


Molécules


		Amobarbital sodium			Esketamine
		Etomidate			Ketamine hydrochloride
		Ketamine hydrochloride			Methohexital sodium
		Pentobarbital			Pentobarbital sodium
		Pentobarbital sodium			Propofol
		Thiopental sodium			Bupivacaine hydrochloride
		Cocaine hydrochloride			Levobupivacaine hydrochloride
		Lidocaine hydrochloride			Lidocaine hydrochloride
		Lidocaine hydrochloride			Procaine hydrochloride
		Ropivacain hydrochloride			Tetracain hydrochloride
		Tetracain hydrochloride			Tetracaine
		Acetylsalicylic Acid			Acetylsalicylic acid lysinate
		Alfentanil hydrochloride			Buprenorphine
		Buprenorphine hydrochloride			Butorphanol tartrate
		Codeine phosphate			Dezocine
		Diamorphine hydrochloride			Fentanyl citrate
		Hydromorphone hydrochloride			Meptazinol
		Metamizol sodium			Methadone hydrochloride
		Methadone hydrochloride			Morphine hydrochloride
		Morphine hydrochloride			Morphine sulfate

		Morphine sulfate			Morphine sulfate
		Morphine tartrate			Nefopam
		Oxycodone hydrochloride			Oxycodone hydrochloride
		Paracetamol			Paracetamol
		Paracetamol			Parecoxib sodium
		Pethidine hydrochloride			Piritramide
		Remifentanil hydrochloride			Sufentanil citrate
		Tramadol hydrochloride			Tramadol hydrochloride
		Ziconotide acetate			Memantine
		Pimavanserin			Allopurinol
		Allopurinol sodium			Tranexamic acid
		Tranexamic acid			Amiodarone hydrochloride
		Amiodarone hydrochloride			Amiodarone hydrochloride
		Diltiazem hydrochloride			Disopyramide phosphate
		Flecainide acetate			Flecainide acetate
		Metoprolol tartrate			Metoprolol tartrate
		Mexiletine			Nadolol
		Procainamide hydrochloride			Procainamide hydrochloride
		Propafenone hydrochloride			Propafenone Hydrochloride
		Quinidine gluconate			Quinidine sulfate
		Verapamil hydrochloride			Amikacin sulfate
		Amoxicillin sodium			Amoxicillin sodium / clavulanic acid

		Amoxicillin sodium / clavulanic acid			Ampicillin sodium
		Ampicillin sodium - sulbactam sodium			Azithromycine
		Azithromycine			Aztreonam
		Cefadroxil			Cefamandole nafate
		Cefazolin sodium			Cefazolin sodium
		Cefepime dihydrochloride			Cefepime dihydrochloride
		Cefiderocol sulfate tosylate			Cefmetazole sodium
		Cefotaxime sodium			Cefotiam
		Cefoxitin sodium			Cefradine
		Ceftaroline fosamil			Ceftazidime
		Ceftazidime			Ceftazidime Avibactam
		Ceftobiprole medocaril sodium			Ceftolozane / tazobactam
		Ceftriaxone disodium			Cefuroxime axetil
		Cefuroxime sodium			Cefuroxime sodium
		Chloramphenicol sodium succinate			Ciprofloxacin hydrochloride
		Ciprofloxacin lactate			Clindamycin phosphate
		Clindamycine hydrochloride			Clofazimine
		Clotrimazole			Cloxacillin sodium
		Cloxacilline			Co-trimoxazole
		Co-trimoxazole			Colistin mesilate sodium
		Colistin mesilate sodium			Colistin sulfate
		Dalbavancin			Dapsone

		Daptomycin			Doxycycline
		Doxycycline hyclate			Eravacycline
		Ertapenem			Erythromycin lactobionate
		Erythromycine			Ethambutol hydrochloride
		Flucloxacillin sodium			Fosfomycin
		Fusidate sodium			Gentamicin sulfate
		Gentamicin sulfate			Imipenem - cilastatin sodium
		Imipenem-Cilastatin / Relebactam			Isoniazid
		Isoniazid			Levofloxacin
		Levofloxacin			Lincomycin
		Linezolid			Meropenem
		Meropenem Vaborbactam			Metronidazole benzoate
		Mezlocilline			Minocycline hydrochloride
		Minocycline hydrochloride			Moxifloxacin
		Moxifloxacin			Nadifloxacin
		Nafcillin sodium			Nalidixic acid
		Netilmicin sulfate			Netilmicin sulfate
		Nitrofurantoin			Norfloxacin
		Ofloxacin			Omadacycline
		Oritavancin			Ornidazole
		Oxacillin sodium			Pefloxacin
		Penicillin G potassium			Penicillin G sodium


