

AHFS Pharmacologic-Therapeutic Classification[®]

4:00 - Antihistamine Drugs

4:04 - First Generation Antihistamines

- 4:04.04 - Ethanolamine Derivatives*
- 4:04.08 - Ethylenediamine Derivatives*
- 4:04.12 - Phenothiazine Derivatives*
- 4:04.16 - Piperazine Derivatives*
- 4:04.20 - Propylamine Derivatives*
- 4:04.92 - Miscellaneous Derivatives*

4:08 - Second Generation Antihistamines

4:92 - Other Antihistamines*

8:00 - Anti-infective Agents

8:08 - Anthelmintics

8:12 - Antibacterials

- 8:12.02 - Aminoglycosides
- 8:12.06 - Cephalosporins
 - 8:12.06.04 - First Generation Cephalosporins
 - 8:12.06.08 - Second Generation Cephalosporins
 - 8:12.06.12 - Third Generation Cephalosporins
 - 8:12.06.16 - Fourth Generation Cephalosporins
- 8:12.07 - Miscellaneous β -Lactams
 - 8:12.07.04 - Carbacephems*
 - 8:12.07.08 - Carbapenems
 - 8:12.07.12 - Cephamycins
 - 8:12.07.16 - Monobactams
- 8:12.08 - Chloramphenicol
- 8:12.12 - Macrolides
 - 8:12.12.04 - Erythromycins
 - 8:12.12.12 - Ketolides
 - 8:12.12.92 - Other Macrolides
- 8:12.16 - Penicillins
 - 8:12.16.04 - Natural Penicillins
 - 8:12.16.08 - Aminopenicillins
 - 8:12.16.12 - Penicillinase-resistant Penicillins
 - 8:12.16.16 - Extended-spectrum Penicillins
- 8:12.18 - Quinolones
- 8:12.20 - Sulfonamides
- 8:12.24 - Tetracyclines
 - 8:12.24.12 - Glycylcyclines
- 8:12.28 - Antibacterials, Miscellaneous
 - 8:12.28.04 - Aminocyclitols
 - 8:12.28.08 - Bacitracins
 - 8:12.28.12 - Cyclic Lipopeptides
 - 8:12.28.16 - Glycopeptides
 - 8:12.28.20 - Lincomycins
 - 8:12.28.24 - Oxazolidinones
 - 8:12.28.28 - Polymyxins
 - 8:12.28.30 - Rifamycins
 - 8:12.28.32 - Streptogramins
 - 8:12.28.92 - Other Miscellaneous Antibacterials*

