

	
	
	

VA Center for Medication Safety (VA MedSafe)
“DRAFT WHITE PAPER: Look-Alike Sound-Alike Drug Names For New Molecular Entities (NMEs)”

Issue:
Medication safety considerations for look-alike sound-alike (LASA) drug names.

Background:
Similar drug names account for approximately 15% of all reports to the USP Medication Errors Reporting program1. Despite review by numerous scientific and governing bodies prior to market introduction, many new drug names similar in sound or spelling to existing names are still being approved and, consequently, medication errors due to drug name confusion continue to occur. Such errors may occur anywhere in the drug provision process from prescribing (written, oral, or computer entry), to progress note documenting, to medication dispensing. In 2001, the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) published a Sentinel Event Alert on look-alike and sound-alike drug names2. This national patient safety goal stated that organizations should identify and, at a minimum, annually review a list of LASA drugs used in the organization, and take action to prevent errors involving the interchange of these drugs. Multiple lists of confusing drug name sets have been identified by the USP and JCAHO. Per the JCAHO standard, an organization’s list of LASA drugs must contain a minimum of 10 drug combinations, with at least 5 of these from their published list of problematic drug names (see APPENDIX 1 and II for JCAHO and USP Tables).
One way to minimize the risk of drug name confusion is to screen drug names against a database of existing products in order to identify similar drug names pairs. A system for multi-attribute drug product comparison (MDPC) which enables a user to assess the confusability of proposed drug names has been developed by Lambert et. al. at the University of Illinois at Chicago 3. Upon input of a drug name, the system is able to search multiple drug databases based on name similarity (orthographic and phonological), non-name attribute similarity (dosage form, strength, and route of administration), or some combination of both based on the user’s assignment of relative weights to each dimension. The user is further able to place emphasis on the beginning and/or end of the drug name.
In August 2004, to facilitate compliance with the JCAHO patient safety mandate, the VA Medical Advisory Panel (MAP) and VISN Formulary Leaders (VFLs) proposed that VA PBM, in conjunction with the VA Center for Medication Safety (VA MedSafe), conduct a LASA pilot program for newly approved new molecular entities (NMEs) being reviewed for formulary status designation. A memorandum of understanding was reached between VA PBM and Lambert et al. to utilize the MDPC tool to conduct the LASA for NMEs pilot program.
Description of LASA for NMEs Pilot Program:

A. Objectives
The objective of this program is to pilot a structured search and retrieval method for determining LASA drug names that have potential for drug name confusion. The focus will be on NMEs as they newly enter the prescription market. Once similar drug name pairs are identified, recommendations for system-wide safeguards can be built into drug information systems to reduce the probability of confusion in practice.
B. Process

Using the MDPC search engine, a PBM outcomes pharmacist specialist queries the database of existing drug names by employing a minimum of five different retrieval methods for each generic and brand name for an NME. The original number of retrieval methods was twenty; however, through a series of searches, evaluations, and feedback discussions with other PBM clinicians, the retrieval methods were pared down to five. Within each retrieval methods, attributes such as name, strength, dosage form, and route may be varied. These are the search strategies currently being utilized:
1. N-Gram spelling trigram 1space before with number of retrieved results based on ≥ 75 drug names.

2. N-Gram phoneme trigram 1 spaces before and after with number of retrieved results based on ≥ 75 drug names.

3. Editex method based on drug name alone with number of retrieved results based on ≥ 75 drug names.

4. Editex method based on 70% drug name, 10% strength, 10% dosage form, and 10% route of administration with number of retrieved results based on ≥ 75 drug names.

5. Merging method based on drug name alone with number of retrieved results based on ≥ 75 drug names.

The above 5 strategies are applied to each brand and generic name. For brand names, strategies # 1-3 are searched using the Multum drug database, and strategies # 4-5 are searched using the Orange Book drug database. For generic names, strategies # 1-3 are searched using the Orange Book drug database, and strategies # 4-5 are searched using the Multum drug database.

The retrieval methods produce multiple listings of drug names, each with an assigned similarity score and rank. The names may appear in more than one of the listings, and may receive a different similarity score and rank, depending on the search strategy. To uniformly narrow down search results, the following steps are performed:
1. Drug names with the top 25 similarity scores from each search are selected (for both brand and generic name, excluding the NME drug name itself).

