

Common Prescriptions Associated with Xerostomia

Of the top 20 most prescribed drugs in the U.S.A. in 2010, the following 15 are associated with xerostomia

- | | | |
|--|--|---|
| 1. Hydrocodone and Acetaminaphen, narcotic | 6. Hydrochlorothiazide, diuretic | 11. Sertaline (Zoloft), antidepressant |
| 2. Lisinopril (Prinivil/Zestril), antihypertensive | 7. Omeprazole (Prilosec), anti-ulcer agent | 12. Metoprolol (Toprol), antihypertensive |
| 3. Simvastatin (Zocor), antiperlipidemic | 8. Lipitor, antihyperlipidemic | 13. Zolpidem (Ambien), seadtive/hypnotic |
| 4. Amlodipine (Norvasc), antihypertensive | 9. Furosemide (Lasix), diuretic | 14. Oxycodone and Acetaminophen, narcotic |
| 5. Alprazolam (Xanax), anti-anxiety | 10. Metoprolol (Lopressor), antihypertensive | 15. Citalopram (Celexa), antidepressant |

CR information assembled from a variety of data to reflect the prevalence of xerostomia among top prescription medications.

Top resources include: Dental Lexi-Drugs (Lexicomp) and www.drymouth.info/practitioner/treatment.asp.

348 Medications and Drugs that Cause Xerostomia

Drugs are listed in alphabetical order by generic name. Source: The American Dental Association / Physician's Desk Reference Guide to Dental Therapeutics