		Pentamidine isetionate			Piperacillin sodium
		Piperacillin sodium / tazobactam			Plazomicin sulfate
		Polyhexamethylene biguanide			Polyhexamethylene biguanide
		Polymyxine B			Pyrazinamide
		Pyrimethamine			Quinupristine/dalfopristine
		Rifabutin			Rifampicin
		Rifampicin			Rifaximin
		Spiramycine adipate			Streptomycin sulfate
		Sulfadiazine			Tedizolid phosphate
		Teicoplanine			Telavancin hydrochloride
		Temocilline			Tetracycline hydrochloride
		Ticarillin sodium			Tigecycline
		Tobramycin sulfate			Tobramycin sulfate
		Tobramycin sulfate			Tobramycin sulfate
		Trimethoprim			Vancomycin hydrochloride
		Vancomycin hydrochloride			Vancomycin hydrochloride
		Aflibercept			Aldesleukin
		Alemtuzumab			Amsacrine
		Arsenic trioxide			Asparaginase
		Atezolizumab			Avelumab
		Azacitidine			Belinostat
		Bendamustine hydrochloride			Bevacizumab

		Bevacizumab			Bleomycin sulfate
		Blinatumomab			Bortezomib
		Brentuximab vedotin			Busulfan
		Cabazitaxel			Carboplatin
		Carfilzomib			Carmustine
		Cetuximab			Chlormethine hydrochloride
		Cisplatin			Cladribine
		Clofarabine			Crisantaspase
		Cyclophosphamide			Cyclophosphamide
		Cyclophosphamide			Cytarabine
		Dacarbazine			Dactinomycin
		Daratumumab			Daunorubicin hydrochloride
		Daunorubicin hydrochloride liposome			Daunorubicin/cytarabine liposomale
		Decitabine			Docetaxel
		Doxorubicin hydrochloride			Doxorubicin hydrochloride liposome
		Doxorubicin hydrochloride liposome peg			Durvalumab
		Epirubicin hydrochloride			Eribulin mesylate
		Erlotinib			Etoposide
		Etoposide			Etoposide phosphate
		Floxuridine			Fludarabine phosphate
		Fluorouracil			Fotemustine
		Gemcitabine hydrochloride			Gemtuzumab ozogamicin


		Hydroxyurea			Idarubicin hydrochloride
		Ifosfamide			Imatinib
		Interferon alfa 2b			Ipilimumab
		Irinotecan			Isatuximab
		Ixabepilone			Lurbinectedin
		Melphalan			Melphalan captisol
		Mercaptopurine			Methotrexate
		Methotrexate sodium			Mitomycin
		Mitoxantrone dihydrochloride			Nelarabine
		Nivolumab			Obinutuzumab
		Omacetaxine mepesuccinate			Oxaliplatin
		Paclitaxel			Paclitaxel albumin
		Panitumumab			Pegaspargase
		Pembrolizumab			Pemetrexed diarginine
		Pemetrexed disodium			Pemetrexed disodium hemipentahydrate
		Pentostatin			Pertuzumab
		Pixantrone dimaleate			Raltitrexed
		Ramucirumab			Rituximab
		Romidepsin			Ruxolitinib
		Streptozocin			Sunitinib
		Temozolomide			Temozolomide
		Temsirolimus			Teniposide

		Thalidomide			Thioguanine
		Thiotepa			Topotecan
		Trabectedine			Trastuzumab
		Trastuzumab deruxtecan			Trastuzumab emtansine
		Treosulfan			Verteporfine
		Vinblastine sulfate			Vincristine sulfate
		Vincristine sulfate liposome			Vindesine sulfate
		Vinflunine			Vinorelbine
		Vinorelbine tartrate			Apixaban
		Argatroban			Bivalirudin
		Dalteparin sodium			Defibrotide
		Enoxaparin sodium			Eptifibatide
		Heparin sodium			Nadroparin
		Nafamostat			Tirofiban
		Warfarin sodium			Warfarin sodium clathrate
		Amitriptyline hydrochloride			Amitriptyline hydrochloride
		Amitriptyline hydrochloride			Citalopram
		Clomipramine			Clomipramine hydrochloride
		Doxepine			Fluoxetine
		Imipramine hydrochloride			Loxapine
		Loxapine			Sertraline hydrochloride
		Venlafaxine			Flumazenil