2. The names are ranked in descending order of frequency of occurrence.
3. The PBM outcomes pharmacist screens the list to delete names that are highly improbable (e.g. rarely prescribed medication, cleaning agents, supplies, little resemblance in name except for similarity in strength, etc.).

4. The PBM outcomes pharmacist and PBM clinician discuss the significance of remaining names and come to consensus on the final selection of LASA names. Consideration is given to the similarity score, rank, frequency of occurrence, dosage form, indications for use, and formulary status. Further consideration is given as to how the drug is prescribed in the VA order entry process as well as how the drug is stocked/shelved.
5. A list of approximately 3-8 names are incorporated into the NME monograph under the Look-alike Sound-alike (LASA) evaluation section. The LASA names should be accompanied with dosage strengths and forms so that the reader can make additional judgment regarding the probability of a mix-up. When needed, a brief explanation of why the LASA drug name may be cause for potential drug name confusion will be included.
B. Findings

The retrieval methods using the MDPC search engine produce many LASA names that could potentially cause drug name confusion. However, significant effort needs to be applied to narrowing down the lists and making the final selection of drug names that would be incorporated into the monograph. Despite efforts to conduct the process in an objective manner, the final selection is dependent on substantial subjective evaluation on the part of the PBM outcomes pharmacist and clinician. A list of LASA drug name pairs that have been identified for NMEs to date can be found in Appendix III. The steps for search, retrieval, and determination of significant drug names for potential confusion are part of a dynamic process that is constantly being refined.
As a way to evaluate the utility of the search results, the PBM outcomes pharmacist periodically screens alerts from the FDA and Institute for Safe Medication Practices (ISMP) for actual or close-call mix-ups between a NME drug name and other currently marketed drug names. These are the findings to-date:
	NME Drug Name
	LASA Drug Name Mix-up or Close Call
	Identified as Potential LASA Drug Name in NME Monograph?
	Comments

	Sitagliptin
	Sumatriptan
	YES
	

	Azilect™
	Aricept™
	YES
	

	Omacor™
	Amicar™
	YES
	

	Nexavar™
	Nexium™
	YES
	

	Razadyne™
	Rozerem™
	YES
	

	Adacel™
	Daptacel™
	NO
	Immunizations not in database?

	Lunesta™
	Neulasta™
	NO
	Previous methods were based on 25-50 retrieved drug names. Neulasta was lower on the list. We have since expanded number of retrieved names to 75.

Upon discovery of these mix-ups or close-calls, the PBM outcomes pharmacist will alert the PBM clinician covering that specific drug monograph, and an annotation regarding the reported actual mix-up or close-call is included in the drug monograph as a way to alert readers of the elevated potential for a LASA mix-up occurrence.
C. Limitations

Difficulties encountered in the LASA pilot program are found in the narrowing down of the numerous LASA names to those that are relevant to the VA’s formulary, order entry process, and individual facilities’ stocking/shelving policies. While this review process generates a list of potential LASA drug names that can be used to alert individuals in the drug prescribing and dispensing process, it does not have an objective method to determine the likelihood of confusion between the NME drug name and the list of potential LASA drug names. Additionally, although the MDPC provides an exhaustive tool for screening drug names against multiple databases, it does not yet provide a look-alike comparison for drugs similar in appearance (color, size, shape) as well as packaging. These are significant considerations in evaluating a drug’s potential for mix-up.
Recommendations (Not in Place)
A. Evaluation of real and potential errors from the list of identified LASA pairs will need to be evaluated on an ongoing interval basis.
B. Methods for implementation of safeguards and alerts need to be designed into drug information systems to reduce the probability of drug name confusion in the prescription order entry and dispensing process. The following are examples of suggested computer system reminders for LASA drugs:

1. When ordering a drug that has LASA potential for drug name confusion, the provider is given a flagged warning alerting him/her to the LASA potential.
2. The provider needs to confirm that he/she indeed intended to order that specific drug product before being allowed to proceed to the next step of order entry.
3. The provider is prompted to indicate the purpose of the medication on the prescription order entry.
4. The medication label should contain both generic and brand name (if different from the generic name).