1. Abciximab—Marketed under the brand name Reopro
2. Acamprosate Calcium—Marketed under the brand name Campral
3. Acetaminophen with Tramadol—Marketed under the brand name Ultracet
4. Acetaminophen with Butalbital with Caffeine with Codeine Phosphate—Marketed under the brand name Phrenilin
5. Adenosine—Marketed under the brand name Adenoscan
6. Albuterol Sulfate with Ipratropium Bromide—Marketed under the brand name Combivent
7. Albuterol Sulfate—Marketed under the brand names Proventil and Ventolin
8. Almotriptan Malate—Marketed under the brand name Axert
9. Alprazolam—Marketed under the brand names Niravam and Xanax
10. Alprostadil—Marketed under the brand name Caverject
11. Amantadine Hydrochloride—Marketed under the brand name Symmetrel
12. Amiloride Hydrochloride—Marketed under the brand name Midamor
13. Amiloride Hydrochloride with Hydrochlorothiazide—Marketed under the brand name Moduretic
14. Amitriptyline Hydrochloride Amlodipine Besylate with Atorvastatin—Marketed under the brand name Caduet
15. Amlodipine Besylate with Benazepril Hydrochloride—Marketed under the brand name Lotrel
16. Amlodipine Besylate—Marketed under the brand name Norvasc
17. Amoxicillin with Clarithromycin with Lansoprazole—Marketed under the brand name PREVPAC
18. Amphetamine Aspartate with Amphetamine Sulfate with Dextroamphetamine Saccharate with Dextroamphetamine Sulfate—Marketed under the brand name Adderall
19. Amphotericin B. Liposomal—Marketed under the brand name Ambisome
20. Anastrozole—Marketed under the brand name Arimidex
21. Aripiprazole—Marketed under the brand name Abilify
22. Arsenic Trioxide—Marketed under the brand name Trisenox
23. Aspirin with Caffeine with Orphenadrine Citrate—Marketed under the brand name Norgesic
24. Atenolol with Chlorthalidone—Marketed under the brand name Tenoretic
25. Atenolol—Marketed under the brand name Tenormin
26. Atomoxetine Hydrochloride—Marketed under the brand name Strattera
27. Atorvastatin Calcium—Marketed under the brand name Lipitor
28. Atropine Sulfate—Marketed under the brand name Motofen
29. Atropine Sulfate with Benzoic Acid with Hyoscyamine with Methenamine with Methylene Blue with Phenyl Salicylate—Marketed under the brand name Urised
30. Atropine Sulfate with Hyoscyamine Sulfate with Phenobarbital with Scopolamine Hydrobromide—Marketed under the brand name Donnatal
31. Azatadine Maleate—Marketed under the brand name Trinalin
32. Azelastine Hydrochloride—Marketed under the brand name Astelin
33. Balsalazide Disodium—Marketed under the brand name Colazal
34. Beclomethasone Dipropionate—Marketed under the brand names Beclovent and Vanceril
35. Belladonna Alkaloids with Phenobarbital—Marketed under the brand name Donnatal
36. Belladonna Alkaloids with Hyoscyamine Sulfate with Methenamine with Methylene Blue with Phenyl Salicylate with Sodium Biphosphate—Marketed under the brand name Urimax
37. Benazepril Hydrochloride—Marketed under the brand name Lotensin
38. Bendroflumethiazide—Marketed under the brand name Corzide
39. Benzotropine Mesylate—Marketed under the brand name Cogentin
40. Bepiridil Hydrochloride—Marketed under the brand name Vascor
41. Betaxolol Hydrochloride—Marketed under the brand name Kerlone
42. Bevacizumab—Marketed under the brand name Avastin
43. Bexarotene—Marketed under the brand name Targretin
44. Bicalutamide—Marketed under the brand name Casodex
45. Biperiden Hydrochloride—Marketed under the brand name Akineton
46. Brimonidine Tartrate—Marketed under the brand name Alphagan
47. Brinzolamide—Marketed under the brand name Azopt
48. Brompheniramine Maleate—Marketed under the brand names Bromfed and Dimetane
49. Brompheniramine with Phenylpropanolamine with Codeine—Marketed under the brand name Dimetane-DX
50. Budesonide—Marketed under the brand names Pulmicort and Rhinocort
51. Bupropion Hydrochloride—Marketed under the brand names Wellbutrin and Zyban
52. Buspirone Hydrochloride—Marketed under the brand name Buspar
53. Butabarbital with Fluoxetine Hydrochloride with Hyoscyamine Hydrobromide with Phenazopyridine Hydrochloride—Marketed under the brand name Pyridium
54. Cabergoline—Marketed under the brand name Dostinex
55. Calcitonin-Salmon—Marketed under the brand names Fortical and Miacalcin
56. Calcitriol—Marketed under the brand name Calcijex
57. Capecitabine—Marketed under the brand name Xeloda
58. Captopril—Marketed under the brand name Captopril
59. Carbamazepine—Marketed under the brand names Carbatrol, Equetro, and Tegretol
60. Carbidopa—Marketed under the brand name Lodosyn
61. Carbidopa with Levodopa—Marketed under the brand names Parcopa and Sinemet
62. Carbidopa with Entacapone with Levodopa—Marketed under the brand name Stalevo
63. Carboxamine Maleate with Dextromethorphan Hydrobromide with Pseudoephedrine Hydrochloride—Marketed under the brand name Balamine
64. Carvedilol—Marketed under the brand name Coreg
65. Cefdinir—Marketed under the brand name Omnicef
66. Cefditoren Pivoxil—Marketed under the brand name Spectracef
67. Cefpodoxime Proxetil—Marketed under the brand name Vantin
68. Celecoxib—Marketed under the brand name Celebrex
69. Cetirizine Hydrochloride—Marketed under the brand name Zyrtec

