

Drugs/Medications Known to Cause Hyperhidrosis

Certain prescriptions and non-prescription medications can cause hyperhidrosis (excess perspiration or sweating) as a side effect. A list of potentially sweat-inducing medications is provided below. Medications are listed alphabetically by generic name. U.S. brand names are given in parentheses, if applicable. This list is provided as a resource and a service. It is not exhaustive and is in no way meant to replace consultation with a medical professional. Although sweating is a known side effect of the medications listed below, in most cases only a small percentage of people using the medicines experience undue sweating (in some cases less than 1%). Medications noted with an “*” and in bold are the most likely to cause sweating and the frequency of sweating as a side effect from these medications may be as high as 50%. Medications noted with an “†” are commonly-prescribed drugs; and those with a “P” are often used for pediatrics.

Key:

***/Bold** -- Known to *commonly* cause hyperhidrosis

† -- Commonly-prescribed drugs

P -- Pediatric use

Abciximab (ReoPro®)
 Acamprosate (Campral®)
 Acetaminophen and Tramadol (Ultracet™)
 Acetophenazine (NA)
 Acetylcholine (Miochol-E®) **P**
 Acetylcysteine (Acetadote®) **P**
 Acitretin (Soriatane®)
 Acrivastine and Pseudoephedrine (Semprex®-D)
 † Acyclovir (Zovirax®) **P**
 Adenosine (Adenocard®; Adenoscan®)
 † Albuterol (Proventil® HFA Inhalation Aerosol)
 Alemtuzumab (Campath®)
 Alizapride (NA)
 Almotriptan (Axert™)
 Alosetron (Lotronex®)
 Amonafide (NA)
 Ambenonium (Mytelase®)
 Amitriptyline (Elavil®)
 † Amlodipine (Norvasc®)
 Amoxapine (NA)
 Amphotericin B (Liposomal) (AmBisome®)
 Anastrozole (Arimidex®)
 Anidulafungin (Eraxis™)
 Antihemophilic Factor (Recombinant) (Advate; Helixate® FS; Kogenate® FS; Recombinate™; ReFacto®)
 Antithymocyte Globulin (Equine) (Atgam®)
 Antithymocyte Globulin (Rabbit) (Thymoglobulin®) **P**
 Apomorphine (Apokyn™)
 Aprepitant (Emend®)
 Aripiprazole (Abilify®)
 Arsenic Trioxide (Trisenox™)
 Atazanavir (Reyataz®)

Atomoxetine (Strattera®) **P**
 † Atorvastatin (Lipitor® Tablets)
 Atovaquone (Mepron®) **P**
 Azacitidine (Vidaza™)
 Aztreonam (Azactam®)
 † Bacitracin (AK-Tracin® [DSC]; Baciguent® [OTC]; BaciiM®)
 Baclofen (Lioresal®) **P**
 Benazepril (Lotensin®)
 Benzphetamine (Didrex®)
 Betamethasone (Beta-Val®; Celestone® Soluspan®; Celestone®; Diprolene® AF; Diprolene®; Luxiq®; Maxivate®)
 Bethanechol (Urecholine®)
 Bexarotene (Targretin®)
 Bicalutamide (Casodex®)
 Bretylium [DSC] (NA) **P**
 Bumetanide (Bumex®)
 Buprenorphine (Buprenex®; Subutex®)
 Buprenorphine and Naloxone (Suboxone®)
 † Bupropion (Wellbutrin® SR Sustained-Release Tablets)
 Buserelin (NA)
 Buspirone (BuSpar®)
 Butorphanol (Stadol®)
 Calcitonin (Fortical®; Miacalcin®)
 Candesartan (Atacand®)
 Candesartan and Hydrochlorothiazide (Atacand HCT™)
 Capecitabine (Xeloda®)
 Carbachol (Carbastat® [DSC]; Isopto® Carbachol; Miostat®)
 Carbamazepine (Carbatrol®; Epitol®; Equetro™; Tegretol®-XR; Tegretol®)
 Carvedilol (Coreg®)
 Caspofungin (Cancidas®)
 Cefditoren (Spectracef™)
 Ceftriaxone (Rocephin®)
 Celecoxib (Celebrex®)
 Cetiedil (NA)
 Cevimeline (Evoxac®)
 Cidofovir (Vistide®) **P**
 † Ciprofloxacin (Apo-Ciproflox®; Ciloxan®; Cipro® XL; Cipro®; CO Ciprofloxacin; Gen-Ciprofloxacin; Novo-Ciprofloxacin; PMS-Ciprofloxacin; ratio-Ciprofloxacin; Rhoxal-ciprofloxacin) **P**
 † Citalopram (Celexa®)
 Cladribine (Leustatin® Injection)
 Clenbuterol (NA)
 ClomiPRAMINE (Anafranil®)
 Clonixin (NA)
 Clovoxamine (NA)
 Clozapine (Clozaril®; FazaClo®)
 Cyclosporine (Gengraf®; Neoral®; Restasis™; Sandimmune®)
 Cytomegalovirus Immune Globulin (Intravenous-Human) (CytoGam®) **P**
 Daclizumab (Zenapax®)
 Danazol (Danocrine® [DSC])
 Dantrolene (Dantrium®)
 Degarelix (NA)
 Demecarium (Humorsol®)
 Denileukin (Ontak® Vials)
***Desipramine (Norpramin®)**
 Desvenlafaxine (Pristiq®)