C. Auxiliary reminder labels should be placed on containers of identified LASA drugs pairs to alert all personnel involved in the dispensing process.
D. Periodic updates should be carried out to educate health care providers on newly reported LASA potentials and close-calls

E. Policies that minimize drug name confusion should be implemented. The following are examples:

1. Develop alternate stocking methods for LASA drug pairs other than alphabetically by name.
2. When placing verbal/telephone orders, prescriber must provide correct spelling of drug name, and person receiving the order must repeat the drug name and dose ordered.
3. When dispensing a drug with LASA potential, the practitioner should inquire if the drug is a routine or new medication. In the event the patient does not recognize the drug, the prescription should be withheld until clarification can be made with the prescriber.

Implications for VA:

The pilot LASA for NME program utilizing the MDPC search engine provides a standardized format for evaluating LASA drug name potentials. This is just one piece of the armamentarium in ensuring medication safety for our Veteran patients. The responsibility still rests upon physicians, nurses, and pharmacists to attentively inspect each prescription order for its intended use. Having safeguards and alerts in place, combined with the efforts of providers, will provide an environment that would minimize the potential for medication errors to occur.
Future Plans

A prototype evaluation of known LASA drug pairs has been conducted. This tool will be used to evaluate the LASA for NME pilot program to search for real and potential or “close call” errors. A Phase 2 SBIR grant (Reducing Drug Name Confusion with Better Search Software, 1R43RR021232-01) was awarded to Dr. Lambert's company, Pharm I.R., Inc., in 2007, with Dr. King Lup Liu as the PI. The goal of the SBIR grant is to design and test a system for detecting drug name confusion errors in integrated electronic medical records. The VA is acting as a subcontractor on that project, and the analysis will be conducted on VA national prescribing and diagnostic data. Preliminary results should be available in late 2008 or early 2009."
References:

1. USP Quality Review. March 2001. No. 76

2. JCAHO. Sentinel Event Alert. Issue 19 - May 2001.
3. Lambert BL, Yu C, Thirumalai M. A system for multiattribute drug product comparison. J Med Syst. Vol. 28, No. 1, February 2004.

Appendix III
	
	NME
	LASA Names

	1
	Azacitidine

(generic)
	Cimetidine, famotidine, ranitidine, azathioprine, azulfidine, capecitabine, zalcitabine

	
	Vidaza™

(brand)
	Videx, Vitrase, Viadur

	2
	Cilostazol

(generic)
	Sulfisoxazole, colestipol, clozaril, cozaar, inositol, aldactazide, voriconazole

	
	Pletal™

(brand)
	Plendil

	3
	Duloxetine (generic)
	Fluoxetine, atomoxetine, paroxetine, Dulcolax

	
	Cymbalta™ (brand)
	Symbyax

	4
	Erlotinib

(generic)
	Gefitinib, imatinib

	
	Tarceva™

(brand)
	Pexeva

	5
	Eszopiclone (generic)
	Testolactone, buspirone, risperidone, ropinirole

	
	Lunesta™

(brand)
	Menest, Cenestin, Lutera, Congestac, Nestabs

	6
	Iloprost

(generic)
	Bimatoprost, latanoprost, travoprost

	
	Ventavis™

(brand)
	Ventolin inh., Ventuss Syrup, Tavist Syrup

	7
	Orlistat

(generic)
	Orlenta, Uristat

	
	Xenical™

(brand)
	Xiral, Xeloda

	8
	Pegaptanib

(generic)
	Paganone, paraplatin, imatinib, gefitinib, Protonix

	
	Macugen™

(brand)
	Adagen, magnesium sulfate, glucagen, mustargen, salagen

	9
	Pemetrexed

(generic)
	A-methapred, Penetrex, trimetrexate, ceftriaxone, Cetapred, Emetrol, Medipred, Merrem, methotrexate