348 Medications and Drugs That Cause Dry Mouth / Xerostomia (Continued)

70. Cetirizine Hydrochloride with Pseudoephedrine—Marketed under the brand name Zyrtec-D
71. Cevimeline Hydrochloride—Marketed under the brand name Evoxac
72. Chlorothiazide Sodium—Marketed under the brand name Diuril
73. Chlorpheniramine Maleate—Marketed under the brand name Chlor-Trimeton
74. Chlorpromazine—Marketed under the brand name Thorazine
75. Chlorthalidone—Marketed under the brand names Thalitone and Hygroton
76. Ciprofloxacin—Marketed under the brand name Cipro
77. Cisapride—Marketed under the brand name Propulsid
78. Citalopram Hydrobromide—Marketed under the brand name Celexa
79. Clonazepam—Marketed under the brand name Klonopin
80. Clonidine—Marketed under the brand names Catapres and Catapres-TTS
81. Clonidine with Chlorthalidone—Marketed under the brand name Combipres
82. Clorazepate Dipotassium—Marketed under the brand name Tranxene-SD
83. Clozapine—Marketed under the brand names Clozaril and Faxaco
84. Codeine
85. Cyclobenzaprine Hydrochloride—Marketed under the brand name Flexeril
86. Cyclosporine—Marketed under the brand names Gengraf and Neoral
87. Darifenacin—Marketed under the brand name Enablex
88. Delavirdine Mesylate—Marketed under the brand name Rescriptor
89. Desipramine—Marketed under the brand name Norpramin
90. Desloratadine—Marketed under the brand name Clarinex
91. Desloratadine with Loratadine with Pseudoephedrine Sulfate—Marketed under the brand name Clarinex-D
92. Dexmethylphenidate Hydrochloride—Marketed under the brand name Focalin
93. Dextroamphetamine Sulfate—Marketed under the brand names Dexedrine and Dextrostat
94. Diazepam—Marketed under the brand name Valium
95. Diazoxide—Marketed under the brand name Hyperstat
96. Diclofenac Potassium—Marketed under the brand name Cataflam
97. Diclofenac Sodium with Misoprostol—Marketed under the brand name Arthrotec
98. Diclofenac Sodium—Marketed under the brand names Voltaren and Voltaren-XR
99. Dicyclomine Hydrochloride—Marketed under the brand name Bentyl
100. Diethylpropion Hydrochloride USP—Marketed under the brand name Tenuate
101. Diflunisal—Marketed under the brand name Dolobid
102. Dihydroergotamine Mesylate—Marketed under the brand name Migranal
103. Diltiazem Hydrochloride—Marketed under the brand names Cardizem, Dilacor, and Tiazac
104. Diphenhydramine—Marketed under the brand names Dramamine and Benadryl
105. Disopyramide Phosphate—Marketed under the brand name Norpace
106. Divalproex Sodium—Marketed under the brand name Depakote
107. Donepezil Hydrochloride—Marketed under the brand name Aricept
108. Dorzolamide Hydrochloride—Marketed under the brand names Cosopt and Trusopt
109. Doxepin Hydrochloride—Marketed under the brand name Prudoxin
110. Doxercalciferol—Marketed under the brand name Hectorol
111. Doxorubicin Hydrochloride Liposome—Marketed under the brand name Doxil
112. Duloxetine Hydrochloride—Marketed under the brand name Cymbalta
113. Eletriptan Hydrobromide—Marketed under the brand name Relpax
114. Enalapril Maleate with Hydrochlorothiazide—Marketed under the brand name Vaserecic
115. Enalapril Maleate—Marketed under the brand name Vasotec
116. Enalaprilat
117. Enfuvirtide—Marketed under the brand name Fuzeon
118. Enoxacin—Marketed under the brand name Penetrex
119. Entacapone—Marketed under the brand name Comtan
120. Ephedrine Sulfate with Hydroxyzine Hydrochloride with Theophylline—Marketed under the brand name Marax
121. Eprosartan Mesylate—Marketed under the brand name Teveten
122. Escitalopram Oxalate—Marketed under the brand name Lexapro
123. Esmolol Hydrochloride—Marketed under the brand name Brevibloc
124. Esomeprazole Magnesium—Marketed under the brand name Nexium
125. Estazolam—Marketed under the brand name Prosom
126. Eszopiclone—Marketed under the brand name Lunesta