		Hydroxocobalamin			N-acetylcysteine
		Nalbuphine hydrochloride			Naloxone hydrochloride
		Protamine hydrochloride			Protamine sulfate
		Sodium thiosulfate			Sugammadex
		Alizapride hydrochloride			Aprepitant
		Azasetron			Domperidone
		Fosaprepitant dimeglumine			Granisetron hydrochloride
		Granisetron hydrochloride			Metoclopramide hydrochloride
		Ondansetron hydrochloride			Ondansetron hydrochloride
		Palonosetron hydrochloride			Prochlorperazine edysilate
		Ramosetron			Rolapitant
		Tropisetron hydrochloride			Carbamazepine
		Clonazepam			Clonazepam
		Eslicarbazepine acetate			Fosphenytoin sodium
		Gabapentine			Gabapentine
		Levetiracetam			Levetiracetam
		Phenobarbital sodium			Phenytoin
		Phenytoin sodium			Pregabalin
		Rufinamide			Tiagabine
		Topiramate			Valproic acid
		Zonisamide			Amphotericin B
		Amphotericin B			Amphotericin B

		Amphotericin B			Amphotericin B
		Amphotericin B cholesteryl sulfate complex			Amphotericin B lipid complex
		Amphotericin B liposomale			Amphotericin B liposomale
		Anidulafungin			Caspofungin acetate
		Caspofungin acetate			Fluconazole
		Fluconazole			Flucytosine
		Fumagillin			Griseofulvine
		Isavuconazonium sulfate			Itraconazole
		Ketoconazole			Micafungin
		Nystatin			Posaconazole
		Terbinafine			Voriconazole
		Voriconazole			Voriconazole
		Brompheniramine maleate			Cyclizine lactate
		Dimenhydrinate			Diphenhydramine hydrochloride
		Promethazine hydrochloride			Cimetidine hydrochloride
		Famotidine			Famotidine
		Nizatidine			Ranitidine hydrochloride
		Ranitidine hydrochloride			Amlodipine besylate
		Bosentan monohydrate			Captopril
		Captopril			Cilazapril
		Clonidine hydrochloride			Clonidine hydrochloride
		Clonidine hydrochloride			Clonidine hydrochloride

		Diltiazem hydrochloride			Enalapril maleate
		Enalaprilate			Hydralazine hydrochloride
		Hydralazine hydrochloride			Isradipine
		Lisinopril			Nicardipine hydrochloride
		Nimodipine			Nimodipine
		Nitrendipine			Quinapril
		Ramipril			Urapidil
		Valsartan			5 aminosalicylic acid
		Betamethasone sodium phosphate			Betamethasone sodium phosphate
		Budesonide			Budesonide
		Celecoxib			Desonide
		Desoximetasone			Dexamethasone
		Dexamethasone acetate			Dexamethasone sodium phosphate
		Dexamethasone sodium phosphate			Dexketoprofen
		Diclofenac			Diclofenac
		Diclofenac			Diclofenac
		Fenoterol			Flucinonide
		Fludrocortisone			Fluticasone
		Hydrocortisone			Hydrocortisone
		Hydrocortisone 17 valerate			Hydrocortisone sodium phosphate
		Hydrocortisone sodium succinate			Hydrocortisone sodium succinate
		Hydroxychloroquine sulfate			Ibuprofen lysinate

