


Alignment Among Public Formularies in Canada – Part 1: General Overview

List of Selected Drugs

This document provides the complete list of 729 drugs included in the analysis.

Drug*	Therapeutic class (ATC level 2)†		Share of drug costs	Single source	Multi-source	High cost
	Code	Description				
Abatacept	L04	Immunosuppressants	0.4%	✓		✓
Acamprosate	N07	Other nervous system drugs	<0.1%	✓		
Acarbose	A10	Drugs used in diabetes	<0.1%	✓		
Acebutolol	C07	Beta blocking agents	<0.1%		✓	
Acenocoumarol	B01	Antithrombotic agents	<0.1%	✓		
Acetazolamide	S01	Ophthalmologicals	<0.1%		✓	
Acetylcysteine	R05	Cough and cold preparations	<0.1%		✓	
Acitretin	D05	Antipsoriatics	<0.1%	✓		
Acidinium bromide	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Acyclovir	J05	Antivirals for systemic use	0.1%		✓	
Adalimumab	L04	Immunosuppressants	3.3%	✓		✓
Adapalene	D10	Anti-acne preparations	<0.1%	✓		
Adapalene, combinations	D10	Anti-acne preparations	<0.1%	✓		
Adefovir dipivoxil	J05	Antivirals for systemic use	<0.1%		✓	
Alendronic acid	M05	Drugs for treatment of bone diseases	0.1%		✓	
Alendronic acid and cholecalciferol	M05	Drugs for treatment of bone diseases	<0.1%		✓	

Alfa-1 antitrypsin	B02	Antihemorrhagics	0.1%	✓		✓
Alfuzosin	G04	Urologicals	<0.1%		✓	
Alimemazine	R06	Antihistamines for systemic use	<0.1%	✓		
Aliskiren fumarate	C09	Agents acting on the renin-angiotensin system	<0.1%	✓		
Alitretinoin	D11	Other dermatological preparations	<0.1%	✓		
Allopurinol	M04	Antigout preparations	0.1%		✓	
Almotriptan	N02	Analgesics	<0.1%		✓	
Alogliptin benzoate	A10	Drugs used in diabetes	<0.1%	✓		
Alogliptin benzoate and metformin HCl	A10	Drugs used in diabetes	<0.1%	✓		
Alprazolam	N05	Psycholeptics	<0.1%		✓	
Alprostadil	C01	Cardiac therapy	<0.1%	✓		
Amantadine	N04	Anti-Parkinson drugs	<0.1%		✓	
Ambrisentan	C02	Antihypertensives	<0.1%	✓		✓
Amcinonide	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Amfetamine	N06	Psychoanaleptics	<0.1%		✓	
Amikacin	J01	Antibacterials for systemic use	<0.1%		✓	
Amiloride	C03	Diuretics	<0.1%		✓	
Amiodarone	C01	Cardiac therapy	<0.1%		✓	
Amitriptyline	N06	Psychoanaleptics	0.1%		✓	
Amlodipine	C08	Calcium channel blockers	1.0%		✓	
Amoxicillin	J01	Antibacterials for systemic use	0.3%		✓	
Amoxicillin and enzyme inhibitor	J01	Antibacterials for systemic use	0.1%		✓	

Amphotericin B	J02	Antimycotics for systemic use	<0.1%	✓		
Ampicillin	J01	Antibacterials for systemic use	<0.1%		✓	
Anakinra	L04	Immunosuppressants	<0.1%	✓		✓
Anethole trithione	A16	Other alimentary tract and metabolism products	<0.1%	✓		
Antihypertensives for pulmonary arterial hypertension	C02	Antihypertensives	<0.1%		✓	
Antiinfectives, combinations	S03	Ophthalmological and otological preparations	<0.1%		✓	
Antispasmodics in combination with other drugs	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Apixaban	B01	Antithrombotic agents	0.6%	✓		
Apraclonidine	S01	Ophthalmologicals	<0.1%	✓		
Apremilast	L04	Immunosuppressants	<0.1%	✓		
Aprepitant	A04	Antiemetics and antinauseants	<0.1%	✓		
Aripiprazole	N05	Psycholeptics	0.8%	✓		
Asanepine	N05	Psycholeptics	<0.1%	✓		
Atenolol	C07	Beta blocking agents	0.2%		✓	
Atenolol and other diuretics	C07	Beta blocking agents	<0.1%		✓	
Atomoxetine	N06	Psychoanaleptics	<0.1%		✓	
Atorvastatin	C10	Lipid modifying agents	1.8%		✓	
Atorvastatin and amlodipine	C10	Lipid modifying agents	<0.1%		✓	
Atovaquone	P01	Antiprotozoals	<0.1%	✓		
Atropine	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	

Auranofin	M01	Antiinflammatory and antirheumatic products	<0.1%	✓		
Azathioprine	L04	Immunosuppressants	<0.1%		✓	
Azelaic acid	D10	Anti-acne preparations	<0.1%	✓		
Azilsartan medoxomil	C09	Agents acting on the renin-angiotensin system	<0.1%	✓		
Azithromycin	J01	Antibacterials for systemic use	0.1%		✓	
Aztreonam	J01	Antibacterials for systemic use	<0.1%	✓		✓
Bacitracin	J01	Antibacterials for systemic use	<0.1%	✓		
Baclofen	M03	Muscle relaxants	0.1%		✓	
Beclometasone	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Beclomethasone	R01	Nasal preparations	<0.1%		✓	
Benazepril	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Benzathine benzylpenicillin	J01	Antibacterials for systemic use	<0.1%	✓		
Benzatropine	N04	Anti-Parkinson drugs	<0.1%		✓	
Benzoyl peroxide	D10	Anti-acne preparations	<0.1%		✓	
Benzylpenicillin	J01	Antibacterials for systemic use	<0.1%		✓	
Betahistine	N07	Other nervous system drugs	<0.1%		✓	
Betaine	A16	Other alimentary tract and metabolism products	<0.1%	✓		
Betamethasone	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	0.1%		✓	
Betamethasone and antibiotics	D07	Corticosteroids, dermatological	<0.1%		✓	

		preparations				
Betamethasone and antiinfectives	S01	Ophthalmologicals	<0.1%		✓	
Betaxolol	S01	Ophthalmologicals	<0.1%		✓	
Bethanechol	N07	Other nervous system drugs	<0.1%		✓	
Bezafibrate	C10	Lipid modifying agents	<0.1%		✓	
Bimatoprost	S01	Ophthalmologicals	0.4%	✓		
Bismuth preparations	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	
Bisoprolol	C07	Beta blocking agents	0.1%		✓	
Boceprevir	J05	Antivirals for systemic use	<0.1%	✓		✓
Bosentan	C02	Antihypertensives	0.2%		✓	
Botulinum toxin	M03	Muscle relaxants	0.5%	✓		
Brimonidine	S01	Ophthalmologicals	<0.1%		✓	
Brinzolamide	S01	Ophthalmologicals	<0.1%	✓		
Brinzolamide, combinations	S01	Ophthalmologicals	<0.1%	✓		
Bromazepam	N05	Psycholeptics	<0.1%		✓	
Bromocriptine	G02	Other gynecologicals	<0.1%		✓	
Budesonide	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	0.2%		✓	
Bumetanide	C03	Diuretics	<0.1%	✓		
Bupivacaine	N01	Anesthetics	<0.1%	✓		
Buprenorphine, combinations	N07	Other nervous system drugs	0.2%		✓	
Bupropion	N06	Psychoanaleptics	0.3%		✓	
Buserelin	L02	Endocrine therapy	<0.1%	✓		

