

Brand and Generic Drugs

Brand Name	Generic Name	Brand Name	Generic Name
A.M.	Aprobarbital	Bufferin	Salicylates
	Phenobarbital	Butazolodin	Phenylbutazone
	Butabarbital	Buticaps	Butabarbital
Adapin	Doxepin	Butiserpazide	Butabarbital
Aerolate	Theophylline		Hydrochlorothiazide
Aldactazide	Hydrochlorothiazide		Reserpine
Aldactone	Spironaolactone	Butisol	Butabarbital
Algic	Chlorpheniramine	Carbocaine	Mepivacaine
Alurate	Aprobarbital	Carbital	Pentobarbital
Ambenyl	Diphenhydramine		Carbromal
Amikin	Amikacin	Cardioquin	Quinidine
Aminophylline	Theophylline	Celontin	Methsuximide
Amytal	Amobarbital	Chlor-Trimeton	Chlorpheniramine
Anafranil	Clomipramine	Chlorimipramine	Clomipramine
Antabuse	Disulfiram	Chloromycetin	Chloramphenicol
Antipress	Imipramine	Clonopin	Clonazepam
Antora-B	Secobarbital	Cogentin	Benztropine
APAP Capsules	Acetaminophen	Combid Spansule	Prochlorperazine
A-Poxide	Chlordiazepoxide	Compazine	Prochlorperazine
Arvynol	Ethchlorvynol	Cordarone	Amiodarone HCL
Asendin	Amoxapine	Coumadin	Warfarin
Aspirin	Acetylsalicylic Acid	Crystodigin	Digitoxin
Atarax	Hydroxyzine	Dallergy Capsules	Chlorpheniramine
Aurothioglucose	Gold	Dalmane	Flurazepam
Aventyl	Nortriptyline	Darvocet	Propoxyphene
Azene	Clorazepate		Acetaminophen
Bancap	Acetaminophen	Darvon	Propoxyphene
Bardon	Scopolamine	Datril	Acetaminophen
Benadryl	Diphenhydramine	Decadron	Dexamethasone
Bendectin	Dicyclomine	Demazin	Chlorpheniramine
	Hydrochloride		Phenylephrine
Bentyl	Dicyclomine	Demerol	Meperidine
	Hydrochloride	Depakene	Valproic Acid
Benzedrine	Amphetamine	Depakote	Valproic Acid
	Theophylline	Desoxyn	Methamphetamine
Broncomar	Pseudoephedrine	Desyrel	Trazodone
	Butabarbital	Dexamyl	Amobarbital
Bronkodyl	Theophylline		Dextroamphetamine

Brand and Generic Drugs

Brand Name	Generic Name	Brand Name	Generic Name
Dexedrine	Dextroamphetamine	Haldol	Haloperidol
Diabinese	Chlorpropamide	Histadyl	Methapyrilene
Diamox	Acetazolamide	Hydrodiuril	Hydrochlorothiazide
Dilantin	Phenytoin	Hydryllin	Diphenhydramine
Dilaudid	Dihydromorphinone	Hygroton	Chlorthalidone
Dilor	Dyphylline	Imavate	Imipramine
Dimetane	Brompheniramine	Inderal	Propranolol
	Phenylpropanolamine	Indocin	Indomethacin
Dimetapp	Brompheniramine	INH	Isoniazid
	Phenylpropanolamine	Janimine	Imipramine
Diphenadril	Diphenhydramine	Ketalar	Ketamine
Dolene	Propoxyphene	Lanoxin	Digoxin
Dolonil	Butabarbital	Largactil	Chlorpromazine
Dolophine	Methadone	Lasix	Furosemide
Doriden	Glutethimide	Librax	Chlordiazepoxide
Ducolax	Bisacodyl	Librium	Chlordiazepoxide
Dymelor	Acetohexamide	Lida-Mantle Creme	Lidocaine
Ectasule	Ephedrine	Limbitrol	Amitriptyline
	Amobarbital	Liquiprin	Acetaminophen
Edecrin	Ethacrynic Acid	Lomotil	Atropine
Elavil	Amitriptyline		Diphenoxylate
Elixophylline	Theophylline	Loxitane	Loxapine
Eme-nil	Pentobarbital	Ludiomil	Maprotiline
Empirin	Salicylates	Lufyllin	Dyphylline
Endep	Amitriptyline	Luminal	Phenobarbital
Enkaid	Encainide	Marax	Hydroxyzine
Equagesic	Meprobamate	Marcaine	Bupivacaine
Equanil	Meprobamate	Matropinal	Homatropine
Eskalith	Lithium		Pentobarbital
Eskatrol	Dextroamphetamine	Mebaral	Phenobarbital
	Prochlorperazine		Mephobarbital
Etrafon	Amitriptyline	Mebroin	Mephobarbital
Excedrin	Salicylates	Mellaril	Thioridazine
Felbatol	Felbamate	Mepergan	Meperidine
Fiorinal	Salicylates	Meprospan	Mephenytoin
	Butalbital	Mesantoin	Mephenytoin
	Caffeine	Methenex	Methadone
FK506	Tacrolimus	Mexate	Methotrexate

