

Respiratory System Drugs

Created by the Njardarson Group (The University of Arizona): Edon Vitaku, Elizabeth A. Ilardi, Monica A. Fallon, Erik B. Gerlach, Jack Siqueiros, Jón T. Njardarson

<p>Codaine (Codaine) </p> <p>COUGH & COLD PREP Approved 1889</p>	<p>Cocaine (Cocaine) </p> <p>THROAT PREP Approved 1896 (UK)</p>	<p>Morphine (Morphine) </p> <p>COUGH & COLD PREP Approved 1906</p>	<p>Anästhesin (Benzocaine) </p> <p>THROAT PREP Approved 1922 (GER)</p>	<p>Theophylline (Theophylline) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1922</p>	<p>Aminophyllin (Aminophylline) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1949</p>	<p>Hycodan (Homatropine & Hydrocodone) </p> <p>COUGH & COLD PREP Approved 1943</p>	<p>Hydrocodone (Hydrocodone) </p> <p>COUGH & COLD PREP Approved 1943</p>	<p>Benadryl (Diphenhydramine) </p> <p>ANTIHISTAMINE Approved 1946</p>	<p>Dolophine (Methadone) </p> <p>COUGH & COLD PREP Approved 1947</p>	<p>Bacitracin (Bacitracin) </p> <p>THROAT PREP Approved 1948</p>	<p>Decapryn (Doxylamine) </p> <p>ANTIHISTAMINE Approved 1948</p>	<p>Xylocaine (Lidocaine) </p> <p>THROAT PREP Approved 1958</p>	<p>PBZ (Triperennamine) </p> <p>ANTIHISTAMINE Approved 1948</p>	<p>Chlor-Trimeton (Chlorpheniramine) </p> <p>ANTIHISTAMINE Approved 1950</p>	<p>Neothylline (Dyphylline) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1951</p>	<p>Sus-Phrine (Epinephrine) </p> <p>NASAL PREP Approved 1951</p>	<p>Epinephrine (Epinephrine) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1951</p>	<p>Phenergen (Promethazine) </p> <p>ANTIHISTAMINE Approved 1951</p>
<p>Promethazine/Cod (Codeine & Promethazine) </p> <p>ANTIHISTAMINE Approved 1952</p>	<p>Phenergan Vc/Cod (Codeine, Phenylephrine & Promethazine) </p> <p>ANTIHISTAMINE Approved 1952</p>	<p>Guaifenesin (Guaifenesin) </p> <p>COUGH & COLD PREP Approved 1952</p>	<p>Phenylephr/Promethaz (Phenylephrine & Promethazine) </p> <p>NASAL PREP Approved 1952</p>	<p>Multifuge (Piperazine) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1952</p>	<p>Meticortelone (Prednisolone) </p> <p>NASAL PREP Approved 1955</p>	<p>Dimetane (Brompheniramine) </p> <p>ANTIHISTAMINE Approved 1951</p>	<p>Promethaz/Dextromet (Dextromethopphan & Promethazine) </p> <p>COUGH & COLD PREP Approved 1953</p>	<p>Aristocort (Triamcinolone) </p> <p>NASAL PREP Approved 1957</p>	<p>Aristocort (Triamcinolone) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1957</p>	<p>Tessalon (Benzonatate) </p> <p>COUGH & COLD PREP Approved 1958</p>	<p>Decadron (Dexamethasone) </p> <p>NASAL PREP Approved 1958</p>	<p>Triprolidine (Triprolidine) </p> <p>ANTIHISTAMINE Approved 1958</p>	<p>Phenylpropanolamine (Phenylpropanolamine) </p> <p>NASAL PREP Approved 1959</p>	<p>Soframycin (Framycetin) </p> <p>NASAL PREP Approved 1965</p>	<p>Celestone (Betamethasone) </p> <p>NASAL PREP Approved 1961</p>	<p>Celestone (Betamethasone) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1961</p>	<p>Periactin (Cycloheptadine) </p> <p>ANTIHISTAMINE Approved 1961</p>	<p>Torecan (Thiethylperazine) </p> <p>ANTIHISTAMINE Approved 1961</p>
<p>Disophrol (Dextromethopphan & Pseudoephedrine) </p> <p>ANTIHISTAMINE Approved 1963</p>	<p>Neomycin Sulfate (Neomycin) </p> <p>THROAT PREP Approved 1964</p>	<p>Marezin (Cyclizine) </p> <p>ANTIHISTAMINE Approved 1965</p>	<p>Dopram (Doxapram) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1965</p>	<p>Dyclone (Dyclonine) </p> <p>THROAT PREP Approved 1970</p>	<p>Disomer (Dextromethopphan) </p> <p>ANTIHISTAMINE Approved 1972</p>	<p>Bricanyl (Terbutaline) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1974</p>	<p>Diafen (Diphenhyraline) </p> <p>ANTIHISTAMINE Approved 1975</p>	<p>Rifamate (Isoniazid & Rifampin) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1975</p>	<p>Novafed (Pseudoephedrine) </p> <p>NASAL PREP Approved 1975</p>	<p>Vanceril (Beclomethasone) </p> <p>NASAL PREP Approved 1975</p>	<p>Vanceril (Beclomethasone) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1976</p>	<p>Hibiclen (Chlorhexidine) </p> <p>THROAT PREP Approved 1979</p>	<p>Optimine (Azatadine) </p> <p>ANTIHISTAMINE Approved 1977</p>	<p>Tavist (Clemastine) </p> <p>ANTIHISTAMINE Approved 1977</p>	<p>Tacaryl (Methidiazine) </p> <p>ANTIHISTAMINE Approved 1978</p>	<p>Buciline (Bucilene) </p> <p>ANTIHISTAMINE Approved 1979</p>	<p>Delsym (Dextromethopphan) </p> <p>COUGH & COLD PREP Approved 1982</p>	<p>Trimeprazine (Trimeprazine) </p> <p>ANTIHISTAMINE Approved 1982</p>
<p>Corphed (Pseudoephedrine & Triprolidine) </p> <p>COUGH & COLD PREP Approved 1983</p>	<p>Tornalate (Bicloterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1984</p>	<p>Triacin-C (Codeine, Pseudoephedrine & Triprolidine) </p> <p>ANTIHISTAMINE Approved 1984</p>	<p>Aerobid (Flunisolide) </p> <p>NASAL PREP Approved 1984</p>	<p>Aerobid (Flunisolide) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1984</p>	<p>Mequitazine (Mequitazine) </p> <p>ANTIHISTAMINE Approved 1984</p>	<p>Bromfed-DM (Brompheniramine, Dextromethopphan & Pseudoephedrine) </p> <p>ANTIHISTAMINE Approved 1985</p>	<p>Seldane (Terfenadine) </p> <p>ANTIHISTAMINE Approved 1985</p>	<p>Aphthasol (Amlexanox) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1986 (UK)</p>	<p>Atrovent (Ipratropium) </p> <p>NASAL PREP Approved 1986</p>	<p>Atrovent (Ipratropium) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1986</p>	<p>Ocuclear (Oxymetazoline) </p> <p>NASAL PREP Approved 1986</p>	<p>Bromodiphenhydramine (Bromodiphenhydramine) </p> <p>ANTIHISTAMINE Approved 1987</p>	<p>Elocon (Mometasone) </p> <p>NASAL PREP Approved 1987</p>	<p>Elocon (Mometasone) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1987</p>	<p>Bactroban (Mupirocin) </p> <p>NASAL PREP Approved 1987</p>	<p>Astemizole (Astemizole) </p> <p>ANTIHISTAMINE Approved 1988</p>	<p>Tilade (Nedocromil) </p> <p>NASAL PREP Approved 1992</p>	<p>Tilade (Nedocromil) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1992</p>
<p>Levostin (Levocastastine) </p> <p>NASAL PREP Approved 1993</p>	<p>Claritin (Loratadine) </p> <p>ANTIHISTAMINE Approved 1993</p>	<p>Semprex-D (Acetaminophen & Pseudoephedrine) </p> <p>NASAL PREP Approved 1994</p>	<p>Rhinocort (Budesonide) </p> <p>NASAL PREP Approved 1994</p>	<p>Rifater (Isoniazid, Pyrazinamide & Rifampin) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1994</p>	<p>Serevent (Salmeterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1994</p>	<p>Cedax (Cefixime) </p> <p>COUGH & COLD PREP Approved 1995</p>	<p>Zytec (Cetirizine) </p> <p>ANTIHISTAMINE Approved 1995</p>	<p>Combivent (Salmeterol & Ipratropium) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>Augmentin (Amoxicillin & Clavulanate) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>Astelín (Azelastine) </p> <p>NASAL PREP Approved 1996</p>	<p>Tripedia (Dexamethasone) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>Pulmozyme (Dornase Alfa) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>Allegra (Fexofenadine) </p> <p>ANTIHISTAMINE Approved 1996</p>	<p>Flovent (Fluticasone) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>Flovent (Fluticasone Propionate) </p> <p>NASAL PREP Approved 1996</p>	<p>Visipaque (Iodixanol) </p> <p>DIAGNOSTIC CONTRAST AGENT Approved 1996</p>	<p>Zosyn (Piperacillin & Tazobactam) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>RespiGam (Respiratory Syncytial Virus Vaccine) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>