	
	Alimta™

(brand)
	Alinia, Elimite, Aceta, Adalimunab, Alfenta, Esclim

	10
	Pramlintide

(generic)
	Prandin

	
	Symlin™

(brand)
	Insulin

	11
	Rifaximin
	Rifampin, rifapentine, rifabutin, Rifater

	
	Xifaxan™
	Xanax, Biaxin

	12
	Sibutramine

(generic)
	Imipramine, topiramate

	
	Meridia™

(brand)
	Mexitil, meperidine

	13
	Telithromycin

(generic)
	Erythromycin, clarithromycin, azithromycin, dirithromycin

	
	Ketek™

(brand)
	Keflex, Keftab, K-pek, Kaopek

	14
	Acamprosate

(generic)
	Bacampicillin, acarbose, camptosar

	
	Campral™

(brand)
	Camptosar, Keppra, captopril

	15
	Apomorphine

(generic)
	Oxymorphone, hydromorphone, atomoxetine, morphine

	
	Apokyn™

(brand)
	Naprosyn, Unasyn, Zosyn

	16
	Bevacizumab

(generic)
	Daclizumab, efalizumab, omalizumab, palivizumab, adalimumab, basiliximab, abciximab

	
	Avastin™

(brand)
	Fastin, Arestin, Avandia, avandamet, Vantin

	17
	Micafungin

(generic)
	Caspofungin, Fungizone, Macugen

	
	Mycamine™

(brand)
	Micatin, Mysoline

	18
	Olanzapine IM

(generic)
	Olanzapine (oral route), clozapine, mirtazapine, Flolan, loxapine

	
	Zyprexa IM™

(generic)
	Zyprexa (oral route,including Zydis), Zyrtec, Ziprasidone mesylate (Geodon IM), Hiprex, Chorex, Zephrex

	19
	Tdap

(generic)
	DDAVP, Orap, APAP, DTPA, Q-TAPP

	
	Adacel™

(brand)
	Adagen, Aranelle, Ascarel

	20
	Tipranavir

(generic)
	Atazanavir, indinavir, lopinavir, amprenavir, nelfinavir, saquinavir, trizivir, Famvir, ritonavir

	
	Aptivus™

(brand)
	Activella, Antivert, Sustiva, Ativan, Actos

	21
	Cetuximab

(generic)
	rituximab, abciximab, cefotaxime, alemtuzumab, ceftizoxime,

Rituxan, trastuzumab, basiliximab

	
	Erbitux™

(brand)
	Rubex, Rituxan

	22
	Cinacalcet

(generic)
	Calcet

	
	Sensipar™

(brand)
	Buspar, Senna products

	23
	Erlotinib

(generic)
	gefitinib, imatinib

	
	Tarceva™

(brand)
	Pexeva

	24
	Exenatide

(generic)
	Nateglinide; ethionamide

	
	Byetta™

(brand)
	Diabeta

	25
	Ezetimibe

(generic)
	Escitalopram, eszopiclone, glipizide

	
	Zetia™ or Vytorin™

(brand)
	Zebeta 10 mg, Zovia 1/150, Zerit 1 mg, Meridia 10 mg, Zyrtec

10 mg, Voltaren, Vantin, Vysken.

	26
	Hydralazine/Isosorbide Dinitrate

(generic)
	Isordil, Isosorbide dinitrate, hydralazine, hydroxyzine

	
	Bidil™

(brand)
	Bentyl, Isordil, Paxil, Plendil

	27
	Lanthanum Carbonate

(generic)
	Aluminum hydroxide, lithium carbonate

	
	Fosrenol™

(brand)
	Fiorinal, Fosfree, Fer-In-Sol

	28
	Omega-3 fatty acid ethyl esters

(generic)
	Omeprazole,Orap

	
	Omacor™

(brand)
	Omeprazole, Mevacor, Orap, Amicar

	29
	Paricalcitol

(generic)
	Calcitriol, ergocalciferol, paclitaxel

	
	Zemplar™

(brand)
	Remular Tempra Gemzar, Zanosar

	30
	Ramelteon

(generic)
	Ramipril

	
	Rozerem™

(brand)
	Remeron, Reminyl, Razadyne, Romazicon

	31
	Omaprazole/Sodium bicarbonate

(generic)
	propanolol HCl 40mg tab, sodium bicarb 1.9G effervescent tab, omeprazole magnesium 20mg DR tab, dapiprazole HCl 0.5G Opthalmic powder for reconst, esomeprazole mag 20mg DR capsule.