Brand and Generic Drugs

Brand Name	Generic Name	Brand Name	Generic Name
Flexeril	Cyclobenzaprine	Milantin	Mephobarbital
Flucytosine	5 FC	Milontin	Phensuximide
Gantrisin	Sulfonamides	Milpath	Meprobamate
Garamycin	Gentamicin	Miltown	Meprobamate
Gutase-Plus	Homatropine	Moban	Molindone
Motrin	Ibuprofen	Procalm	Chlorpromazine
Murocoll	Scopolamine	Prolixin	Fluphenazine
Mysoline	Primidone	Pronestyl	Procainamide
Nalline	Nalorphine	Prozac	Fluoxetine
Narcan	Naloxone	Pyridium	Phenazopyridine
Nardill	Phenelzine	Quaalude	Methaqualone
Navane	Thiothixene	Quibron	Theophylline and/or
Nebcin	Tobramycin		Ephedrine
Nembutal	Pentobarbital		Butabarbital
Neurontin	Gabapentin	Quinaglute	Quinidine
Nisentil	Alphaprodine	Quinidex	Quinidine
Noctec	Chloral Hydrate	Repan	Betalbital
Noludar	Methyprylon		Acetaminophen
Norpace	Disopyramide	Rifamate	Isoniazid
Norpramin	Desipramine		Rifampin
Novacain	Procaine	Ritalin	Methylphenidate
Novahistine	Chlorpheniramine	Rivotril	Clonazepam
Nupercainal	Dibucaine	Robaxin	Methocarbamol
Orinase	Tolbutamide	Robaxisal	Methocarbamol
Ornade	Chlorpheniramine	Rynatuss	Chlorpheniramine
	Phenylpropanolamine	Salicylamide	Salicylate
Pamelor	Nortriptyline	Sandimmune	Cyclosporine
Panalgesic	Methyl Salicylate	Seconal	Secobarbital
Panamine	Phenylpropanolamine	Seda Drops	Homatropine
Panwarfin	Warfarin	Sedapap-10	Acetaminophen
Paradione	Paramethadione		Butabarbital
Parest	Methaqualone	Senokot	Senna
Pathibamate	Meprobamate	Septra	Sulfamethoxazole
Peganone	Ethotoin		Trimethoprim
Pensive	Meprobamate	Serax	Oxazepam
Percocet-5	Oxycodone	Serentil	Mesoridazine
Percodan	Oxycodone	Seromycin	Clycloserine
Permitil	Fluphenazine	Serpasil	Reserpine
Pertoframe	Desipramine	Sinequan	Doxepin
Phenergan	Promethazine	Sinonna	Butabarbital

Brand and Generic Drugs

Brand Name	Generic Name	Brand Name	Generic Name
Placidyl	Ethchlorvynol	Theolair	Theophylline
Plaquenil	Hydroxychloroquine	Thiosulfil	Sulfamethizole
Plexonal	Scopolamine	Thorazine	Chlorpromazine
Preludin	Phenmetrazine	Tofranil	Imipramine
Presamine	Imipramine	Tolinase	Tolazamide
Primaclone	Primidone	Tonocard	Tocainide
Prograf	Tacrolimus	Tranxene	Chlorazepate
Pro Banthine	Propantheline	Triavil	Amitriptyline
Sk-65	Propoxyphene		Perphenazine
Sk-Lygen	Chlordiazepoxide	Tridione	Trimethadione
Sk-Pramine	Imipramine	Trilafon	Perphenazine
Slo-Phyllin	Theophylline	Tuinal	Secobarbital
Solganal	Gold		Amobarbital
Soma	Carisoprodol	Tylenol	Acetaminophen
Somnafac	Methaqualone	Tylox	Oxycodone
Somophyllin	Theophylline	Unigesic-A	Propoxyphene
Sopor	Methaqualone	Unisom	Doxylamine
Stelazine	Trifluoperazine	Valium	Diazepam
Surmontil	Trimipramine	Valmid	Ethinamate
Synalgos	Dihydrocodeine	Valproate	Valproc Acid
Tagamet	Cimetidine	Vancocin	Vancomycin
Talwin	Pentazocine	Vesprin	Triflupromazine
	Ephedrine, Theophylline	Vistaril	Hydroxyzine
Tedral	and/or	Vivactil	Protriptyline
	Phenobarbital,	Wygesic	Propoxyphene
	Butabarbital	Xylocaine	Lidocaine
Tegretol	Carbamazepine	Zarontin	Ethosuximide
Temaril	Trimprazine	Zipan-25	Promethazine
Temptra	Acetaminophen	Zipan-50	Promethazine
Teractan	Chlorprothizene		