


Molécules - Injectable

		Amobarbital sodium			Esketamine
		Etomidate			Ketamine hydrochloride
		Methohexital sodium			Pentobarbital sodium
		Propofol			Thiopental sodium
		Bupivacaine hydrochloride			Levobupivacaine hydrochloride
		Lidocaine hydrochloride			Procaine hydrochloride
		Ropivacain hydrochloride			Acetylsalicylic acid lysinate
		Alfentanil hydrochloride			Buprenorphine hydrochloride
		Butorphanol tartrate			Dezocine
		Diamorphine hydrochloride			Fentanyl citrate
		Hydromorphone hydrochloride			Meptazinol
		Metamizol sodium			Methadone hydrochloride
		Morphine hydrochloride			Morphine sulfate
		Morphine tartrate			Nefopam
		Oxycodone hydrochloride			Paracetamol
		Parecoxib sodium			Pethidine hydrochloride
		Piritramide			Remifentanil hydrochloride
		Sufentanil citrate			Tramadol hydrochloride
		Ziconotide acetate			Allopurinol sodium
		Tranexamic acid			Amiodarone hydrochloride


		Diltiazem hydrochloride			Flecainide acetate
		Metoprolol tartrate			Procainamide hydrochloride
		Propafenone hydrochloride			Quinidine gluconate
		Verapamil hydrochloride			Amikacin sulfate
		Amoxicillin sodium			Amoxicillin sodium / clavulanic acid
		Ampicillin sodium - sulbactam sodium			Azithromycine
		Aztreonam			Cefamandole nafate
		Cefazolin sodium			Cefepime dihydrochloride
		Cefiderocol sulfate tosylate			Cefmetazole sodium
		Cefotaxime sodium			Cefotiam
		Cefoxitin sodium			Cefradine
		Ceftaroline fosamil			Ceftazidime
		Ceftazidime Avibactam			Ceftobiprole medocaril sodium
		Ceftolozane / tazobactam			Ceftriaxone disodium
		Cefuroxime sodium			Chloramphenicol sodium succinate
		Ciprofloxacin lactate			Clindamycin phosphate
		Cloxacillin sodium			Co-trimoxazole
		Colistin mesilate sodium			Dalbavancin
		Daptomycin			Doxycycline hyclate
		Eravacycline			Ertapenem
		Erythromycin lactobionate			Flucloxacillin sodium
		Fosfomycin			Fusidate sodium

		Gentamicin sulfate			Imipenem - cilastatin sodium
		Imipenem-Cilastatin / Relebactam			Isoniazid
		Levofloxacin			Lincomycin
		Linezolid			Meropenem
		Meropenem Vaborbactam			Mezlocillin
		Minocycline hydrochloride			Moxifloxacin
		Nafcillin sodium			Netilmicin sulfate
		Ofloxacin			Omadacycline
		Oritavancin			Ornidazole
		Oxacillin sodium			Penicillin G potassium
		Penicillin G sodium			Pentamidine isetionate
		Piperacillin sodium			Piperacillin sodium / tazobactam
		Plazomicin sulfate			Polymyxine B
		Quinupristine/dalfopristine			Rifampicin
		Spiramycine adipate			Streptomycin sulfate
		Tedizolid phosphate			Teicoplanine
		Telavancin hydrochloride			Temocillin
		Tigecycline			Tobramycin sulfate
		Vancomycin hydrochloride			Aflibercept
		Aldesleukin			Alemtuzumab
		Amsacrine			Arsenic trioxide
		Asparaginase			Atezolizumab


		Avelumab			Azacitidine
		Belinostat			Bendamustine hydrochloride
		Bevacizumab			Bleomycin sulfate
		Blinatumomab			Bortezomib
		Brentuximab vedotin			Busulfan
		Cabazitaxel			Carboplatin
		Carfilzomib			Carmustine
		Cetuximab			Cisplatin
		Cladribine			Clofarabine
		Crisantaspase			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			Etoposide
		Etoposide phosphate			Floxuridine
		Fludarabine phosphate			Fluorouracil
		Fotemustine			Gemcitabine hydrochloride
		Gemtuzumab ozogamicin			Idarubicin hydrochloride


		Ifosfamide			Interferon alfa 2b
		Ipilimumab			Irinotecan
		Isatuximab			Ixabepilone
		Lurbinectedin			Melphalan
		Melphalan captisol			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
		Streptozocin			Temozolomide
		Temsirolimus			Teniposide
		Thiotepa			Topotecan
		Trabectedine			Trastuzumab
		Trastuzumab deruxtecan			Trastuzumab emtansine
		Treosulfan			Verteporfine


		Vinblastine sulfate			Vincristine sulfate
		Vincristine sulfate liposome			Vindesine sulfate
		Vinflunine			Vinorelbine tartrate
		Argatroban			Bivalirudin
		Dalteparin sodium			Defibrotide
		Enoxaparin sodium			Eptifibatide
		Heparin sodium			Nadroparin
		Nafamostat			Tirofiban
		Amitriptyline hydrochloride			Citalopram
		Clomipramine hydrochloride			Loxapine
		Flumazenil			Hydroxocobalamin
		N-acetylcysteine			Nalbuphine hydrochloride
		Naloxone hydrochloride			Protamine hydrochloride
		Protamine sulfate			Sodium thiosulfate
		Sugammadex			Alizapride hydrochloride
		Azasetron			Fosaprepitant dimeglumine
		Granisetron hydrochloride			Metoclopramide hydrochloride
		Ondansetron hydrochloride			Palonosetron hydrochloride
		Ramosetron			Rolapitant
		Tropisetron hydrochloride			Clonazepam
		Fosphenytoin sodium			Levetiracetam
		Phenobarbital sodium			Phenytoin sodium