	
	Zegerid™

(brand)
	Vepesid 50mg capsule, megestrol 100G powder for compounding, Zerit 1mg powder for reconst., Tegaserod 2mg tab, Zephrex 400mg

	32
	Sorafenib

(generic)
	Solifenacin, sorine, soriatane, erlotinib, imatinib, Lorabid

	
	Nexavar™

(brand)
	Nexium, Nicolar, Temodar, Anabar, Benicar, Cozaar, Donnamar, Niacor, Tasmar, Elspar, Gemzar, Toposar

	33
	Bromfenac

(generic)
	Bromfed-DM syrup, bromfenax PD 6mg cap, nepafenac opth. Soln, diclofenac ophth. Soln, ketorolac ophth. Soln.

	
	Xibrom™

(brand)
	Xalatan ophthalmic solution, Xigris injection, Xeloda 150mg tab

	34
	Tigecycline

(generic)
	Mitomycin, Tetracycline HCl, Timentin, Ticarcillin Disodium, Ticar, Terramycin

	
	Tygacil™
(brand)
	Fluorouracil, Adrucil, Adriamycin RDF, Cisplatin, Doxil, Idamycin, Mithracin, Mitomycin, Mutamycin, Tagamet, Pipracil, Totacillin-N, Diuril sodium, Ticarcillin disodium, Triavil, Tridil, Kytril, Mycamine, Tigan, Tusal

	35
	Abatacept

(generic)
	Aricept®,Abelcet®, Alefacept, Atrosept®, Etanercept

	
	Orencia™

(brand)
	Aredia®, Oretic®, Iressa®, Auranofin, Orfro®, Anexsia®

	36
	Lubiprostone

(generic)
	testosterone, progesterone, dinoprostone, mifepristone, misoprostol, unoprostone, Lupron, Lunesta, Loprox, Lubrex

	
	Amitiza™
(brand)
	Alinia, Alimta, Avita, Amitex, Avinza, Amikin, Antara, Antizol, Arixtra, Emtriva,

	37
	Sunitinib

(generic)
	gefitinib, sumatriptan, Sinemet, erlotinib, sorafenib, imatinib

	
	Sutent™

(brand)
	Sufenta, Sinemet, Subutex, Nipent, Serevent, sufentanil, Alupent

	38
	Nepafenac

(generic)
	Bromfenac, Naprapac, Mefenamic acid

	
	Nevanac™

(brand)
	Neo-Dex, Valnac cream, Nolvadex, Kinevac, Navane,

	39
	Anidulafungin

(generic)
	other echinocandins caspofungin and micafungin

	
	Eraxis™

(brand)
	Eurax (crotamiton) – topical scabicidal cream, Exratuss oral suspension

	40
	Deferasirox

(generic)
	deferoxamine, Desferal, divalproex, dexferrum

	
	Exjade™

(brand)
	Excedrin, Velcade, Endrate, Estrace, exemestane

	41
	Nelarabine Inj

(generic)
	Nesacaine inj., clofarabine inj., fludarabine inj., cytarabine inj., cladribine inj., nephramine inj., nevirapine tab, navelbine inj., gemcitabine inj, nicardipine inj.

	
	Arranon™ Inj

(brand)
	Aranelle, adagen inj, amrinone inj, aramine inj, aranesp inj, aredia inj, albalon

	42
	Oxymorphone

(generic)
	oxycodone, oxymetholone, oxandrolone, OxyContin, hydromorphone, morphine, Oramorph SR; oxymorphone IR may be mistaken for oxymorphone ER and vice versa

	
	Opana™

(brand)
	None

	43
	Ranibizumab

(generic)
	Bevacizumab, daclizumab, efalizumab, rituximab, pegaptanib

	
	Lucentis™

(brand)
	Lumigan, livostin, lantus, lunesta, luveris

	44
	Sitagliptin 25mg, 50, 100mg
(generic)
	Sumatriptan 100mg tablets, simvastatin 10mg tablets, Symlin injection

	
	Januvia™

(brand)
	Enjuvia 0.3mg tablets, Avandia 2mg tablets

	45
	Posaconazole 40mg/mL susp; 200mg TID

(generic)
	Pantoprazole, Pediazole, propranolol, fluconazole, voriconazole

	
	Noxafil™

(brand)
	Norfloxacin, nexavar 200mg, Amoxil, moexipril, Mexitil, Monopril 40mg, paxil

	46
	Darunavir 300mg tablets; 600mg BID
(generic)
	Abacavir 300mg tablet, Denavir 0.1% cream, tenofovir 300mg tablet, Trizivir 300mg tablet, Anabar 300mg tablet, Combivir 300mg tablet, Epivir 300mg tablet, Retrovir 300mg tablets, indinavir 100mg capsule, and daunorubicin 2mg injection.