Buspirone	N05	Psycholeptics	<0.1%		✓	
Butorphanol	N02	Analgesics	<0.1%		✓	
Butylscopolamine	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Cabergoline	G02	Other gynecologicals	<0.1%		✓	
Calcipotriol	D05	Antipsoriatics	<0.1%	✓		
Calcipotriol, combinations	D05	Antipsoriatics	0.2%	✓		
Calcitonin (salmon synthetic)	H05	Calcium homeostasis	<0.1%		✓	
Calcium folinate	V03	All other therapeutic products	<0.1%		✓	
Canagliflozin	A10	Drugs used in diabetes	0.1%	✓		
Candesartan and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Candesartan	C09	Agents acting on the renin-angiotensin system	0.2%		✓	
Captopril	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Carbamazepine	N03	Antiepileptics	<0.1%		✓	
Carvedilol	C07	Beta blocking agents	0.1%		✓	
Cefaclor	J01	Antibacterials for systemic use	<0.1%		✓	
Cefadroxil	J01	Antibacterials for systemic use	<0.1%		✓	
Cefalexin	J01	Antibacterials for systemic use	0.2%		✓	
Cefazolin	J01	Antibacterials for systemic use	<0.1%		✓	
Cefixime	J01	Antibacterials for systemic use	<0.1%		✓	
Cefotaxime	J01	Antibacterials for systemic use	<0.1%		✓	
Cefprozil	J01	Antibacterials for systemic use	<0.1%		✓	

Ceftazidime	J01	Antibacterials for systemic use	<0.1%		✓	
Ceftriaxone	J01	Antibacterials for systemic use	<0.1%		✓	
Cefuroxime	J01	Antibacterials for systemic use	<0.1%		✓	
Celecoxib	M01	Antiinflammatory and antirheumatic products	0.2%		✓	
Certolizumab pegol	L04	Immunosuppressants	0.1%	✓		✓
Cetirizine	R06	Antihistamines for systemic use	<0.1%		✓	
Cetrorelix acetate	H01	Pituitary and hypothalamic hormones and analogues	<0.1%	✓		
Chloral hydrate	N05	Psycholeptics	<0.1%		✓	
Chloramphenicol	J01	Antibacterials for systemic use	<0.1%		✓	
Chlordiazepoxide	N05	Psycholeptics	<0.1%		✓	
Chloroquine	P01	Antiprotozoals	<0.1%		✓	
Chlorpromazine	N05	Psycholeptics	<0.1%		✓	
Chlorpropamide	A10	Drugs used in diabetes	<0.1%		✓	
Chlortalidone	C03	Diuretics	<0.1%		✓	
Chlorzoxazone, combinations excluding psycholeptics	M03	Muscle relaxants	<0.1%		✓	
Choline theophyllinate	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Ciclesonide	R03	Drugs for obstructive airway diseases	0.3%	✓		
Ciclopirox	D01	Antifungals for dermatological use	<0.1%		✓	
Ciclosporin	L04	Immunosuppressants	0.2%		✓	
Cilazapril	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Cilazapril and diuretics	C09	Agents acting on the renin-angiotensin	<0.1%		✓	

		system				
Cimetidine	A02	Drugs for acid related disorders	<0.1%		✓	
Cinacalcet	H05	Calcium homeostasis	<0.1%	✓		
Ciprofloxacin	J01	Antibacterials for systemic use	0.1%		✓	
Citalopram	N06	Psychoanaleptics	0.3%		✓	
Clarithromycin	J01	Antibacterials for systemic use	0.1%		✓	
Clidinium and psycholeptics	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Clindamycin	J01	Antibacterials for systemic use	<0.1%		✓	
Clindamycin, combinations	D10	Anti-acne preparations	<0.1%		✓	
Clobazam	N05	Psycholeptics	<0.1%		✓	
Clobetasol	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Clobetasone	D07	Corticosteroids, dermatological preparations	<0.1%	✓		
Clodronic acid	M05	Drugs for treatment of bone diseases	<0.1%	✓		
Clomifene	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Clomipramine	N06	Psychoanaleptics	<0.1%		✓	
Clonazepam	N03	Antiepileptics	0.1%		✓	
Clonidine	C02	Antihypertensives	<0.1%		✓	
Clopidogrel	B01	Antithrombotic agents	0.5%		✓	
Clorazepate potassium	N05	Psycholeptics	<0.1%		✓	
Clotrimazole	D01	Antifungals for dermatological use	<0.1%	✓		
Cloxacillin	J01	Antibacterials for systemic use	<0.1%		✓	

Clozapine	N05	Psycholeptics	0.3%		✓	
Codeine	R05	Cough and cold preparations	<0.1%		✓	
Codeine, combinations excluding psycholeptics	N02	Analgesics	0.3%		✓	
Codeine, combinations with psycholeptics	N02	Analgesics	<0.1%		✓	
Colchicine	M04	Antigout preparations	<0.1%		✓	
Colesevelam	C10	Lipid modifying agents	<0.1%	✓		
Colestipol	C10	Lipid modifying agents	<0.1%	✓		
Colestyramine	C10	Lipid modifying agents	0.1%		✓	
Colistin	J01	Antibacterials for systemic use	<0.1%		✓	
Collagenase	D03	Preparations for treatment of wounds and ulcers	<0.1%	✓		
Conjugated estrogens	G03	Sex hormones and modulators of the genital system	0.1%		✓	
Cortisone	H02	Corticosteroids for systemic use	<0.1%		✓	
Cromoglicic acid	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	
Cyclobenzaprine	M03	Muscle relaxants	<0.1%		✓	
Cyclopentolate	S01	Ophthalmologicals	<0.1%		✓	
Cyproterone	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Cyproterone and estrogen	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Dabigatran etexilate	B01	Antithrombotic agents	0.6%	✓		
Dalteparin	B01	Antithrombotic agents	0.6%	✓		