		Ketoprofene			Ketoprofene
		Ketoprofene			Ketoprofene
		Ketorolac tromethamine			Lornoxicam
		Methylprednisolone acetate			Methylprednisolone sodium succinate
		Mometasone furoate			Naproxen
		Nimesulide			Penicillamine-D
		Piroxicam			Piroxicam
		Prednisolone			Prednisone
		Sulfasalazine			Tenoxicam
		Triamcinolone			Triamcinolone acetonide
		Atropine sulfate			Atropine sulfate
		Atropine sulfate			Atropine sulfate
		Benztropine mesylate			Glycopyrronium bromide
		Glycopyrronium bromide			Ipratropium bromide
		Oxybutynin			Oxybutynin
		Scopolamine hydrobromide			Scopolamine hydrobromide
		Scopolamine N-butyl bromide			Trihexyphenidyl
		Tropicamide			Artesunate
		Artesunate			Chloroquine phosphate
		Levamisol			Metronidazole
		Metronidazole			Mebeverine hydrochloride
		Phloroglucinol			Trimebutine


		Aciclovir sodium			Cidofovir
		Foscarnet sodium			Ganciclovir
		Ganciclovir sodium			Oseltamivir
		Remdesivir			Ribavirine
		Ribavirine			Saquinavir
		Valacyclovir chlorhydrate			Valganciclovir
		Zidovudine			Zidovudine
		Alprazolam			Chlorpromazine hydrochloride
		Clobazam			Clorazepate di potassium
		Diazepam			Diazepam
		Diazepam			Lorazepam
		Lorazepam			Lormetazepam
		Midazolam hydrochloride			Midazolam hydrochloride
		Midazolam hydrochloride			Phenobarbital sodium
		Remimazolam			Atenolol
		Atenolol			Atenolol
		Betaxolol			Carvedilol
		Esmolol hydrochloride			Labetalol hydrochloride
		Labetalol hydrochloride			Propranolol hydrochloride
		Propranolol hydrochloride			Sotalol hydrochloride
		Timolol maleate			Arformoterol
		Formoterol fumarate			Isoprenaline hydrochloride


		Levalbuterol			Orciprenaline sulfate
		Salbutamol sulfate			Salbutamol sulfate
		Terbutaline sulfate			Terbutaline sulfate
		Digoxin			Dobutamine hydrochloride
		Dopamine hydrochloride			Milrinone lactate
		Deferoxamine mesylate			Atracurium besylate
		Cisatracurium besylate			Mivacurium
		Pancuronium bromide			Rocuronium bromide
		Suxamethonium chloride			Vecuronium bromide
		Amifostine			Dexrazoxane hydrochloride
		Folate calcium			Folate sodium
		Levofolate calcium			Mesna
		Acetazolamide			Acetazolamide
		Bumetanide			Chlorothiazide sodium
		Ethacrynate sodium			Furosemide
		Furosemide			Hydrochlorothiazide
		Metolazone			Spirolactone
		Torseamide			3-4-diaminopyridine
		4-aminopyridine			8-methoxypsoralen
		Ambroxol			Aminophylline
		Angiotensin II			Apomorphine
		Arnica tincture			Atosiban

		Baclofen			Baclofen
		Baclofen			Belimumab
		Benzoate sodium			Benzoyl peroxyde
		Bethanechol chloride			Carbidopa
		Carbimazole			Chloral hydrate
		Cholic acid			Citric acid
		Clopidogrel bisulfate			Conivaptan
		Cromoglycate sodium			Cyclopentolate
		Dantrolene sodium			Diazoxide
		Dichloroacetate sodium			Dinoprostone
		Disodium glucose-1-phosphate tetrahydrate			Disulfiram
		Dithranol			Dornase alfa
		Doxofylline			Eculizumab
		Epigallocatechin gallate			Epoetin alfa
		Ethanol			Faricimab
		Ferric carboxymaltose			Filgrastim
		Finasteride			Fludrocortisone acetate
		Gelatin			Glutamine
		Glycerophosphate disodium			Histamine
		Human albumin			Hyaluronidase
		Idebenone			Imiglucerase
		Indocyanine green			Iron (polymaltose)