<p>Accolate (Zoflucast) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1996</p>	<p>Pulmicort (Budesonide) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1997</p>	<p>Ceftin (Cefuroxime) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1997</p>	<p>Cipro (Ciprofloxacin) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1997</p>	<p>Allegra D 24 Hour (Fexofenadine & Pseudoephedrine) </p> <p>ANTIHISTAMINE Approved 1997</p>	<p>Raxar (Grepafloxacin) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1997</p>	<p>Zagam (Sparfloxacin) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1997</p>	<p>TOBI (Tobramycin) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1997</p>	<p>Zyflo (Zileuton) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1997</p>	<p>Infasurf (Sporfloxacin) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1998</p>	<p>Dynabac (Doxycycline) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1998</p>	<p>Singulair (Montelukast) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1998</p>	<p>Synagis (Palivizumab) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1998</p>	<p>Curosurf (Surfactant Alfa) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1998</p>	<p>Pfiflin (Rifapentine) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1998</p>	<p>Proventil HFA (Salmeterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 1999</p>	<p>Tikosyn (Dotidilide) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1999</p>	<p>Tequin (Gatifloxacin) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1999</p>	<p>Zaditor (Ketotifen) </p> <p>ANTIHISTAMINE Approved 1999</p>
<p>INOMax (Nitric Oxide) </p> <p>OTHER RESP. SYSTEM PREPS Approved 1999</p>	<p>Cefazolin & Dextrose (Cefazolin & Dextrose) </p> <p>OTHER RESP. SYSTEM PREPS Approved 2000</p>	<p>Blaxin XL (Clarithromycin) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2000</p>	<p>Advair HFA (Fluticasone & Salmeterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2000</p>	<p>Azelastine (Azelastine) </p> <p>ANTIHISTAMINE Approved 2001</p>	<p>NasalCrom (Cromoglicic Acid) </p> <p>NASAL PREP Approved 2001</p>	<p>Clarinet D 24 Hour (Desloratadine & Pseudoephedrine) </p> <p>ANTIHISTAMINE Approved 2001</p>	<p>Clarinet (Desloratadine) </p> <p>ANTIHISTAMINE Approved 2001</p>	<p>Invanz (Ertapenem) </p> <p>OTHER RESP. SYSTEM PREPS Approved 2001</p>	<p>Foradil (Formoterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2001</p>	<p>Avelox (Moxifloxacin) </p> <p>OTHER RESP. SYSTEM PREPS Approved 2001</p>	<p>Xopenex (Levosalbutamol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2002</p>	<p>Zemaira (Alpha-1-Proteinase) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2003</p>	<p>Carbinoxamine (Carbinoxamine) </p> <p>ANTIHISTAMINE Approved 2003</p>	<p>Elestat (Epinephrine) </p> <p>ANTIHISTAMINE Approved 2003</p>	<p>Iressa (Gefitinib) </p> <p>OTHER RESP. SYSTEM PREPS Approved 2003</p>	<p>Xolair (Omalizumab) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2003</p>	<p>Mucinex DM (Dextromethopphan & Guaifenesin) </p> <p>COUGH & COLD PREP Approved 2004</p>	<p>Mucinex D (Pseudoephedrine & Guaifenesin) </p> <p>COUGH & COLD PREP Approved 2004</p>
<p>Ketek (Telithromycin) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2004</p>	<p>Spiriva HandiHaler (Tiotropium) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2004</p>	<p>Tyagcil (Tigecycline) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2005</p>	<p>Brovana (Aformoterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2006</p>	<p>Symbicort (Budesonide & Formoterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2006</p>	<p>Xyzal (Levocetirizine) </p> <p>ANTIHISTAMINE Approved 2007</p>	<p>Alvesco (Ciclesonide) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2008</p>	<p>Patanase (Olopatadine) </p> <p>ANTIHISTAMINE Approved 2008</p>	<p>Cayston (Aztrocinam) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2010</p>	<p>Teflaro (Ceftaroline) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2010</p>	<p>Dulera (Ciclesonide & Formoterol) </p> <p>OBSTRUCTIVE AIRWAY DISEASES Approved 2010</p>								