Danazol	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Dantrolene	M03	Muscle relaxants	<0.1%		✓	
Dapagliflozin	A10	Drugs used in diabetes	<0.1%	✓		
Dapsone	J04	Antimycobacterials	<0.1%		✓	
Daptomycin	J01	Antibacterials for systemic use	<0.1%	✓		
Darifenacin	G04	Urologicals	<0.1%	✓		
Dasabuvir, ombitasvir, paritaprevir and ritonavir	J05	Antivirals for systemic use	0.1%	✓		✓
Deferasirox	V03	All other therapeutic products	0.2%	✓		✓
Deferoxamine	V03	All other therapeutic products	<0.1%		✓	
Denosumab	M05	Drugs for treatment of bone diseases	0.6%	✓		
Desipramine	N06	Psychoanaleptics	<0.1%		✓	
Desmopressin	H01	Pituitary and hypothalamic hormones and analogues	<0.1%		✓	
Desogestrel and estrogen	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Desonide	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Desoximetasone	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Dexamethasone	H02	Corticosteroids for systemic use	<0.1%		✓	
Dexamethasone and antiinfectives	S01	Ophthalmologicals	<0.1%		✓	
Dexamfetamine	N06	Psychoanaleptics	0.1%		✓	
Dexlansoprazole	A02	Drugs for acid related disorders	<0.1%	✓		

Diazepam	N05	Psycholeptics	<0.1%		✓	
Diazoxide	C02	Antihypertensives	<0.1%	✓		
Diclofenac	M01	Antiinflammatory and antirheumatic products	0.1%		✓	
Diclofenac, combinations	M01	Antiinflammatory and antirheumatic products	0.2%		✓	
Dicycloverine	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Dienogest	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Diflucortolone	D07	Corticosteroids, dermatological preparations	<0.1%	✓		
Digoxin	C01	Cardiac therapy	<0.1%		✓	
Dihydroergotamine	N02	Analgesics	<0.1%		✓	
Diltiazem	C08	Calcium channel blockers	0.7%		✓	
Dimethyl fumarate	N07	Other nervous system drugs	0.5%	✓		
Dimethyl sulfoxide	G04	Urologicals	<0.1%		✓	
Diphenhydramine	R06	Antihistamines for systemic use	<0.1%		✓	
Diphenoxylate	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%	✓		
Dipyridamole	B01	Antithrombotic agents	<0.1%		✓	
Disopyramide	C01	Cardiac therapy	<0.1%	✓		
Domperidone	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Donepezil	N06	Psychoanaleptics	0.4%		✓	

Dornase alfa (desoxyribonuclease)	R05	Cough and cold preparations	<0.1%	✓		
Dorzolamide	S01	Ophthalmologicals	<0.1%		✓	
Doxazosin	C02	Antihypertensives	<0.1%		✓	
Doxepin	N06	Psychoanaleptics	<0.1%		✓	
Doxycycline	J01	Antibacterials for systemic use	<0.1%		✓	
Doxylamine, combinations	R06	Antihistamines for systemic use	0.1%	✓		
Dronedarone	C01	Cardiac therapy	<0.1%	✓		
Drospirenone and estrogen	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Duloxetine	N06	Psychoanaleptics	1.5%	✓		
Dutasteride	G04	Urologicals	0.2%		✓	
Eculizumab	L04	Immunosuppressants	0.3%	✓		✓
Eletriptan	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Eltrombopag	B02	Antihemorrhagics	<0.1%	✓		✓
Enalapril	C09	Agents acting on the renin-angiotensin system	0.2%		✓	
Enalapril and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Enoxaparin	B01	Antithrombotic agents	0.2%		✓	
Entacapone	N04	Anti-Parkinson drugs	<0.1%		✓	
Entecavir	J05	Antivirals for systemic use	<0.1%		✓	
Epinephrine	C01	Cardiac therapy	0.2%		✓	
Eplerenone	C03	Diuretics	<0.1%	✓		
Epoprostenol	B01	Antithrombotic Agents	<0.1%	✓		✓

Eprosartan	C09	Agents acting on the renin-angiotensin system	<0.1%	✓		
Eprosartan and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%	✓		
Ergoloid mesylates	C04	Peripheral vasodilators	<0.1%		✓	
Ergotamine, combinations excluding psycholeptics	N02	Analgesics	<0.1%		✓	
Ertapenem	J01	Antibacterials for systemic use	<0.1%	✓		
Erythromycin	J01	Antibacterials for systemic use	<0.1%		✓	
Erythromycin, combinations	D10	Anti-acne preparations	<0.1%	✓		
Escitalopram	N06	Psychoanaleptics	0.4%		✓	
Eslicarbazepine	N03	Antiepileptics	<0.1%	✓		
Esomeprazole	A02	Drugs for acid related disorders	0.2%		✓	
Estradiol	G03	Sex hormones and modulators of the genital system	0.3%		✓	
Estrone	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Etacrynic acid	C03	Diuretics	<0.1%		✓	
Etanercept	L04	Immunosuppressants	2.2%	✓		✓
Ethosuximide	N03	Antiepileptics	<0.1%	✓		
Etidronic acid	M05	Drugs for treatment of bone diseases	<0.1%		✓	
Etidronic acid and calcium, sequential	M05	Drugs for treatment of bone diseases	<0.1%		✓	
Etodolac	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Etynodiol and estrogen	G03	Sex hormones and modulators of the genital system	<0.1%	✓		

Ezetimibe	C10	Lipid modifying agents	0.3%		✓	
Famciclovir	J05	Antivirals for systemic use	<0.1%		✓	
Famotidine	A02	Drugs for acid related disorders	<0.1%		✓	
Febuxostat	M04	Antigout preparations	<0.1%	✓		
Felodipine	C08	Calcium channel blockers	0.2%		✓	
Fenofibrate	C10	Lipid modifying agents	0.2%		✓	
Fenoterol and ipratropium bromide	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Fentanyl	N01	Anesthetics	0.4%		✓	
Fesoterodine	G04	Urologicals	<0.1%	✓		
Fidaxomicin	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%	✓		
Filgrastim	L03	Immunostimulants	0.7%	✓		
Finasteride	G04	Urologicals	0.1%		✓	
Fingolimod	L04	Immunosuppressants	0.3%	✓		✓
Flecainide	C01	Cardiac therapy	<0.1%		✓	
Fluconazole	J02	Antimycotics for systemic use	<0.1%		✓	
Fludrocortisone	H02	Corticosteroids for systemic use	<0.1%	✓		
Flumetasone and antibiotics	D07	Corticosteroids, dermatological preparations	<0.1%	✓		
Flumetasone and antiinfectives	S02	Otologicals	<0.1%	✓		
Flunarizine	N07	Other nervous system drugs	<0.1%		✓	
Flunisolide	R01	Nasal preparations	<0.1%		✓	
Fluocinolone acetonide	D07	Corticosteroids, dermatological preparations	<0.1%		✓	