127. Etanercept—Marketed under the brand name Enbrel
128. Famotidine—Marketed under the brand name Pepcid
129. Felodipine—Marketed under the brand name Plendil
130. Fenofibrate—Marketed under the brand names Antara, Lofibra, and Tricor
131. Fenopropfen Calcium—Marketed under the brand name Nalfon
132. Fentanyl—Marketed under the brand name Duragesic
133. Fentanyl Citrate—Marketed under the brand name Actiq
134. Fexofenadine Hydrochloride—Marketed under the brand name Allegra-D
135. Flecainide Acetate—Marketed under the brand name Tambocor
136. Fluocinolone Acetonide with Hydroquinone with Tretinoin—Marketed under the brand name Tri-Luma
137. Fluoxetine Hydrochloride—Marketed under the brand name Prozac
138. Fluoxetine Hydrochloride with Olanzapine—Marketed under the brand name Symbyax
139. Flurazepam Hydrochloride—Marketed under the brand name Dalmane
140. Fluticasone Propionate with Salmeterol Xinafoate—Marketed under the brand name Advair
141. Fluvoxamine Maleate—Marketed under the brand name Luvox
142. Formoterol Fumarate—Marketed under the brand name Foradil
143. Foscarnet Sodium—Marketed under the brand name Foscavir
144. Fosinopril Sodium—Marketed under the brand name Monopril
145. Frovatriptan Succinate—Marketed under the brand name Frova
146. Furosemide—Marketed under the brand name Lasix
147. Gabapentin—Marketed under the brand name Neurontin
148. Galantamine Hydrobromide—Marketed under the brand name Razadyne
149. Ganciclovir—Marketed under the brand name Cytovene
150. Gemifloxacin Mesylate—Marketed under the brand name Factive
151. Glatiramer Acetate—Marketed under the brand name Copaxone
152. Glycopyrrolate—Marketed under the brand name Robinul
153. Goserelin Acetate—Marketed under the brand name Zoladex
154. Grepafloxacin Hydrochloride—Marketed under the brand name Raxar
155. Guanadrel Sulfate—Marketed under the brand name Hylorel
156. Guanfacine Hydrochloride—Marketed under the brand name Tenex
157. Guanidine Hydrochloride—Marketed under the brand name Guanidine
158. Haloperidol—Marketed under the brand name Haldol
159. Hydrochlorothiazide
160. Hydrochlorothiazide with Triamterene—Marketed under the brand name Dyazide
161. Hydrocodone Bitartrate with Ibuprofen—Marketed under the brand name Vicoprofen
162. Hydromorphone Hydrochloride—Marketed under the brand names Dilaudid and Dilaudid-HP
163. Hyoscyamine—Marketed under the brand names Cystospaz, Levbid, and Nulev
164. Ibuprofen—Marketed under the brand names Advil and Motrin
165. Ibuprofen with Oxycodone Hydrochloride—Marketed under the brand name Combunox
166. Imipramine Pamoate—Marketed under the brand name Tofranil
167. Interferon Alfa-2b, Recombinant—Marketed under the brand name Intron
168. Interferon Alfacon-1—Marketed under the brand name Infergen
169. Interferon Alfa-N3—Marketed under the brand name Human Leukocyte Derived.—Marketed under the brand name Alferon
170. Interferon Beta-1a—Marketed under the brand name Rebif
171. Ipratropium Bromide—Marketed under the brand name Atrovent
172. Isosorbide Mononitrate—Marketed under the brand names Imdur and Monoket
173. Isotretinoin—Marketed under the brand names Accutane and Amnesteem
174. Isradipine—Marketed under the brand name Dynacirc
175. Ketoprofen—Marketed under the brand name Orudis
176. Ketotifen Fumarate—Marketed under the brand name Zaditor
177. Lamotrigine—Marketed under the brand name Lamictal
178. Lansoprazole—Marketed under the brand name Prevacid
179. Leflunomide—Marketed under the brand name Arava
180. Leuprolide Acetate—Marketed under the brand names Lupron and Viadur
181. Levalbuterol Hydrochloride—Marketed under the brand name Xopenex
182. Levofloxacin—Marketed under the brand name Levaquin
183. Levomethadyl Acetate Hydrochloride—Marketed under the brand name Orlaam