Dextroamphetamine and Amphetamine (Adderall XR®; Adderall®)
 Diflunisal (Dolobid® [DSC])
 † Digoxin (Digitek®; Lanoxicaps®; Lanoxin®)
 Dihydroergotamine (D.H.E. 45®; Migranal®)
 Diphenoxylate and Atropine (Lomotil®; Lonox®)
 Dipyridamole (Persantine®)
 Dipyrone (NA)
 Dirithromycin (Dynabac® [DSC])
 Divalproex Sodium (Depakote® ER)
 Dofetilide (Tikosyn™)
 Dolasetron (Anzemet®)
 Donepezil (Aricept® ODT; Aricept®)
 Doxapram (Dopram®)
 Doxazosin (Cardura®)
 Doxepin (Prudoxin™; Sinequan® [DSC]; Zonalon®)
 Doxorubicin (Liposomal) (Doxil®)
 Dronabinol (Marinol®)
 Duloxetine (Cymbalta®)
 Echothiophate Iodide (Phospholine Iodide®)
 Edrophonium (Enlon®; Reversol®)
 Efavirenz (Sustiva®)
 Eletriptan (Relpax®)
 Enalapril (Vasotec®)
 Entacapone (Comtan®)
 Ephedrine (Pretz-D® [OTC])
 Epinephrine (Adrenalin®; EpiPen® Jr; EpiPen®; Primatene® Mist [OTC]; Raphon [OTC]; S2® [OTC]; Twinject™)
 Epoprostenol (Flolan®)
 Eprosartan (Teveten®)
 Ergonovine (NA)
 Erythropoietin (NA)
 Escitalopram (Lexapro®)
 Esmolol (Brevibloc®)
 † Esomeprazole (Nexium®)
 Estazolam (ProSom®)
 Eszopiclone (Lunesta™)
 Etoposide (Toposar®; VePesid®)
 Etoposide Phosphate (Etopophos®)
 Exemestane (Aromasin®)
 Exenatide (Byetta™)
 Fat Emulsion (Intralipid®; Liposyn® III)
 Femoxetine (NA)
 Fenofibrate (Antara™; Lipofen™; Lofibra™; TriCor®; Triglide™)
 † Fentanyl (Actiq®; Duragesic®; Sublimaze®)
 Ferric Gluconate (Ferrelecit®)
 Filgrastim (Neupogen®)
 Fludrocortisone (Florinef®)
 Fludarabine (Fludara®)
 Flumazenil (Anexate®; Romazicon®)
 Flunisolide (AeroBid®-M; AeroBid®; Nasarel®)
 Fluoxetine (Prozac® Weekly™; Prozac®; Sarafem®)
 Flupenthixol (NA)
 Flurazepam (Dalmane®)
 Fluticasone and Salmeterol (Advair Diskus®)
 Fluvoxamine (NA)