	
	Prezista™

(brand)
	Evista 60mg tablets, prazosin 1mg capsule, Pronestyl 250mg tablet, Pexeva 30mg tablet, and Trizivir 300mg tablet.

	47
	Entecavir 0.5mg, 1mg tablets, 0.05mg/mL soln.

(generic)
	Entacapone; combivir, abacavir, epivir, amprenavir

	
	Baraclude™

(brand)
	Baclofen

	48
	Zoster Vaccine Live

(generic)
	Zoladex, Zorbtive, Zovirax

	
	Zostavax™

(brand)
	Varivax, Zenapax, Zovirax, YF-Vax

	49
	Pregabalin 25-, 50-, 75-, 100-, 150-, 200-, 225-, and 300-mg capsules.

(generic)
	Pregnyl, Prevalite, progesterone, Prograf, proguanil

	
	Lyrica™

(brand)
	Lysine, Lymerix, , Lutera, Luride

	50
	Norgestimate

(generic)
	norgestrel/ethinyl estradiol, levonorgestrel/ethinyl estradiol, norethindrone/ethinyl estradiol, nortriptyline

	
	MonoNessa™

(brand)
	monoket, micronor, menest, trinessa, jolessa, iressa, TriNessa

	
	TriNessa™

(brand)
	iressa, trisenox, MonoNessa

	51
	Quadrivalent HPV vaccine or human papillomavirus vaccine or HPV vaccine

(generic)
	Quadramet; Growth hormone; Hyaluronidase recombinant; HP Acthar Gel, Hepatitis B vaccine

	
	Gardasil™

(brand)
	Lamisil, Adacel, Dermasil, Gelusil, Vistaril, Lioresal, Gammagard

	52
	Panitumumab

(generic)
	Gemtuzumab, adalimumab, alemtuzumab, basiliximab, bevacizumab, cetuximab, daclizumab, irbritumomab, natalizumab, palivizumab, ranibuzumab, rituximab, trastuzumab, abciximab, efalizumab, omalizumab

	
	Vectibix™

(brand)
	Ventavis, cerebyx, vepesid, varivax

	53
	Selegilene Transdermal

(generic)
	Selegiline oral tablets, sertraline, other transdermal products including scopolamine, fentanyl, and nitroglycerin

	
	EMSAM™

(brand)
	EMLA, Emcyt, SAM-E, Emcin clear (swab), Emko foam, Emgel

	54
	Conivaptan

(generic)
	Ativan injection, tablets, Coumadin tablets, Sumatriptan injection, tablets, Carboplatin injection

	
	Vaprisol™

(brand)
	Valproate sodium injection, pantoprazole sodium injection, allopurinol tablets

	55
	Ziconotide

(generic)
	Zidovudine (injectable)

	
	Prialt™

(brand)
	Primabalt, Promit (both injectable)

	56
	Lenalidomide

(generic)
	thalidomide, leflunomide, leuprolide, finasteride, temozolomide

	
	Revlimid™

(brand)
	Revatio, Thalomid, Revia

	57
	Inhaled Insulin

(generic)
	Intal inhaler

	
	Exubera™

(brand)
	Exenatide

	58
	Insulin detemir
	All insulin products

	
	Levemir™

(brand)
	Insulin lispro, sevelemer.