348 Medications and Drugs That Cause Dry Mouth / Xerostomia (Continued)

184. Levorphanol Tartrate—Marketed under the brand name Levorphanol
185. Lisinopril—Marketed under the brand names Prinivil and Zestril
186. Lisinopril with Hydrochlorothiazide—Marketed under the brand name Zestoretic
187. Lithium Carbonate—Marketed under the brand names Eskalith and Lithobid
188. Lomefloxacin Hydrochloride—Marketed under the brand name Maxaquin
189. Loperamide Hydrochloride—Marketed under the brand name Imodium
190. Lopinavir with Ritonavir—Marketed under the brand name Kaletra
191. Loratadine—Marketed under the brand name Claritin
192. Loratadine with Pseudoephedrine—Marketed under the brand name Claritin-D
193. Losartan Potassium—Marketed under the brand name Cozaar
194. Losartan Potassium with Hydrochlorothiazide—Marketed under the brand name Hyzaar
195. Lovastatin with Niacin—Marketed under the brand name Advicor
196. Lovastatin—Marketed under the brand names Altoprev and Mevacor
197. Loxapine Hydrochloride—Marketed under the brand name Loxitane
198. Mecamylamine Hydrochloride—Marketed under the brand name Inversine
199. Meclizine Hydrochloride—Marketed under the brand names Antivert and Bonine
200. Mefenamic Acid—Marketed under the brand name Ponstel
201. Megestrol Acetate—Marketed under the brand name Megace
202. Meloxicam—Marketed under the brand name Mobic
203. Meperidine Hydrochloride—Marketed under the brand name Mepergan
204. Mesalamine—Marketed under the brand name Asacol
205. Metaproterenol Sulfate—Marketed under the brand name Alupent
206. Methadone Hydrochloride—Marketed under the brand names Dolophine and Methadone
207. Methamphetamine Hydrochloride—Marketed under the brand name Desoxyn
208. Methyldopate Hydrochloride—Marketed under the brand name Aldomet
209. Metoprolol Succinate—Marketed under the brand name Toprol-XL
210. Metronidazole—Marketed under the brand names Metrogel-Vaginal and Noritate
211. Metyrosine—Marketed under the brand name Demser
212. Midodrine Hydrochloride—Marketed under the brand name Proamatine
213. Mirtazapine—Marketed under the brand name Remeron
214. Modafinil—Marketed under the brand name Provigil
215. Moexipril Hydrochloride—Marketed under the brand name Univasc
216. Molindone Hydrochloride—Marketed under the brand name Moban
217. Mometasone Furoate—Marketed under the brand name Elocon
218. Moricizine Hydrochloride—Marketed under the brand name Ethmozine
219. Morphine Sulfate—Marketed under the brand names Avinza, Kadian, MSIR, and Roxanol
220. Moxifloxacin Hydrochloride—Marketed under the brand name Avelox
221. Mupirocin calcium—Marketed under the brand name Bactroban
222. Mycophenolate Mofetil—Marketed under the brand name Cellcept
223. Nabumetone—Marketed under the brand name Relafen
224. Nadolol—Marketed under the brand name Nadolol
225. Nalbuphine Hydrochloride—Marketed under the brand name Nubain
226. Naltrexone Hydrochloride—Marketed under the brand name Revia
227. Naproxen—Marketed under the brand names Aleve and Naprosyn
228. Nedocromil Sodium—Marketed under the brand name Tilade
229. Niacin—Marketed under the brand name Niaspan
230. Nicotine—Marketed under the brand names Habitrol, Nicorette, and Nicotrol
231. Nifedipine—Marketed under the brand name Adalat
232. Nisoldipine—Marketed under the brand name Sular
233. Nizatidine—Marketed under the brand name Axid
234. Norfloxacin—Marketed under the brand name Noroxin
235. Octreotide Acetate—Marketed under the brand name Sandostatin
236. Ofloxacin—Marketed under the brand name Floxin
237. Olanzapine—Marketed under the brand name Zyprexa
238. Omega-3-Acid Ethyl Esters—Marketed under the brand name Omacor
239. Omeprazole—Marketed under the brand names Prilosec and Zegerid
240. Ondansetron—Marketed under the brand name Zofran
241. Orphenadrine Citrate—Marketed under the brand name Norflex
242. Oxaliplatin—Marketed under the brand name Eloxatin