Fomivirsen (Vitravene™ [DSC])
 Foscarnet (Foscavir®)
 Frovatriptan (Frova®)
 Fulvestrant (Faslodex®)
 Gadopentetate Dimeglumine (Magnevist®)
 Gatifloxacin (Tequin®; Zymar™)
 Gepirone (NA)
 Glatiramer Acetate (Copaxone®)
 † Glipizide (Glucotrol® XL; Glucotrol®)
 Goserelin (Zoladex®)
 Guanfacine (Tenex®)
 Haloperidol (Haldol® Decanoate; Haldol®)
 Hepatitis A Inactivated and Hepatitis B (Recombinant) Vaccine (Twinrix®)
 Hepatitis B Vaccine (Engerix-B®; Recombivax HB®)
 Hexoprenaline (NA)
 Histrelin (Vantas™)
 Hydralazine (NA)
 † Hydrocodone (Anexsia®; Bancap HC®; Ceta-Plus®; Co-Gesic®; hycet™; Lorcet® 10/650; Lorcet® Plus; Lorcet®-HD [DSC]; Lortab®; Margesic® H; Maxidone™; Norco®; Stagesic®; Vicodin® ES; Vicodin® HP; Vicodin®; Vicoprofen®, Zydone®)
 Ibritumomab (Zevalin®)
 Imipramine (Tofranil-PM®; Tofranil®)
 Immune Globulin (Intravenous) (Carimune™ NF; Gammagard® Liquid; Gammagard® S/D; Gammar®-P I.V.; Gamunex®; Iveegam EN; Octagam®; Panglobulin® NF; Polygam® S/D)
 Indium IN 111 Pentetreotide (Octreoscan®)
 Indocyanine Green (IC-Green®)
 † Indomethacin (Indocin®)
 Infliximab (Remicade®)
 Insulin Inhalation (Exubera®)
 † Insulin Regular (Humulin® R (Concentrated) U-500; Humulin® R; Novolin® R)
 Interferon Alfa-2a (Roferon-A®)
 Interferon Alfa-2b (Intron® A)
 Interferon Alfa-n3 (Alferon® N)
 Interferon Alfacon-1 (Infergen®)
 Interferon Beta-1b (Betaseron®)
 Interleukin-3 (NA)
 Iodixanol (Visipaque™)
 Ipratropium and Albuterol (Combivent®; DuoNeb™)
 Irinotecan (Camptosar®)
 Iron Dextran Complex (Dexferrum®; INFeD®)
 Iron Supplements (Parenteral) (Dexferrum®; Ferrlecit®; INFeD®; Venofer®) **P**
 Isocarboxazid (Marplan® Tablets)
 Isoproterenol (Isuprel®) **P**
 Isosorbide Dinitrate and Hydralazine (BiDil®)
 Isotretinoin (Accutane®; Amnesteem™; Claravis™; Sotret®)
 Ketorolac (Acular LS™; Acular® PF; Acular®; Toradol®)
 Labetalol (Trandate®)
 Leflunomide (Arava®)
 Lenalidomide (Revlimid®)
 Lentinan (Better Cholestorol®)
 Letrozole (Femara®)
 Leuprolide (Eligard®; Lupron Depot-Ped®; Lupron Depot®; Lupron®; Viadur®)
 Levalbuterol (Xopenex HFA™; Xopenex®)
 Levobupivacaine (Chirocaine® [DSC])
 Levodopa and Carbidopa (Parcopa™; Sinemet® CR; Sinemet®)