	59
	Telbivudine 600mg Tablets

(generic)
	Lamivudine 150mg tablet, Zidovudine 300mg tablet, Stavudine 15, 20, 30, 40mg capsule or oral solution, Terbinafine 250mg tablet, Terbutaline 2.5mg tablet, Delavirdine 100/200mg tablet, Ticlopidine 250mg tablet, Tizanidine 2mg tablet, Tolterodine 1mg tablet, Teveten 600mg tablet, Lodine XL 600mg tablet, Ribavirin 600mg tablet

	
	Tyzeka™ 600mg Tablets

(brand)
	Tarceva 100mg tablet, Tarka 1mg tablet, Taztia XT 120mg capsule, Tyzine nasal solution, Tygacil 50mg intravenous, Sustiva 600mg tablet, Teczem 180mg tablet, Tiazac 120mg capsule, Zyprexa 10mg tablet

	60
	Vorinostat 100 mg Capsules

(generic)
	Vesanoid*, Uristat, Vagistat-1, voriconazole, venastat

	
	Zolinza 100mg Capsules

(brand)
	Zoladex*, Zavesca, Ralenza, Zovia, Avinza

	61
	Arformoterol inhalation solution

(generic)
	Albuterol inh soln, formoterol inh cap, salmeterol inh powder, metaproterenol, Forane, aripiprazole, Foradil,

	
	Brovana inhalation solution

(brand)
	Bravelle inj, broncho saline metered inhaler, Provera tab, Boniva tab, Forane inh liquid, Opana tab

	62
	Natalizumab 300mg vial Inj

(generic)
	Natamycin 0.05mg suspension, nateglinide 120mg tab, alemtuzumab 30mg inj.

	
	Tysabri 300mg vial Inj

(brand)
	Ticar 30Gm Inj, Tygacil 50mg Inj, Tobi 300mg soln, tobramycin 300mg soln

	63
	Rasagiline 0.5mg, 1mg tab

(generic)
	Razadyne 12mg tab, raloxifene 60mg tab, selegiline 5mg cap, repaglinide 1mg tab, ranitidine 150mg tab, rapamune 1mg

	
	Azilect 0.5mg, 1mg tab

(brand)
	Adalat cc 30mg ER tab, Aricept 5mg tab*(ISMP high alert), Azelex 0.2mg Cream, Acilac 10Gm soln, Anzemet 100mg tab

	64
	Dasatanib 20mg, 50mg, 70mg tab

(generic)
	Erlotinib, imiatinib, gefitinib, sorafenib, sunitinib

	
	Sprycel 20mg, 50mg, 70mg tab

(brand)
	Sprintec, Seroquel 50mg tab, Spiriva, Symmetrel

	65
	Decitabine 50mg Inj

(generic)
	Cytarabine, capecitabine, zalcitabine, dacarbazine, desirudin, dobutamine, gemcitabine

	
	Dacogen 50mg inj

(brand)
	Desogen, Dulcogen, Adagen, Depacon, drotrecogin alfa

	66
	Mycophenolate Sodium 180mg, 360mg tab

(generic)
	Mycophenolate Mofetil (Cellcept), metformin, meloxicam, mefenamic acid, mepenzolate bromide

	
	Myfortic

(brand)
	Mobic, Myproic, Milophene, Myadec, Mycobutin

	67
	Aliskiren 150mg, 300mg tab

(generic)
	Eskalith 350mg tab/cap, 450mg CR cap, Visken 5mg, 10mg tab

	
	Tekturna 150mg, 300mg tab

(brand)
	Ketek 400mg tab, Sanctura 20mg tab, Tarceva 25mg, 100mg, 150mg tab, Taztia XT 120mg, 180mg, 240mg, 300mg, 360mg cap, Tetrex 250mg cap

	68
	Retapamulin 1% topical ointment

(generic)
	Rapamune tab, Remodulin inj soln, Renaming inj, ethamolin inj, repaglinide tab, Retin-a micro topical gel

	
	Altabax 1% topical ointment

(brand)
	Aldara topical cream, Aldex D oral susp, Alrex ophth susp, Altafed oral syrup, Altalube ophth oint, Altazine ophth soln, Altac cap, Altinac top cream, Clobex top lotion, Allermax tab, Alphatrex top gel, Eurax top cream, Lidex top oint, Lotemax ophth susp/drops, Mentax top cream, Taclonex top oint.