8:14 - Antifungals

- 8:14.04 - Allylamines
- 8:14.08 - Azoles
- 8:14.16 - Echinocandins

8:14.28 - Polyenes

8:14.32 - Pyrimidines

8:14.92 - Antifungals, Miscellaneous

8:16 - Antimycobacterials

8:16.04 - Antituberculosis Agents

8:16.92 - Antimycobacterials, Miscellaneous

8:18 - Antivirals

8:18.04 - Adamantanes

8:18.08 - Antiretrovirals

8:18.08.04 - HIV Fusion Inhibitors

8:18.08.08 - HIV Protease Inhibitors

8:18.08.12 - Integrase Inhibitors

8:18.08.16 - Nonnucleoside Reverse Transcriptase Inhibitors

8:18.08.20 - Nucleoside and Nucleotide Reverse Transcriptase Inhibitors

8:18.08.92 - Antiretrovirals, Miscellaneous*

8:18.20 - Interferons

8:18.24 - Monoclonal Antibodies

8:18.28 - Neuraminidase Inhibitors

8:18.32 - Nucleosides and Nucleotides

8:18.92 - Antivirals, Miscellaneous

8:30 - Antiprotozoals

8:30.04 - Amebicides

8:30.08 - Antimalarials

8:30.92 - Antiprotozoals, Miscellaneous

8:36 - Urinary Anti-infectives

8:92 - Anti-infectives, Miscellaneous*

10:00 - Antineoplastic Agents

12:00 - Autonomic Drugs

12:04 - Parasympathomimetic (Cholinergic) Agents

12:08 - Anticholinergic Agents

12:08.04 - Antiparkinsonian Agents*

12:08.08 - Antimuscarinics/Antispasmodics

12:12 - Sympathomimetic (Adrenergic) Agents

- 12:12.04 - α -Adrenergic Agonists
- 12:12.08 - β -Adrenergic Agonists

12:12.08.04 - Non-selective β -Adrenergic Agonists

12:12.08.08 - Selective β_1 -Adrenergic Agonists

12:12.08.12 - Selective β_2 -Adrenergic Agonists

12:12.12 - α - and β -Adrenergic Agonists

12:16 - Sympatholytic (Adrenergic Blocking) Agents

12:20 - Skeletal Muscle Relaxants

12:20.04 - Centrally Acting Skeletal Muscle Relaxants

12:20.08 - Direct-acting Skeletal Muscle Relaxants

12:20.12 - GABA-derivative Skeletal Muscle Relaxants

12:20.20 - Neuromuscular Blocking Agents

12:20.92 - Skeletal Muscle Relaxants, Miscellaneous

12:92 - Autonomic Drugs, Miscellaneous

16:00 - Blood Derivatives

20:00 - Blood Formation, Coagulation, and Thrombosis

20:04 - Antianemia Drugs

20:04.04 - Iron Preparations

20:04.08 - Liver and Stomach Preparations*

20:12 - Antithrombotic Agents

20:12.04 - Anticoagulants

20:12.04.08 - Coumarin Derivatives

20:12.04.12 - Direct Thrombin Inhibitors

20:12.04.16 - Heparins

20:12.04.92 - Anticoagulants, Miscellaneous

20:12.18 - Platelet-Aggregation Inhibitors

20:12.20 - Thrombolytic Agents

20:16 - Hematopoietic Agents

20:24 - Hemorrhologic Agents

20:28 - Antihemorrhagic Agents

20:28.08 - Antiheparin Agents

20:28.16 - Hemostatics

24:00 - Cardiovascular Drugs

24:04 - Cardiac Drugs

24:04.04 - Antiarrhythmic Agents

24:04.04.04 - Class Ia Antiarrhythmics

24:04.04.08 - Class Ib Antiarrhythmics

24:04.04.12 - Class Ic Antiarrhythmics

24:04.04.16 - Class II Antiarrhythmics*

24:04.04.20 - Class III Antiarrhythmics

24:04.04.24 - Class IV Antiarrhythmics

24:04.04.92 - Antiarrhythmics, Miscellaneous*

24:04.08 - Cardiotonic Agents

24:04.92 - Cardiac Drugs, Miscellaneous

24:06 - Antilipemic Agents

24:06.04 - Bile Acid Sequestrants

24:06.05 - Cholesterol Absorption Inhibitors

24:06.06 - Fibrin Acid Derivatives

24:06.08 - HMG-CoA Reductase Inhibitors

24:06.92 - Antilipemic Agents, Miscellaneous

24:08 - Hypotensive Agents

24:08.04 - α -Adrenergic Blocking Agents*

24:08.08 - β -Adrenergic Blocking Agents*

24:08.12 - Calcium-Channel Blocking Agents*

24:08.12.08 - Dihydropyridines*

24:08.12.92 - Calcium-Channel Blocking Agents, Miscellaneous*

24:08.16 - Central α -Agonists

24:08.20 - Direct Vasodilators

24:08.24 - Diuretics*

24:08.24.04 - Carbonic Anhydrase Inhibitors*

24:08.24.08 - Loop Diuretics*

24:08.24.12 - Osmotic Diuretics*

24:08.24.16 - Potassium-sparing Diuretics*

24:08.24.20 - Thiazide Diuretics*

24:08.24.24 - Thiazide-like Diuretics*

24:08.24.92 - Diuretics, Miscellaneous*

24:08.32 - Peripheral Adrenergic Inhibitors

24:08.44 - Renin-Angiotensin-Aldosterone System Inhibitors*

24:08.44.04 - Angiotensin-Converting Enzyme Inhibitors*

24:08.44.08 - Angiotensin II Receptor Antagonists*

24:08.44.20 - Mineralocorticoid (Aldosterone) Receptor Antagonists*

24:08.92 - Hypotensive Agents, Miscellaneous*

24:12 - Vasodilating Agents

24:12.08 - Nitrates and Nitrites

24:12.12 - Phosphodiesterase Inhibitors

24:12.92 - Vasodilating Agents, Miscellaneous

24:16 - Sclerosing Agents

24:20 - α -Adrenergic Blocking Agents

24:24 - β -Adrenergic Blocking Agents