243. Oxcarbazepine—Marketed under the brand name Trileptal
244. Oxybutynin—Marketed under the brand name Oxytrol
245. Oxybutynin Chloride—Marketed under the brand name Ditropan
246. Oxycodone Hydrochloride—Marketed under the brand name Oxycontin
247. Oxymorphone Hydrochloride—Marketed under the brand name Numorphan
248. Palonosetron Hydrochloride—Marketed under the brand name Aloxi
249. Pantoprazole Sodium—Marketed under the brand name Protonix
250. Paricalcitol—Marketed under the brand name Zemplar
251. Paroxetine Hydrochloride—Marketed under the brand name Paxil
252. Peginterferon Alfa-2a—Marketed under the brand name Pegasys
253. Peginterferon Alfa-2b—Marketed under the brand name PEG-Intron
254. Pemetrexed—Marketed under the brand name Alimta
255. Pentazocine Hydrochloride—Marketed under the brand names Talwin and Talwin Nx
256. Pergolide Mesylate—Marketed under the brand name Permax
257. Perindopril Erbumine—Marketed under the brand name Aceon
258. Perphenazine—Marketed under the brand name Trilafon
259. Phenelzine sulfate—Marketed under the brand name Nardil
260. Phendimetrazine Tartrate—Marketed under the brand name Bontril
261. Phentermine Hydrochloride—Marketed under the brand names Adipex-P and Fastin
262. Pimozide—Marketed under the brand name Orap
263. Pirbuterol Acetate—Marketed under the brand name Maxair
264. Piroxicam—Marketed under the brand name Feldene
265. Pramipexole Dihydrochloride—Marketed under the brand name Mirapex
266. Pregabalin—Marketed under the brand name Lyrica
267. Procarbazine Hydrochloride—Marketed under the brand name Matulane
268. Prochlorperazine—Marketed under the brand names Compazine and Compro
269. Progesterone—Marketed under the brand names Crinone, Prochieve, and Prometrium
270. Promethazine Hydrochloride—Marketed under the brand name Phenergan
271. Propafenone Hydrochloride—Marketed under the brand name Rythmol
272. Propofol—Marketed under the brand names Diprivan and Propofol
273. Propoxyphene Hydrochloride—Marketed under the brand name Darvon
274. Protirelin—Marketed under the brand name Thyrel
275. Protriptyline Hydrochloride—Marketed under the brand name Vivactil
276. Quetiapine Fumarate—Marketed under the brand name Seroquel
277. Rabeprazole Sodium—Marketed under the brand name Aciphex
278. Ramipril—Marketed under the brand name Altace
279. Rescinnamine—Marketed under the brand name Moderil
280. Ribavirin—Marketed under the brand names Copegus and Rebetol
281. Riluzole—Marketed under the brand name Rilutek
282. Rimantadine Hydrochloride—Marketed under the brand name Flumadine
283. Risedronate Sodium—Marketed under the brand name Actonel
284. Risperidone—Marketed under the brand name Risperdal
285. Ritonavir—Marketed under the brand name Norvir
286. Rivastigmine Tartrate—Marketed under the brand name Exelon
287. Rizatriptan Benzoate—Marketed under the brand name Maxalt-MLT
288. Ropinirole Hydrochloride—Marketed under the brand name Requip
289. Salmeterol Xinafoate—Marketed under the brand name Serevent
290. Saquinavir Mesylate—Marketed under the brand name Invirase
291. Scopolamine—Marketed under the brand name Transderm
292. Selegiline Hydrochloride—Marketed under the brand name Eldepryl
293. Sertraline Hydrochloride—Marketed under the brand name Zoloft
294. Sevoflurane—Marketed under the brand name Ultane
295. Sibutramine Hydrochloride Monohydrate—Marketed under the brand name Meridia
296. Sildenafil Citrate—Marketed under the brand name Viagra
297. Sodium Ferric Gluconate—Marketed under the brand name Ferrlecit
298. Solifenacin Succinate—Marketed under the brand name Vesicare
299. Sparfloxacin—Marketed under the brand name Zagam
300. Sucralfate—Marketed under the brand name Carafate
301. Sulindac—Marketed under the brand name Clinoril
302. Sumatriptan Succinate—Marketed under the brand name Imitrex
303. Tadalafil—Marketed under the brand name Cialis
304. Telithromycin—Marketed under the brand name Ketek