Fluocinonide	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Fluorometholone	S01	Ophthalmologicals	<0.1%		✓	
Fluoxetine	N06	Psychoanaleptics	0.3%		✓	
Flupentixol	N05	Psycholeptics	<0.1%		✓	
Fluphenazine	N05	Psycholeptics	<0.1%		✓	
Flurazepam	N05	Psycholeptics	<0.1%		✓	
Flurbiprofen	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Fluticasone	R03	Drugs for obstructive airway diseases	0.9%		✓	
Fluticasone furoate	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Fluvastatin	C10	Lipid modifying agents	<0.1%		✓	
Fluvoxamine	N06	Psychoanaleptics	<0.1%		✓	
Follitropin alfa	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Follitropin beta	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Fondaparinux	B01	Antithrombotic agents	<0.1%		✓	
Formoterol	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Formoterol and budesonide	R03	Drugs for obstructive airway diseases	1.1%	✓		
Formoterol and mometasone	R03	Drugs for obstructive airway diseases	0.1%	✓		
Fosfomycin	J01	Antibacterials for systemic use	<0.1%	✓		
Fosinopril	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Framycetin	D09	Medicated dressings	<0.1%	✓		

Furosemide	C03	Diuretics	0.2%		✓	
Fusidic acid	D06	Antibiotics and chemotherapeutics for dermatological use	0.1%		✓	
Gabapentin	N03	Antiepileptics	0.7%		✓	
Galantamine	N06	Psychoanaleptics	0.1%		✓	
Ganciclovir	J05	Antivirals for systemic use	<0.1%	✓		
Ganirelix acetate	H01	Pituitary and hypothalamic hormones and analogues	<0.1%	✓		
Gatifloxacin	J01	Antibacterials for systemic use	<0.1%	✓		
Gemfibrozil	C10	Lipid modifying agents	<0.1%		✓	
Gentamicin	J01	Antibacterials for systemic use	<0.1%		✓	
Glatiramer acetate	L03	Immunostimulants	0.5%	✓		✓
Glibenclamide	A10	Drugs used in diabetes	<0.1%		✓	
Gliclazide	A10	Drugs used in diabetes	0.3%		✓	
Glimepiride	A10	Drugs used in diabetes	<0.1%		✓	
Glucagon	H04	Pancreatic hormones	<0.1%	✓		
Glyceryl trinitrate	C01	Cardiac therapy	0.2%		✓	
Glycopyrronium	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Glycopyrronium bromide	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Golimumab	L04	Immunosuppressants	0.5%	✓		✓
Gonadorelin acetate	H01	Pituitary and hypothalamic hormones and analogues	<0.1%	✓		
Gonadotrophine chorionique	G03	Sex hormones and modulators of the genital system	<0.1%		✓	

Goserelin	L02	Endocrine therapy	0.3%	✓		
Granisetron	A04	Antiemetics and antinauseants	<0.1%		✓	
Griseofulvin	D01	Antifungals for dermatological use	<0.1%	✓		
Guanfacine HCl	C02	Antihypertensives	<0.1%	✓		
Haloperidol	N05	Psycholeptics	<0.1%		✓	
Heparin	B01	Antithrombotic agents	<0.1%		✓	
Hexachlorophene	D08	Antiseptics and disinfectants	<0.1%	✓		
Homatropine	S01	Ophthalmologicals	<0.1%		✓	
Hydralazine	C02	Antihypertensives	<0.1%		✓	
Hydrochlorothiazide	C03	Diuretics	<0.1%		✓	
Hydrochlorothiazide and potassium-sparing agents	C03	Diuretics	<0.1%		✓	
Hydrocodone	R05	Cough and cold preparations	<0.1%		✓	
Hydrocortisone	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	0.2%		✓	
Hydrocortisone and antibiotics	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Hydrocortisone and antiinfectives	S01	Ophthalmologicals	<0.1%		✓	
Hydrocortisone, combinations	C05	Vasoprotectives	<0.1%		✓	
Hydromorphone	N02	Analgesics	1.2%		✓	
Hydroxychloroquine	P01	Antiprotozoals	0.1%		✓	
Hydroxyquinoline derivatives	P01	Antiprotozoals	<0.1%		✓	
Hydroxyzine	N05	Psycholeptics	<0.1%		✓	
Ibuprofen	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	

Imidazoles/triazoles in combination with corticosteroids	D01	Antifungals for dermatological use	<0.1%	✓		
Imipenem and enzyme inhibitor	J01	Antibacterials for systemic use	<0.1%		✓	
Imipramine	N06	Psychoanaleptics	<0.1%		✓	
Imiquimod	D06	Antibiotics and chemotherapeutics for dermatological use	<0.1%		✓	
Indacaterol	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Indacaterol and glycopyrronium bromide	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Indapamide	C03	Diuretics	<0.1%		✓	
Indometacin	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Infliximab	L04	Immunosuppressants	5.1%	✓		✓
Insulin (human)	A10	Drugs used in diabetes	0.7%		✓	
Insulin (pork)	A10	Drugs used in diabetes	<0.1%	✓		
Insulin aspart	A10	Drugs used in diabetes	0.7%	✓		
Insulin detemir	A10	Drugs used in diabetes	0.5%	✓		
Insulin glargine	A10	Drugs used in diabetes	1.8%	✓		
Insulin glulisine	A10	Drugs used in diabetes	<0.1%	✓		
Insulin lispro	A10	Drugs used in diabetes	0.6%	✓		
Interferon alfa-2b	L03	Immunostimulants	<0.1%	✓		
Interferon beta-1a	L03	Immunostimulants	0.6%	✓		✓
Interferon beta-1b	L03	Immunostimulants	0.1%	✓		✓
Ipratropium bromide	R01	Nasal preparations	0.2%		✓	
Irbesartan	C09	Agents acting on the renin-angiotensin system	0.2%		✓	