† Levothyroxine (Levothroid®; Levoxyl®; Synthroid®; Unithroid®)
 † Lidocaine and Epinephrine (LidoSite™; Xylocaine® MPF With Epinephrine; Xylocaine® With Epinephrine)
 Liothyronine (Cytomel®; Triostat®) **P**
 Liotrix (Thyrolar®)
 Lisdexamfetamine (Vyvanse™)
 † Lisinopril (Prinivil®; Zestril®)
 Lodoxamide (Alomide®)
 Lofepamine (NA)
 Lopinavir and Ritonavir (Kaletra®)
 † Loratadine (Apo-Loratadine®; Claritin® Kids; Claritin®)
 Lorcainide (NA)
 Losartan (Cozaar®)
 Maprotiline (NA)
 Mechlorethamine (Mustargen®) **P**
 MedroxyPROGESTERone (Depo-Provera® Contraceptive; Depo-Provera®; depo-subQ provera 104™; Provera®)
 Mefloquine (Lariam®)
 Megestrol (Megace® ES; Megace®)
 Melphalan (Alkeran®) **P**
 † Mepivacaine (Carbocaine®; Polocaine® Dental; Polocaine® MPF; Polocaine®)
 Mepivacaine (Dental) (Carbocaine®; Polocaine®)
 Mepivacaine and Levonordefrin (Carbocaine® 2% with Neo-Cobefrin®)
 Meptazinol (NA)
 Meropenem (Merrem® I.V)
 Mesalamine (Asacol®; Canasa™; Pentasa®; Rowasa®)
 Metaproterenol (Alupent®)
 Methadone (Dolophine®; Methadone Diskets®; Methadone Intensol™; Methadose®)
 Methotrimeprazine (NA)
 Methylene Blue (Urolene Blue®)
 Methylergonovine (Methergine®)
 Metoprolol and Hydrochlorothiazide (Lopressor HCT®)
 Mexiletine (Mexitil® [DSC])
 Midodrine (ProAmatine®)
 Milnacipran (Savella™)
 Misoprostol (Cytotec®)
 Moclobemide (NA)
 Modafinil (Alertec®; Provigil®)
 Morphine Sulfate (Astramorph/PF™; Avinza®; DepoDur™; Duramorph®; Infumorph®; Kadian®; MS Contin®; Oramorph SR®; RMS®; Roxanol 100™; Roxanol™-T [DSC]; Roxanol™)
 † Moxifloxacin (Avelox® I.V.; Avelox®; Vigamox™)
 Muromonab-CD3 (Orthoclone OKT® 3)
 Mycophenolate (CellCept®; Myfortic®)
 Nabumetone (Relafen®)
 Nadolol (Corgard® Tablets)
 Nalbuphine (Nubain®)
 Naloxone (Narcan® [DSC])
 Naphazoline and Antazoline (Vasocon®-A [OTC] [DSC])
 † Naproxen (Aleve® [OTC]; Anaprox® DS; Anaprox®; EC-Naprosyn®; Midol® Extended Relief; Naprelan®; Naprosyn®; Pamprin® Maximum Strength All Day Relief [OTC])
 Naratriptan (Amerge®)
 Nefazodone (Serzone®)
 Nefopam (NA)
 Nelfinavir (Viracept®)
 Neostigmine (Prostigmin®)
 Nesiritide (Natreacor®)

Niacin (Niacor®; Niaspan®; Slo-Niacin® [OTC])
 Nicardipine (Cardene® I.V.; Cardene® SR; Cardene®)
 † Nicotine (Commit™ [OTC]; NicoDerm® CQ® [OTC]; Nicorette® [OTC]; Nicotrol® Inhaler; Nicotrol® NS; Nicotrol® Patch [OTC])
 † Nifedipine (Adalat® CC; Afeditab™ CR; Nifediac™ CC; Nifedical™ XL; Procardia XL®; Procardia®)
 Nilutamide (Nilandron®)
 Nimesulide (NA)
 Nimodipine (Nimotop®)
 Nisoldipine (Sular®)
 Nitazoxanide (Alinia®)
 Nitroprusside (Nitropress®)
 Norepinephrine (Levophed®) **P**
***Nortriptyline (Pamelor®)**
 Octreotide (Sandostatin LAR®; Sandostatin®)
 Olanzapine (Zyprexa® Zydys®; Zyprexa®)
 † Omeprazole (Prilosec OTC™ [OTC]; Prilosec®)
 Omeprazole and Sodium Bicarbonate (Zegerid®)
 Oxprenolol (NA)
 † Oxycodone (OxyContin®; Oxydose™; OxyFast®; OxyIR®; Roxicodone™ Intensol™; Roxicodone™)
 Oxycodone and Ibuprofen (Combunox™)
 Oxymetazoline (4-Way® 12 Hour [OTC]; Afrin® Extra Moisturizing [OTC]; Afrin® Original [OTC]; Afrin® Severe Congestion [OTC]; Afrin® Sinus [OTC]; Duramist® Plus [OTC]; Duration® [OTC]; Genasal [OTC]; Neo-Synephrine® 12 Hour Extra Moisturizing [OTC]; Neo-Synephrine® 12 Hour [OTC]; NRS® [OTC]; N_strilla® [OTC]; Vicks Sinex® 12 Hour Ultrafine Mist [OTC]; Vicks Sinex® 12 Hour [OTC]; Visine® L.R. [OTC]) **P**
 Papaverine (Para-Time SR®)
 † Paroxetine (Paxil CR®; Paxil®; Pexeva®)
 Peginterferon Alfa-2a (Pegasys®)
 Peginterferon Alfa-2b (PEG-Intron®)
 Pentazocine (Talwin® NX; Talwin®)
 Pentazocine and Acetaminophen (Talacen®)
 Perflutren Lipid Microspheres (Definity®)
 Pericyazine (Neuleptil®)
 Perindopril Erbumine (Aceon®)
 Perphenazine (NA)
 Phendimetrazine (Bontril PDM®; Bontril® Slow-Release; Melfiat®; Obezine® [DSC]; Prelu-2® [DSC])
 Phenelzine (Nardil®)
 Phenyltoloxamine (Myogesic®)
 Physostigmine (NA)
 Phytonadione (Mephyton®)
***Pilocarpine (Isopto® Carpine; Pilopine HS®; Salagen®)**
 Pimozide (Orap®)
 Piperacillin and Tazobactam Sodium (Zosyn®)
 Pipotiazine (NA)
 Pirbuterol (Maxair™ Autohaler™) **P**
 Piritramide (NA)
 Prazepam (NA)
 Praziquantel (Biltricide®)
 † Prednisolone (AK-Pred®; Bubbli-Pred™ [DSC]; Econopred® Plus; Orapred®; PEDIAPRED®; Pred Forte®; Pred Mild®; Prelone®)
 Prilocaine (Citanest® Plain)
 Prilocaine and Epinephrine (Citanest® Forte Dental)
 Prochlorperazine (Compro™)
 Propafenone (Rythmol® SR; Rythmol®)
 Proparacaine (Alcaine®; Ophthalmic®)
 Propoxyphene (Darvocet®; Darvon®)