348 Medications and Drugs That Cause Dry Mouth / Xerostomia (Continued)

305. Telmisartan—Marketed under the brand name Micardis
306. Temazepam—Marketed under the brand name Restoril
307. Terazosin Hydrochloride—Marketed under the brand name Hytrin
308. Terbutaline Sulfate—Marketed under the brand name Brethine
309. Testosterone—Marketed under the brand names Androgel, Testoderm, Striant, and Androderm
310. Thalidomide—Marketed under the brand name Thalomid
311. Thiabendazole—Marketed under the brand name Mintezol
312. Thioridazine Hydrochloride—Marketed under the brand name Thioridazine
313. Thiothixene—Marketed under the brand name Thiothixene
314. Tiagabine Hydrochloride—Marketed under the brand name Gabitril
315. Tigecycline—Marketed under the brand name Tygacil
316. Timolol Hemihydrate—Marketed under the brand name Betimol
317. Timolol Maleate—Marketed under the brand names Timoptic and Timoptic-XE
318. Tinidazole—Marketed under the brand name Tindamax
319. Tiotropium Bromide—Marketed under the brand name Spiriva
320. Tizanidine Hydrochloride—Marketed under the brand name Zanaflex
321. Tocainide Hydrochloride—Marketed under the brand name Tonocard
322. Tolcapone—Marketed under the brand name Tasmar
323. Tolterodine Tartrate—Marketed under the brand name Detrol
324. Topiramate—Marketed under the brand name Topamax
325. Tramadol Hydrochloride—Marketed under the brand name Ultram
326. Trandolapril with Verapamil Hydrochloride—Marketed under the brand name Tarka
327. Tranlycypromine Sulfate—Marketed under the brand name Parnate
328. Triamcinolone Acetonide—Marketed under the brand names Azmacort and Nasacort
329. Triamterene—Marketed under the brand name Dyrenium
330. Triamterene with Hydrochlorothiazide—Marketed under the brand names Maxzide and Dyazide
331. Triazolam—Marketed under the brand name Halcion
332. Trifluoperazine Hydrochloride—Marketed under the brand name Stelazine
333. Trihexyphenidyl Hydrochloride—Marketed under the brand name Artane
334. Trimipramine Maleate—Marketed under the brand name Surmontil
335. Trospium Chloride—Marketed under the brand name Sanctura
336. Valproate Sodium—Marketed under the brand name Depacon
337. Valproic Acid—Marketed under the brand name Depakene
338. Valsartan—Marketed under the brand name Diovan
339. Valsartan with Hydrochlorothiazide—Marketed under the brand name Diovan HCT
340. Vardenafil Hydrochloride—Marketed under the brand name Levitra
341. Venlafaxine Hydrochloride—Marketed under the brand name Effexor
342. Verapamil Hydrochloride—Marketed under the brand names Covera-HS and Verelan
343. Voriconazole—Marketed under the brand name VFEND
344. Zaleplon—Marketed under the brand name Sonata
345. Ziprasidone Hydrochloride—Marketed under the brand name Geodon
346. Zolmitriptan—Marketed under the brand name Zomig
347. Zolpidem Tartrate—Marketed under the brand name Ambien
348. Zonisamide—Marketed under the brand name Zonegran