		Iron dextran			L-carnitine
		L-Methionine			Lamotrigine
		Lenograstim			Levodopa/Carbidopa
		Levodopa/Carbidopa			Levosimendan
		Lithium citrate			Loperamide
		Mannitol			Marigold tincture
		Methacholine chloride			Misoprostol
		N-acetylcysteine			N-acetylcysteine
		N-acetylcysteine			Naltrexone
		Naltrexone			Naratriptan Hydrochloride
		Neostigmine methylsulfate			Octreotide acetate
		Oxytocin			Phenoxybenzamine
		Phenylbutyrate sodium			Plerixafor
		Povidone iodine			Proflavine
		Propylthiouracil			Quetiapine fumarate
		Ranibizumab			Rasburicase
		Resorcinol			Retinoic acid
		Sargramostim			Sodium ferric gluconate complex with sucrose
		Sodium oxybate			Sumatriptan succinate
		Sumatriptan succinate			Tadalafil
		Teduglutide			Theophylline
		Theophylline			Thiocolchicoside

		Tizanidine hydrochloride			Tretinoin
		Trisodium citrate			Turoctocog alfa
		Ursodesoxycholique acid			Calcium chloride
		Calcium gluconate			Calcium gluconate
		Magnesium chloride			Magnesium sulfate
		Potassium chloride			Potassium phosphate
		Sodium bicarbonate			Sodium bicarbonate
		Sodium citrate			Sodium Phosphate
		Estradiol			Estriol
		Estrone			Gestrinone
		Levothyroxine			Levothyroxine
		Melatonine			Melatonine
		Melatonine			Oxandrolone
		Progestérone			Testostérone
		Thiamazole			Vasopressin
		Gallium nitrate			Pamidronate disodium
		Zoledronic acid			Glibenclamide
		Insulin			Insulin aspart
		Insulin glulisine			Insulin lyspro
		Sitagliptine phosphate			Atorvastatine
		Pravastatine			Rosuvastatin
		Simvastatin			Adalimumab

		Antithymocyte globulin (rabbit)			Azathioprine
		Azathioprine sodium			Belatacept
		Ciclosporin			Ciclosporin
		Ciclosporin			Ciclosporin
		Infliximab			Infliximab
		Mycophenolate mofetil			Mycophenolate mofetil
		Natalizumab			Siltuximab
		Sirolimus			Sirolimus
		Tacrolimus			Tacrolimus
		Tacrolimus			Tocilizumab
		Vedolizumab			Esomeprazole magnesium trihydrate
		Esomeprazole sodium			Lansoprazole
		Omeprazole sodium			Omeprazole sodium
		Pantoprazole sodium			Pantoprazole sodium
		Chlorpromazine hydrochloride			Clozapine
		Cyamemazin			Droperidol
		Fluphenazine			Haloperidol
		Haloperidol lactate			Levomepromazine
		Lurasidone			Molindone
		Perphenazine			Prochlorperazine edisilate
		Thioridazine			Thiothixene
		Tiapride			Trifluoperazine

		Diatrizoate meglumine			Gadoterate meglumine
		Iobitridol			Iodixanol
		Iohexol			Iomeprol
		Iopromide			Ioversol
		Ioxaglate			Ioxitalamate sodium
		Caffeine			Caffeine citrate
		Caffeine citrate			Doxapram hydrochloride
		Dexmedetomidine			Ephedrine hydrochloride
		Ephedrine sulfate			Epinephrine hydrochloride
		Epinephrine hydrochloride			Metaraminol
		Norepinephrine bitartrate			Phenylephrine hydrochloride
		Phenylephrine hydrochloride			Alteplase
		Retepase			Streptokinase
		Tenecteplase			Urokinase
		Adenosin			Alprostadil
		Ambrisentan			Dihydralazine mesilate
		Diltiazem hydrochloride			Dipyridamol
		Dipyridamol			Fenoldopam mesylate
		Iloprost			Isosorbide dinitrate
		Minoxidil			Minoxidil
		Nesiritide			Nicardipine hydrochloride
		Nifedipine			Nifedipine


Nifedipine


Nitroglycerin


Nitroglycerin


Nitroprusside sodium


Papaverine hydrochloride


Pentoxifyllin


Pentoxifyllin


Pentoxifyllin


Phentolamine mesylate


Sildenafil citrate


Sildenafil citrate


Treprostinil


Verapamil hydrochloride


Alpha-tocopherol acetate


Ascorbic acid


Calcitriol


Cholecalciferol


Cholecalciferol


Cyanocobalamine


Folic acid


Menadione


Phytomenadione


Phytomenadione


Pyridoxine hydrochloride


Pyridoxine hydrochloride


Retinol


Riboflavine


Thiamine hydrochloride


Thiamine hydrochloride