Protein C, Human (Ceprothin)
 Protirelin (Thyrel® TRH [DSC])
***Protriptyline (Vivactil®)**
 Pseudoephedrine (Biofed [OTC]; Contact® Cold [OTC]; Dimetapp® 12-Hour Non-Drowsy Extentabs® [OTC];
 Dimetapp® Decongestant Infant [OTC]; ElixSure™ Congestion [OTC]; Genaphed® [OTC]; Kidkare
 Decongestant [OTC]; Kodet SE [OTC]; Oranyl [OTC]; PediaCare® Decongestant Infants [OTC]; Silfedrine
 Children's [OTC]; Simply Stuff™ [OTC]; Sudafed® 12 Hour [OTC]; Sudafed® 24 Hour [OTC]; Sudafed®
 Children's [OTC]; Sudafed® [OTC]; Sudo-Tab® [OTC]; Sudodrin [OTC]; SudoGest [OTC]
 Pyridostigmine (Mestinon® Timespan®; Mestinon®; Regonol®)
 Quetiapine (Seroquel®)
 Quinapril (Accupril®)
 Quinapril and Hydrochlorothiazide (Accuretic®; Quinaretic)
 Quinupristin and Dalfopristin (Synercid®)
 Rabeprazole (AcipHex®)
 Raloxifene (Evista®)
 Raltegravir (Isentress)
 Raltitrexed (NA)
 Ramipril (Altace®)
 Rasagiline (Azilect®)
 Reboxetine (NA)
 Rho(D) Immune Globulin (BayRho-D® Full-Dose; BayRho-D® Mini-Dose; MICRhoGAM®; RhoGAM®;
 Rhophylac®; WinRho® SDF)
 Ribavirin (Copegus®; Rebetol®; Ribasphere™; Virazole®)
 Rimantadine (Flumadine®)
 Ritonavir (Norvir®)
 Rivastigmine (Exelon®)
 Rizatriptan (Maxalt-MLT®; Maxalt®)
 Rofecoxib (Vioxx® [DSC])
 Rolipram (NA)
 Ropinirole (Requip®)
 Rotigotine (Neupro®)
 Satumomab Pendetide (Octreoscan®)
 Secretin (SecreFlo™)
 Selegiline (Eldepryl®; Emsam®)
 Selenium (Selenicaps [OTC]; Selenimin [OTC]; Selepen®)
 Selenium Sulfide (Exsel® [DSC]; Head & Shoulders® Intensive Treatment [OTC]; Selsun Blue® 2-in-1
 Treatment [OTC]; Selsun Blue® Balanced Treatment [OTC]; Selsun Blue® Medicated Treatment [OTC];
 Selsun Blue® Moisturizing Treatment [OTC]; Selsun®)
 † Sertraline (Zoloft®)
 Sibutramine (Meridia®)
 Sincalide UKinevac®
 Sirolimus (Rapamune®)
 Sodium Oxybate (Xyrem®)
 Somatropin (Genotropin Miniquick®; Genotropin®; Humatrope®; Norditropin® NordiFlex®; Norditropin®;
 Nutropin AQ®; Nutropin®; Saizen®; Serostim®; Tev-Tropin™; Zorbtive™)
 Sotalol (Betapace AF®; Betapace®; Sorine®)
 Streptokinase (Streptase®)
 Sulpiride (NA)
 † Sumatriptan (Imitrex®)
 Tacrine (Cognex®)
 Tacrolimus (Prograf®; Protopic®)
 † Tadalafil (Cialis®)
 Tamoxifen (Nolvadex® [DSC]; Soltamox™)
 Tegaserod (Zelnorm®)
 Telithromycin (Ketek®)