Irbesartan and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Isosorbide dinitrate	C01	Cardiac therapy	<0.1%		✓	
Isosorbide mononitrate	C01	Cardiac therapy	<0.1%		✓	
Isotretinoin	D10	Anti-acne preparations	<0.1%		✓	
Itraconazole	J02	Antimycotics for systemic use	<0.1%	✓		
Ivacaftor	R07	Other respiratory system products	0.2%	✓		✓
Ketoconazole	D01	Antifungals for dermatological use	<0.1%		✓	
Ketoprofen	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Ketorolac	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Ketotifen	R06	Antihistamines for systemic use	<0.1%		✓	
Labetalol	C07	Beta blocking agents	<0.1%		✓	
Lacosamide	N03	Antiepileptics	0.1%	✓		
Lactic acid producing organisms	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%	✓		
Lamivudine	J05	Antivirals for systemic use	<0.1%		✓	
Lamotrigine	N03	Antiepileptics	0.2%		✓	
Lanreotide	H01	Pituitary and hypothalamic hormones and analogues	<0.1%	✓		✓
Lansoprazole	A02	Drugs for acid related disorders	0.4%		✓	
Lansoprazole, amoxicillin and clarithromycin	A02	Drugs for acid related disorders	<0.1%	✓		
Lanthanum carbonate	V03	All other therapeutic products	<0.1%	✓		

Latanoprost	S01	Ophthalmologicals	0.1%		✓	
Leflunomide	L04	Immunosuppressants	0.1%		✓	
Leuprorelin	L02	Endocrine therapy	0.5%	✓		
Levetiracetam	N03	Antiepileptics	0.2%		✓	
Levobunolol	S01	Ophthalmologicals	<0.1%		✓	
Levocarnitine	A16	Other alimentary tract and metabolism products	<0.1%	✓		
Levodopa and decarboxylase inhibitor	N04	Anti-Parkinson drugs	0.4%		✓	
Levodopa, decarboxylase inhibitor, and COMT inhibitor	N04	Anti-Parkinson drugs	<0.1%	✓		
Levofloxacin	J01	Antibacterials for systemic use	<0.1%		✓	
Levomepromazine	N05	Psycholeptics	<0.1%		✓	
Levonorgestrel and estrogen	G03	Sex hormones and modulators of the genital system	0.2%		✓	
Levothyroxine sodium	H03	Thyroid therapy	0.4%		✓	
Lidocaine	D04	Antipruritics, incl. Antihistamines, anesthetics, etc.	<0.1%		✓	
Linagliptin	A10	Drugs used in diabetes	0.4%	✓		
Lincomycin	J01	Antibacterials for systemic use	<0.1%	✓		
Linezolid	J01	Antibacterials for systemic use	<0.1%		✓	
Liothyronine sodium	H03	Thyroid therapy	<0.1%	✓		
Liraglutide	A10	Drugs used in diabetes	<0.1%	✓		
Lisdexamfetamine	N06	Psychoanaleptics	0.2%	✓		
Lisinopril	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	

Lisinopril and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Lithium	N05	Psycholeptics	<0.1%		✓	
Lodoxamide	S01	Ophthalmologicals	<0.1%	✓		
Loperamide	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	
Lorazepam	N05	Psycholeptics	0.1%		✓	
Losartan	C09	Agents acting on the renin-angiotensin system	0.1%		✓	
Losartan and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Lovastatin	C10	Lipid modifying agents	<0.1%		✓	
Loxapine	N05	Psycholeptics	<0.1%		✓	
Lurasidone	N05	Psycholeptics	<0.1%	✓		
Macitentan	C02	Antihypertensives	<0.1%	✓		✓
Mebendazole	P02	Anthelmintics	<0.1%	✓		
Medroxyprogesterone	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Mefenamic acid	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Mefloquine HCl	P01	Antiprotozoals	<0.1%		✓	
Megestrol	L02	Endocrine therapy	<0.1%		✓	
Meloxicam	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Memantine	N06	Psychoanaleptics	<0.1%		✓	

Meropenem	J01	Antibacterials for systemic use	<0.1%		✓	
Mesalazine	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	0.6%		✓	
Mesuximide	N03	Antiepileptics	<0.1%	✓		
Metformin	A10	Drugs used in diabetes	0.5%		✓	
Metformin and linagliptin	A10	Drugs used in diabetes	<0.1%	✓		
Metformin and rosiglitazone	A10	Drugs used in diabetes	<0.1%	✓		
Metformin and saxagliptin	A10	Drugs used in diabetes	<0.1%	✓		
Metformin and sitagliptin	A10	Drugs used in diabetes	1.0%	✓		
Methadone	N07	Other nervous system drugs	0.3%		✓	
Methazolamide	S01	Ophthalmologicals	<0.1%		✓	
Methenamine	J01	Antibacterials for systemic use	<0.1%	✓		
Methocarbamol, combinations excluding psycholeptics	M03	Muscle relaxants	<0.1%		✓	
Methoxalen, topical	D05	Antipsoriatics	<0.1%		✓	
Methyl dopa (racemic)	C02	Antihypertensives	<0.1%		✓	
Methylphenidate	N06	Psychoanaleptics	0.5%		✓	
Methylprednisolone	D10	Anti-acne preparations	<0.1%		✓	
Methylprednisolone, combinations	H02	Corticosteroids for systemic use	<0.1%	✓		
Metoclopramide	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Metolazone	C03	Diuretics	<0.1%	✓		
Metoprolol	C07	Beta blocking agents	0.3%		✓	
Metronidazole	D06	Antibiotics and chemotherapeutics for dermatological use	<0.1%		✓	

Mexiletine	C01	Cardiac therapy	<0.1%		✓	
Miconazole	D01	Antifungals for dermatological use	<0.1%		✓	
Midazolam	N05	Psycholeptics	<0.1%		✓	
Midodrine	C01	Cardiac therapy	<0.1%		✓	
Milrinone lactate	C01	Cardiac therapy	<0.1%		✓	
Minocycline	J01	Antibacterials for systemic use	<0.1%		✓	
Minoxidil	C02	Antihypertensives	<0.1%	✓		
Mirtazapine	N06	Psychoanaleptics	0.1%		✓	
Misoprostol	A02	Drugs for acid related disorders	<0.1%		✓	
Moclobemide	N06	Psychoanaleptics	<0.1%		✓	
Modafinil	N06	Psychoanaleptics	<0.1%		✓	
Mometasone	D07	Corticosteroids, dermatological preparations	0.2%		✓	
Montelukast	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Morphine	N02	Analgesics	0.4%		✓	
Moxifloxacin	J01	Antibacterials for systemic use	0.1%		✓	
Multienzymes (lipase, protease etc.)	A09	Digestives, incl. Enzymes	0.2%	✓		
Mycophenolic acid	L04	Immunosuppressants	0.3%		✓	
Nabilone	A04	Antiemetics and antinauseants	0.2%		✓	
Nabumetone	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Nadolol	C07	Beta blocking agents	<0.1%		✓	
Nadroparin	B01	Antithrombotic agents	<0.1%	✓		
Nafarelin	H01	Pituitary and hypothalamic hormones	<0.1%	✓		