	69
	Maraviroc 150mg, 300mg tab

(generic)
	Malarone 250mg tab, Marinol 2.5mg cap, Avapro 150mg tab, Marezine 50mg tab, Miradon 50mg Tab (high alert), Mavik 1mg tab, Myrac 100mg tab, Deferasirox 125mg tab

	
	Selzentry 150mg, 300mg tab

(brand)
	Celontin 150mg cap, sildenafil 20mg tab, Selsun top lotion, Symmetrel 100mg tab, Century tab, selenium tab, sertraline 150mg tab, Sulindac 150mg tab, Zantryl 150mg tab, Serevent inh powder, Selseb top shampoo

	70
	Raltegravir 400mg tab

(generic)
	Entecavir 0.5mg tab, abacavir 600mg tab, retrovir 300mg tab, ritonavir 50mg tab, acyclovir 400mg tab, adefovir dipivoxil 10mg tab, atazanavir sulfate 100mg cap, darunavir 300mg tab, lopinavir 200mg tab, nelfinavir 625mg tab, saquinavir 500mg tab, raloxifene 60mg tab, relamine 400mg tab, sevelamer 400mg tabt, tiprananvir 250mg cap

	
	Isentress 400mg tab

(brand)
	Isotretinoin 10mg cap, trental 400mg tab, B-stress tab, sectral 400mg cap, stress 600 with zinc tab, isuprel 0.2mg injectable (high alert according to ISMP), I-sense tab, Ibu-tab 400mg tab, Iressa 250mg tab, isochron 40mg tab, isoniazid 150mg cap, isoptin 40mg tab, stresstabs

	71
	Perforomist 20mcg/2mL neb solution

(brand)
	Perflutren IV susp, Nitromist SL spray, Pemirolast ophth drops, perphenazine tab, mucomyst inh soln, paromomycin cap, Porfimer inj, Prohist syrup, Pulmicort inh suspension

	
	Formoterol neb solution

(generic)
	Albuterol inh soln, Fortical nasal spray, Forane inh soln, arformoterol inh soln, Foradil inh powder, formoterol inh powder, Fosrenol tab, Forma-ray topical soln,

	72
	Biskalcitrate, metronidazole, tetracycline cap

(generic)
	Calcitriol, bisacodyl, eskalith, paskalium, bismuth subsalicylate, bismatrol, caltrate, citrate

	
	Pylera cap

(brand)
	Relera, Provera, Pexeva, Pyrelle, Alera, Myleran, Pyrantel

	73
	Lapatinib 500mg tab

(generic)
	Dasatinib tab, erlotinib tab, imatinib tab, sunitinib cap, gefitinib cap, Laniazid tab, Larotid suspension, pegatanib intraocular soln, sorafenib tab, Lapase cap, olopatadine ophth soln.

	
	Tykerb tab

(brand)
	Tyzeka tab, Tylox cap, Tarka tab, Tikosyn cap, Tycolene tab, Tysabri Intravenous, Tyzine nasal soln

	74
	Ranolazine 500mg tabs

(generic)
	Ranitidine 150mg tab, relamine tab, rasagiline 0.5mg tab, rimantidine 100mg tab, hydralazine 37.5mg tab, Relasin DM liq, sulfasalazine 500mg tab

	
	Ranexa

(brand)
	Celxa 10, 20, 40mg tab, Zyprexa 2.5-20mg tab, Renax 5.5mg tab, Rynesa soln

	75
	Azithromycin 1% oph soln

(generic)
	Azithromycin inj, azithromycin tab, erythromycin oph ointment, apraclonidine 1% oph soln, atropine 1% oph soln, cortomycin 1% opth suspension

	
	Azasite

(brand)
	Azacitidine powder inj, Azasan tab, azelastine oph soln, azatadine tab, Azopt oph susp, altazine oph soln, antazoline oph son

	76
	Lovaza (formerly Omacor)

(Brand)
	Lofibra, Rowasa, Zavesca, lovastatin, lorazepam, Lovenox, Levitra, Levora, Lokara, Lozol, Lunesta, Levacet, Levoxyl, Novasa, Zolinza

	77
	Naltrexone Inj

(generic)
	Naltrexone tabs, nalmefene inj, naloxone inj, Natrecor inj powder, nalbuphine inj

	
	Vivitrol

(Brand)
	Vistaril inj, vivaglobin inj, Vivactil tab (from Drugs@FDA)

PAGE
2
July 2008

Updated versions may be found at http://www.vapbm.org or http://vaww.pbm.med.va.gov