Telmisartan (Micardis®)
 Telmisartan and Hydrochlorothiazide (Micardis® HCT)
 Temazepam (Restoril®)
 Tenofovir (Viread®)
 Terbutaline (Brethine®)
 Testosterone (Androderm®; AndroGel®; Delatestryl®; Depo®-Testosterone; First® Testosterone MC; First® Testosterone; Striant®; Testim®; Testopel®)
 Thalidomide (Thalomid®)
 Thiothixene (Navane®)
 Thyroid (Armour® Thyroid; Nature-Throid® NT; Westhroid®)
 Tiagabine (Gabitril®)
 Tigecycline (Tygacil™)
 Tinidazole (Tindamax™)
 Tirofiban (Aggrastat®)
 Tocainide (Tonocard® [DSC])
 Tolcapone (Tasmar®)
 Topiramate (Topamax®)
 Toremifene (Fareston®)
 Tositumomab and Iodine I 131 Tositumomab (131 I Anti-B1 Antibody; 131 I-Anti-B1 Monoclonal Antibody; Anti-CD20-Murine Monoclonal Antibody I-131; B1 Antibody; B1; Iodine I 131 Tositumomab and Tositumomab; Tositumomab I-131)
***Trace Metals (Iodopen®; M.T.E.-4®; M.T.E.-5®; M.T.E.-6®; M.T.E.-7®; Molyphen®; Multitrac™-4 Neonatal; Multitrac™-4 Pediatric; Multitrac™-4; Multitrac™-5; Neotrac-4®; P.T.E.-4®; P.T.E.-5®; Pedtrac-4®; Selepen®) P**
 Tramadol (Ultram® ER; Ultram®)
 Tranlycypromine (Parnate®)
 † Trazodone (Trialodine®; Desyre®)
 Tretinoin (Oral) (Vesanoid®)
 Triamcinolone (Aristocort® A; Aristocort®; Aristospan®; Azmacort®; Kenalog-10®; Kenalog-40®; Kenalog®; Nasacort® AQ; Tri-Nasal®; Triderm®)
 Triprolidine and Pseudoephedrine (Actifed® Cold and Allergy [OTC]; Allerfrim® [OTC]; Aphedrid™ [OTC]; Aprodine® [OTC]; Genac® [OTC]; Silafed® [OTC]; Sudafed® Sinus Nighttime [OTC]; Tri-Sudo® [OTC])
 Triprolidine, Pseudoephedrine, and Codeine (Triacin-C® [DSC])
 Tulobuterol (NA)
 Urokinase (Abbokinase® [DSC])
 Vaccinia Immune Globulin (Intravenous) (CNJ-016™)
 † Vardenafil (Levitra®)
 Vasopressin (Pitressin®)
 Venlafaxine (Effexor® XR; Effexor®)
 Vasopressin (Pitressin®)
 † Verapamil (Calan® SR; Calan®; Covera-HS®; Isoptin® SR; Verelan® PM; Verelan®)
 Xylometazoline (Otrivin® Pediatric [OTC] [DSC]; Otrivin® [OTC] [DSC])
 Yohimbine (Aphrodyne®; Yocon®)
 Ziconotide (Prialt®)
 Zidovudine (Retrovir®)
***† Zinc Supplements (Cold-Eeze® [OTC]; Galzin™; Orazinc® [OTC]; Zincate®) P**
 Ziprasidone (Geodon®)
 Zolmitriptan (Zomig-ZMT™; Zomig®)
 † Zolpidem (Ambien CR™; Ambien®)
 Zonisamide (Zonegran®)
 Zopiclone (NA)
 Zuclopenthixol (NA)

Reference: Lexi-Drugs Database, the Official Drug Reference of the American Pharmacists Association, the National Professional Society of Pharmacists; DRUGDEX®, Physicians' Desk Reference (PDR); Micromedex: Martindale: The Complete Drug Reference.