		and analogues				
Naltrexone	N07	Other nervous system drugs	<0.1%		✓	
Naproxen	M01	Antiinflammatory and antirheumatic products	0.2%		✓	
Naratriptan	N02	Analgesics	<0.1%		✓	
Natalizumab	L04	Immunosuppressants	0.1%	✓		✓
Nateglinide	A10	Drugs used in diabetes	<0.1%	✓		
Nedocromil	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Neomycin	D06	Antibiotics and chemotherapeutics for dermatological use	<0.1%		✓	
Neostigmine	N07	Other nervous system drugs	<0.1%		✓	
Nepafenac	S01	Ophthalmologicals	<0.1%	✓		
Nicotinic acid	C04	Peripheral vasodilators	<0.1%	✓		
Nifedipine	C08	Calcium channel blockers	0.9%		✓	
Nimodipine	C08	Calcium channel blockers	<0.1%	✓		
Nitrazepam	N05	Psycholeptics	<0.1%		✓	
Nitrofurantoin	J01	Antibacterials for systemic use	0.1%		✓	
Nizatidine	A02	Drugs for acid related disorders	<0.1%		✓	
Norelgestromin and estrogen	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Norethisterone	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Norethisterone and estrogen	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Norfloxacin	J01	Antibacterials for systemic use	<0.1%		✓	

Norgestimate and estrogen	G03	Sex hormones and modulators of the genital system	0.2%		✓	
Nortriptyline	N06	Psychoanaleptics	0.1%		✓	
Nystatin	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	
Nystatin, combinations	G01	Gynecological antiinfectives and antiseptics	<0.1%	✓		
Ocriplasmin	S01	Ophthalmologicals	<0.1%	✓		
Octreotide	H01	Pituitary and hypothalamic hormones and analogues	0.5%		✓	
Ofloxacin	S01	Ophthalmologicals	<0.1%		✓	
Olanzapine	N05	Psycholeptics	0.5%		✓	
Olmesartan medoxomil	C09	Agents acting on the renin-angiotensin system	0.3%	✓		
Olmesartan medoxomil and diuretics	C09	Agents acting on the renin-angiotensin system	0.2%	✓		
Olopatadine	S01	Ophthalmologicals	<0.1%		✓	
Olsalazine	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%	✓		
Omalizumab	R03	Drugs for obstructive airway diseases	0.2%	✓		✓
Omeprazole	A02	Drugs for acid related disorders	0.5%		✓	
Ondansetron	A04	Antiemetics and antinauseants	0.2%		✓	
Opium	N02	Analgesics	<0.1%		✓	
Opium derivatives and expectorants	R05	Cough and cold preparations	<0.1%	✓		
Oral rehydration salt formulations	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	

Orciprenaline	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Orlistat	A08	Antiobesity preparations, excl. Diet products	<0.1%	✓		
Orphenadrine (citrate)	M03	Muscle relaxants	<0.1%	✓		
Other aminoglycosides	J01	Antibacterials for systemic use	<0.1%	✓		
Other antiemetics	A04	Antiemetics and antinauseants	<0.1%		✓	
Oxazepam	N05	Psycholeptics	<0.1%		✓	
Oxcarbazepine	N03	Antiepileptics	<0.1%		✓	
Oxybutynin	G04	Urologicals	<0.1%		✓	
Oxycodone	N02	Analgesics	0.5%		✓	
Oxycodone, combinations	N02	Analgesics	<0.1%		✓	
Paliperidone	N05	Psycholeptics	0.9%	✓		
Pamidronic acid	M05	Drugs for treatment of bone diseases	<0.1%		✓	
Pantoprazole	A02	Drugs for acid related disorders	1.9%		✓	
Papaverine	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Paraldehyde	N05	Psycholeptics	<0.1%		✓	
Paromomycin	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%	✓		
Paroxetine	N06	Psychoanaleptics	0.3%		✓	
Pegfilgrastim	L03	Immunostimulants	<0.1%	✓		✓
Peginterferon alfa-2a	L03	Immunostimulants	<0.1%	✓		
Peginterferon alfa-2a, combinations	L03	Immunostimulants	<0.1%	✓		
Peginterferon alfa-2b, combinations	L03	Immunostimulants	<0.1%	✓		

Penicillamine	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Pentamidine isethionate	P01	Antiprotozoals	<0.1%		✓	
Pentazocine	N02	Analgesics	<0.1%		✓	
Pentostan polysulfate sodium	C05	Vasoprotectives	<0.1%	✓		
Pentoxifylline	C04	Peripheral vasodilators	<0.1%		✓	
Perampanel	N03	Antiepileptics	<0.1%	✓		
Periciazine	N05	Psycholeptics	<0.1%		✓	
Perindopril	C09	Agents acting on the renin-angiotensin system	1.5%		✓	
Perindopril and diuretics	C09	Agents acting on the renin-angiotensin system	0.5%	✓		
Perphenazine	N05	Psycholeptics	<0.1%		✓	
Pethidine	N02	Analgesics	<0.1%		✓	
Phenelzine	N06	Psychoanaleptics	<0.1%	✓		
Phenobarbital	N03	Antiepileptics	<0.1%		✓	
Phenoxymethylpenicillin	J01	Antibacterials for systemic use	<0.1%		✓	
Phenylephrine	S01	Ophthalmologicals	<0.1%		✓	
Phenytoin	N03	Antiepileptics	<0.1%		✓	
Phosphodiesterase inhibitors	C01	Cardiac therapy	<0.1%		✓	
Phytomenadione	B02	Antihemorrhagics	<0.1%		✓	
Pilocarpine	N07	Other nervous system drugs	<0.1%		✓	
Pimecrolimus	D11	Other dermatological preparations	<0.1%	✓		
Pimozide	N05	Psycholeptics	<0.1%		✓	

Pinaverium	A03	Drugs for functional gastrointestinal disorders	<0.1%	✓		
Pindolol	C07	Beta blocking agents	<0.1%		✓	
Pindolol and other diuretics	C07	Beta blocking agents	<0.1%	✓		
Pioglitazone	A10	Drugs used in diabetes	<0.1%		✓	
Piperacillin and enzyme inhibitor	J01	Antibacterials for systemic use	<0.1%		✓	
Pipotiazine	N05	Psycholeptics	<0.1%	✓		
Piroxicam	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Pizotifen	N02	Analgesics	<0.1%		✓	
Plastic IUD with progestogens	G02	Other gynecologicals	0.2%	✓		
Plerixafor	L03	Immunostimulants	<0.1%	✓		✓
Podophyllotoxin	D06	Antibiotics and chemotherapeutics for dermatological use	<0.1%	✓		
Polystyrene sulphonate	V03	All other therapeutic products	<0.1%		✓	
Posaconazole	J02	Antimycotics for systemic use	<0.1%	✓		✓
Pramipexole	N04	Anti-Parkinson drugs	<0.1%		✓	
Prasugrel	B01	Antithrombotic agents	<0.1%	✓		
Pravastatin	C10	Lipid modifying agents	0.2%		✓	
Praziquantel	P02	Anthelmintics	<0.1%	✓		
Prazosin	C02	Antihypertensives	<0.1%		✓	
Prednisolone	H02	Corticosteroids for systemic use	0.1%		✓	
Prednisolone and antiinfectives	S01	Ophthalmologicals	<0.1%		✓	
Prednisone	H02	Corticosteroids for systemic use	<0.1%		✓	