		Valproic acid			Amphotericin B
		Amphotericin B cholesteryl sulfate complex			Amphotericin B lipid complex
		Amphotericin B liposomale			Anidulafungin
		Caspofungin acetate			Fluconazole
		Isavuconazonium sulfate			Micafungin
		Posaconazole			Voriconazole
		Cyclizine lactate			Dimenhydrinate
		Diphenhydramine hydrochloride			Promethazine hydrochloride
		Cimetidine hydrochloride			Famotidine
		Ranitidine hydrochloride			Clonidine hydrochloride
		Enalaprilate			Hydralazine hydrochloride
		Nimodipine			Urapidil
		Betamethasone sodium phosphate			Dexamethasone sodium phosphate
		Dexketoprofen			Diclofenac
		Hydrocortisone sodium succinate			Ibuprofen lysinate
		Ketopropene			Ketorolac tromethamine
		Lornoxicam			Methylprednisolone acetate
		Methylprednisolone sodium succinate			Piroxicam
		Tenoxicam			Atropine sulfate
		Benzotropine mesylate			Glycopyrronium bromide
		Scopolamine hydrobromide			Scopolamine N-butyl bromide
		Artesunate			Metronidazole

		Phloroglucinol			Trimebutine
		Aciclovir sodium			Cidofovir
		Foscarnet sodium			Ganciclovir sodium
		Remdesivir			Zidovudine
		Chlorpromazine hydrochloride			Clorazepate di potassium
		Diazepam			Lorazepam
		Lormetazepam			Midazolam hydrochloride
		Remimazolam			Atenolol
		Esmolol hydrochloride			Labetalol hydrochloride
		Propranolol hydrochloride			Isoprenaline hydrochloride
		Salbutamol 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			Bumetanide
		Chlorothiazide sodium			Ethacrynate sodium

		Furosemide			Torsemide
		Ambroxol			Aminophylline
		Angiotensin II			Apomorphine
		Atosiban			Baclofen
		Belimumab			Conivaptan
		Dantrolene sodium			Dinoprostone
		Disodium glucose-1-phosphate tetrahydrate			Doxofylline
		Eculizumab			Epoetin alfa
		Ethanol			Faricimab
		Ferric carboxymaltose			Filgrastim
		Gelatin			Glycerophosphate disodium
		Human albumin			Hyaluronidase
		Imiglucerase			Indocyanine green
		Iron (polymaltose)			Iron dextran
		L-carnitine			Lenograstim
		Levosimendan			Mannitol
		Neostigmine methylsulfate			Octreotide acetate
		Oxytocin			Plerixafor
		Ranibizumab			Rasburicase
		Sargramostim			Sodium ferric gluconate complex with sucrose
		Sodium oxybate			Sumatriptan succinate
		Teduglutide			Theophylline

		Thiocolchicoside			Trisodium citrate
		Turoctocog alfa			Calcium chloride
		Calcium gluconate			Magnesium chloride
		Magnesium sulfate			Potassium chloride
		Potassium phosphate			Sodium bicarbonate
		Sodium citrate			Sodium Phosphate
		Levothyroxine			Thiamazole
		Vasopressin			Gallium nitrate
		Pamidronate disodium			Zoledronic acid
		Insulin			Insulin aspart
		Insulin glulisine			Insulin lyspro
		Adalimumab			Antithymocyte globulin (rabbit)
		Azathioprine sodium			Belatacept
		Ciclosporin			Infliximab
		Mycophenolate mofetil			Natalizumab
		Siltuximab			Tacrolimus
		Tocilizumab			Vedolizumab
		Esomeprazole sodium			Omeprazole sodium
		Pantoprazole sodium			Cyamemazin
		Droperidol			Haloperidol lactate
		Levomepromazine			Prochlorperazine edysilate
		Tiapride			Diatrizoate meglumine

		Gadoterate meglumine			Iobitridol
		Iodixanol			Iohexol
		Iomeprol			Iopromide
		Ioversol			Ioxaglate
		Ioxitalamate sodium			Caffeine citrate
		Doxapram hydrochloride			Dexmedetomidine
		Ephedrine hydrochloride			Ephedrine sulfate
		Epinephrine hydrochloride			Metaraminol
		Norepinephrine bitartrate			Phenylephrine hydrochloride
		Alteplase			Retepase
		Streptokinase			Tenecteplase
		Urokinase			Adenosin
		Alprostadil			Dihydralazine mesilate
		Dipyridamol			Fenoldopam mesylate
		Iloprost			Isosorbide dinitrate
		Nesiritide			Nicardipine hydrochloride
		Nitroglycerin			Nitroprusside sodium
		Papaverine hydrochloride			Pentoxifyllin
		Phentolamine mesylate			Sildenafil citrate
		Treprostinil			Ascorbic acid
		Calcitriol			Cyanocobalamine
		Phytomenadione			Pyridoxine hydrochloride


Thiamine hydrochloride