Pregabalin	N03	Antiepileptics	0.3%		✓	
Primaquine	P01	Antiprotozoals	<0.1%	✓		
Primidone	N03	Antiepileptics	<0.1%		✓	
Probenecid	M04	Antigout preparations	<0.1%	✓		
Prochlorperazine	N05	Psycholeptics	<0.1%		✓	
Procyclidine	N04	Anti-Parkinson drugs	<0.1%		✓	
Profenamine	N04	Anti-Parkinson drugs	<0.1%	✓		
Progesterone	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Promethazine	R06	Antihistamines for systemic use	<0.1%		✓	
Propafenone	C01	Cardiac therapy	<0.1%		✓	
Propranolol	C07	Beta blocking agents	<0.1%		✓	
Propylthiouracil	H03	Thyroid therapy	<0.1%	✓		
Protease Inhibitors	J05	Antivirals For Systemic Use	<0.1%	✓		✓
Proxymetacaine	S01	Ophthalmologicals	<0.1%	✓		
Pyridostigmine	N07	Other nervous system drugs	<0.1%		✓	
Quetiapine	N05	Psycholeptics	0.7%		✓	
Quinagolide	G02	Other gynecologicals	<0.1%	✓		
Quinapril	C09	Agents acting on the renin-angiotensin system	0.1%		✓	
Quinapril and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Quinidine	C01	Cardiac therapy	<0.1%		✓	
Quinine	P01	Antiprotozoals	<0.1%		✓	

Rabeprazole	A02	Drugs for acid related disorders	0.5%		✓	
Raloxifene	G03	Sex hormones and modulators of the genital system	<0.1%		✓	
Ramipril	C09	Agents acting on the renin-angiotensin system	0.7%		✓	
Ramipril and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Ranitidine	A02	Drugs for acid related disorders	0.3%		✓	
Rasagiline	N04	Anti-Parkinson drugs	<0.1%	✓		
Repaglinide	A10	Drugs used in diabetes	<0.1%		✓	
Ribavirin	J05	Antivirals for systemic use	<0.1%	✓		
Rifaximin	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%	✓		
Riluzole	N07	Other nervous system drugs	<0.1%		✓	
Riociguat	C02	Antihypertensives	<0.1%	✓		✓
Risedronic acid	M05	Drugs for treatment of bone diseases	0.7%		✓	
Risperidone	N05	Psycholeptics	0.7%		✓	
Rivaroxaban	B01	Antithrombotic agents	1.0%	✓		
Rivastigmine	N06	Psychoanaleptics	<0.1%		✓	
Rizatriptan	N02	Analgesics	<0.1%		✓	
Romiplostim	B02	Antihemorrhagics	<0.1%	✓		✓
Ropinirole	N04	Anti-Parkinson drugs	<0.1%		✓	
Rosiglitazone	A10	Drugs used in diabetes	<0.1%	✓		
Rosuvastatin	C10	Lipid modifying agents	1.3%		✓	
Rufinamide	N03	Antiepileptics	<0.1%	✓		

Salbutamol	R03	Drugs for obstructive airway diseases	0.4%		✓	
Salbutamol and ipratropium bromide	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Salmeterol	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Salmeterol and fluticasone	R03	Drugs for obstructive airway diseases	2.4%	✓		
Sapropterin	A16	Other alimentary tract and metabolism products	<0.1%	✓		✓
Saxagliptin	A10	Drugs used in diabetes	0.3%	✓		
Scopolamine	A04	Antiemetics and antinauseants	<0.1%		✓	
Secukinumab	L04	Immunosuppressants	<0.1%	✓		
Selegiline	N04	Anti-Parkinson drugs	<0.1%		✓	
Sertraline	N06	Psychoanaleptics	0.3%		✓	
Sevelamer	V03	All other therapeutic products	<0.1%	✓		
Sildenafil	G04	Urologicals	<0.1%		✓	
Silodosin	G04	Urologicals	0.2%	✓		
Silver sulfadiazine	D06	Antibiotics and chemotherapeutics for dermatological use	<0.1%		✓	
Simvastatin	C10	Lipid modifying agents	0.4%		✓	
Sirolimus	L04	Immunosuppressants	<0.1%	✓		
Sitagliptin	A10	Drugs used in diabetes	1.3%	✓		
Sodium aurothiomalate	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Sodium tetradecyl sulphate	C05	Vasoprotectives	<0.1%		✓	
Sofosbuvir	J05	Antivirals for systemic use	1.3%	✓		✓
Sofosbuvir and ledipasvir	J05	Antivirals for systemic use	5.2%	✓		✓

Solifenacin	G04	Urologicals	0.2%		✓	
Somatropin	H01	Pituitary and hypothalamic hormones and analogues	0.2%	✓		✓
Sotalol	C07	Beta blocking agents	<0.1%		✓	
Spiramycin	J01	Antibacterials for systemic use	<0.1%		✓	
Spirolactone	C03	Diuretics	<0.1%		✓	
Stiripentol	N03	Antiepileptics	<0.1%	✓		
Sucralfate	A02	Drugs for acid related disorders	<0.1%		✓	
Sufentanil	N01	Anesthetics	<0.1%		✓	
Sulfamethoxazole	J01	Antibacterials for systemic use	<0.1%		✓	
Sulfamethoxazole and trimethoprim	J01	Antibacterials for systemic use	<0.1%		✓	
Sulfasalazine	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	
Sulfapyrazone	M04	Antigout preparations	<0.1%		✓	
Sulindac	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Sulphur, combinations	D10	Anti-acne preparations	<0.1%	✓		
Sumatriptan	N02	Analgesics	0.1%		✓	
Tacrolimus	D11	Other dermatological preparations	0.4%		✓	
Tamsulosin	G04	Urologicals	0.2%		✓	
Tazarotene	D05	Antipsoriatics	<0.1%	✓		
Telmisartan	C09	Agents acting on the renin-angiotensin system	0.2%		✓	
Telmisartan and amlodipine	C09	Agents acting on the renin-angiotensin system	<0.1%	✓		

Telmisartan and diuretics	C09	Agents acting on the renin-angiotensin system	<0.1%		✓	
Temazepam	N05	Psycholeptics	<0.1%		✓	
Tenofovir disoproxil	J05	Antivirals for systemic use	0.5%	✓		
Tenoxicam	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Terazosin	G04	Urologicals	<0.1%		✓	
Terbinafine	D01	Antifungals for dermatological use	<0.1%		✓	
Terbutaline	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Terconazole	G01	Gynecological antiinfectives and antiseptics	<0.1%		✓	
Teriflunomide	L04	Immunosuppressants	0.1%	✓		✓
Teriparatide	H05	Calcium homeostasis	<0.1%	✓		
Testosterone	G03	Sex hormones and modulators of the genital system	0.1%		✓	
Tetrabenazine	N07	Other nervous system drugs	<0.1%		✓	
Tetracosactide	H01	Pituitary and hypothalamic hormones and analogues	<0.1%	✓		✓
Tetracycline	J01	Antibacterials for systemic use	<0.1%		✓	
Theophylline	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Theophylline, combinations excluding psycholeptics	R03	Drugs for obstructive airway diseases	<0.1%		✓	
Thiamazole	H03	Thyroid therapy	<0.1%			
Thioridazine	N05	Psycholeptics	<0.1%		✓	
Thyroid gland preparations	H03	Thyroid therapy	<0.1%	✓		

Thyrotrophin	V04	Diagnostic agents	<0.1%	✓		
Tiaprofenic acid	M01	Antiinflammatory and antirheumatic products	<0.1%		✓	
Ticagrelor	B01	Antithrombotic agents	0.1%	✓		
Ticlopidine	B01	Antithrombotic agents	<0.1%		✓	
Tigecycline	J01	Antibacterials for systemic use	<0.1%		✓	
Timolol	S01	Ophthalmologicals	<0.1%		✓	
Timolol, combinations	S01	Ophthalmologicals	0.5%		✓	
Tinzaparin	B01	Antithrombotic agents	0.2%	✓		
Tiotixene	N05	Psycholeptics	<0.1%	✓		
Tiotropium bromide	R03	Drugs for obstructive airway diseases	1.5%	✓		
Tizanidine	M03	Muscle relaxants	<0.1%		✓	
Tobramycin	J01	Antibacterials for systemic use	0.1%		✓	
Tocilizumab	L04	Immunosuppressants	0.2%	✓		✓
Tofacitinib	L04	Immunosuppressants	<0.1%	✓		
Tolbutamide	A10	Drugs used in diabetes	<0.1%		✓	
Tolterodine	G04	Urologicals	0.3%		✓	
Topiramate	N03	Antiepileptics	0.2%		✓	
Trandolapril	C09	Agents acting on the renin-angiotensin system	0.3%	✓		
Trandolapril and verapamil HCl	C09	Agents acting on the renin-angiotensin system	<0.1%	✓		
Tranexamic acid	B02	Antihemorrhagics	<0.1%		✓	
Tranylcypromine	N06	Psychoanaleptics	<0.1%	✓		

Travoprost	S01	Ophthalmologicals	<0.1%		✓	
Trazodone	N06	Psychoanaleptics	<0.1%		✓	
Treprostinil	B01	Antithrombotic agents	<0.1%	✓		✓
Tretinoin	D10	Anti-acne preparations	<0.1%		✓	
Triamcinolone	A01	Stomatological preparations	<0.1%		✓	
Triamcinolone and antibiotics	D07	Corticosteroids, dermatological preparations	<0.1%		✓	
Triazolam	N05	Psycholeptics	<0.1%		✓	
Trifluoperazine	N05	Psycholeptics	<0.1%		✓	
Trifluridine	S01	Ophthalmologicals	<0.1%		✓	
Trihexyphenidyl	N04	Anti-Parkinson drugs	<0.1%		✓	
Trimebutine	A03	Drugs for functional gastrointestinal disorders	<0.1%		✓	
Trimethoprim	J01	Antibacterials for systemic use	<0.1%		✓	
Trimipramine	N06	Psychoanaleptics	<0.1%		✓	
Triptorelin	L02	Endocrine therapy	<0.1%	✓		
Tropicamide	S01	Ophthalmologicals	<0.1%		✓	
Trospium	G04	Urologicals	<0.1%	✓		
Tryptophan	N06	Psychoanaleptics	<0.1%		✓	
Ulipristal	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Ulobetasol	D07	Corticosteroids, dermatological preparations	<0.1%	✓		
Urinary antispasmodics	G04	Urologicals	<0.1%	✓		
Urinary concrement solvents	G04	Urologicals	<0.1%		✓	

Urofollitropin	G03	Sex hormones and modulators of the genital system	<0.1%	✓		
Ursodeoxycholic acid	A05	Bile and liver therapy	0.1%		✓	
Ustekinumab	L04	Immunosuppressants	0.5%	✓		✓
Vaginal ring with progestogen and estrogen	G02	Other gynecologicals	<0.1%	✓		
Valaciclovir	J05	Antivirals for systemic use	0.5%		✓	
Valganciclovir	J05	Antivirals for systemic use	<0.1%		✓	
Valproic acid	N03	Antiepileptics	0.2%		✓	
Valsartan	C09	Agents acting on the renin-angiotensin system	0.2%		✓	
Valsartan and diuretics	C09	Agents acting on the renin-angiotensin system	0.1%		✓	
Vancomycin	A07	Antidiarrheals, intestinal antiinflammatory/antiinfective agents	<0.1%		✓	
Varenicline	N07	Other nervous system drugs	0.2%	✓		
Venlafaxine	N06	Psychoanaleptics	0.5%		✓	
Verapamil	C08	Calcium channel blockers	<0.1%		✓	
Vigabatrin	N03	Antiepileptics	<0.1%	✓		
Vilanterol and fluticasone furoate	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Vilanterol and umeclidinium bromide	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Voriconazole	J02	Antimycotics for systemic use	<0.1%		✓	
Warfarin	B01	Antithrombotic agents	0.2%		✓	
Wart and anti-corn preparations	D11	Other dermatological preparations	<0.1%	✓		
Yohimbin	G04	Urologicals	<0.1%		✓	

Zafirlukast	R03	Drugs for obstructive airway diseases	<0.1%	✓		
Ziprasidone	N05	Psycholeptics	<0.1%	✓		
Zoledronic acid	M05	Drugs for treatment of bone diseases	<0.1%		✓	
Zolmitriptan	N02	Analgesics	<0.1%		✓	
Zopiclone	N05	Psycholeptics	0.2%		✓	
Zuclopenthixol	N05	Psycholeptics	<0.1%	✓		

*Based on the Anatomical Therapeutic Chemical (ATC) level 5 as reported by the Canadian Institute for Health Information.

†ATC level 2 as reported by the Canadian Institute for Health Information.