24:28 - Calcium-Channel Blocking Agents

24:28.08 - Dihydropyridines

24:28.92 - Calcium-Channel Blocking Agents, Miscellaneous

24:32 - Renin-Angiotensin-Aldosterone System Inhibitors

24:32.04 - Angiotensin-Converting Enzyme Inhibitors

24:32.08 - Angiotensin II Receptor Antagonists

24:32.20 - Mineralocorticoid (Aldosterone) Receptor Antagonists

24:32.40 - Renin Inhibitors

28:00 - Central Nervous System Agents

28:04 - General Anesthetics

28:04.04 - Barbiturates

28:04.16 - Inhalation Anesthetics*

28:04.92 - General Anesthetics, Miscellaneous

28:08 - Analgesics and Antipyretics

28:08.04 - Nonsteroidal Anti-inflammatory Agents

28:08.04.08 - Cyclooxygenase-2 (COX-2) Inhibitors

28:08.04.24 - Salicylates

28:08.04.92 - Other Nonsteroidal Anti-inflammatory Agents

28:08.08 - Opiate Agonists

28:08.12 - Opiate Partial Agonists

28:08.92 - Analgesics and Antipyretics, Miscellaneous

28:10 - Opiate Antagonists

28:12 - Anticonvulsants

28:12.04 - Barbiturates

28:12.08 - Benzodiazepines
 28:12.12 - Hydantoins
 28:12.16 - Oxazolidinediones*
 28:12.20 - Succinimides
 28:12.92 - Anticonvulsants, Miscellaneous
28:16 - Psychotherapeutic Agents
 28:16.04 - Antidepressants
 28:16.04.12 - *Monoamine Oxidase Inhibitors*
 28:16.04.16 - *Selective Serotonin- and Norepinephrine-reuptake Inhibitors*
 28:16.04.20 - *Selective-serotonin Reuptake Inhibitors*
 28:16.04.24 - *Serotonin Modulators*
 28:16.04.28 - *Tricyclics and Other Norepinephrine-reuptake Inhibitors*
 28:16.04.92 - *Antidepressants, Miscellaneous*
 28:16.08 - Antipsychotics
 28:16.08.04 - *Atypical Antipsychotics*
 28:16.08.08 - *Butyrophenones*
 28:16.08.24 - *Phenothiazines*
 28:16.08.32 - *Thioxanthenes*
 28:16.08.92 - *Antipsychotics, Miscellaneous*
 28:16.92 - Psychotherapeutic Agents, Miscellaneous*
28:20 - Anorexigenic Agents and Respiratory and Cerebral Stimulants
 28:20.04 - Amphetamines
 28:20.92 - Anorexigenic Agents and Respiratory and Cerebral Stimulants, Miscellaneous
28:24 - Anxiolytics, Sedatives, and Hypnotics
 28:24.04 - Barbiturates
 28:24.08 - Benzodiazepines
 28:24.92 - Anxiolytics, Sedatives, and Hypnotics; Miscellaneous
28:28 - Antimanic Agents
28:32 - Antimigraine Agents
 28:32.28 - Selective Serotonin Agonists
 28:32.92 - Antimigraine Agents, Miscellaneous*
28:36 - Antiparkinsonian Agents
 28:36.04 - Adamantanes
 28:36.08 - Anticholinergic Agents
 28:36.12 - Catechol-O-Methyltransferase (COMT) Inhibitors
 28:36.16 - Dopamine Precursors
 28:36.20 - Dopamine Receptor Agonists
 28:36.20.04 - *Ergot-derivative Dopamine Receptor Agonists*
 28:36.20.08 - *Nonergot-derivative Dopamine Receptor Agonists*
 28:36.32 - Monoamine Oxidase B Inhibitors
28:92 - Central Nervous System Agents, Miscellaneous

32:00 - Contraceptives (foams, devices)*

34:00 - Dental Agents*

36:00 - Diagnostic Agents

36:04 - Adrenocortical Insufficiency§
 36:08 - Amyloidosis*
 36:10 - Appendicitis*
 36:12 - Blood Volume*
 36:16 - Brucellosis*
 36:18 - Cardiac Function*
 36:24 - Circulation Time*
 36:26 - Diabetes Mellitus*
 36:28 - Diphtheria*
 36:30 - Drug Hypersensitivity§
 36:32 - Fungi§
 36:34 - Gallbladder Function§
 36:36 - Gastric Function*
 36:38 - Intestinal Absorption§
 36:40 - Kidney Function§
 36:44 - Liver Function§
 36:48 - Lymphogranuloma Venereum*
 36:52 - Mumps§
 36:56 - Myasthenia Gravis§
 36:58 - Ocular Disorders*
 36:60 - Thyroid Function*
 36:61 - Pancreatic Function§
 36:62 - Phenylketonuria*
 36:64 - Pheochromocytoma*
 36:66 - Pituitary Function§
 36:68 - Roentgenography*
 36:72 - Scarlet Fever*
 36:76 - Sweating*
 36:80 - Trichinosis*
 36:84 - Tuberculosis
 36:88 - Urine and Feces Contents*
 36:88.12 - Ketones*
 36:88.20 - Occult Blood*
 36:88.24 - pH*
 36:88.28 - Protein*
 36:88.40 - Sugar*

38:00 - Disinfectants (for agents used on objects other than skin)*

40:00 - Electrolytic, Caloric, and Water Balance

40:04 - Acidifying Agents
 40:08 - Alkalinizing Agents
 40:10 - Ammonia Detoxicants
 40:12 - Replacement Preparations
 40:18 - Ion-removing Agents

40:18.16 - Sodium-removing Agents*
 40:18.17 - Calcium-removing Agents
 40:18.18 - Potassium-removing Agents
 40:18.19 - Phosphate-removing Agents
 40:18.92 - Other Ion-removing Agents
40:20 - Caloric Agents
40:24 - Salt and Sugar Substitutes*
40:28 - Diuretics
 40:28.04 - Carbonic Anhydrase Inhibitors*
 40:28.08 - Loop Diuretics
 40:28.12 - Osmotic Diuretics
 40:28.16 - Potassium-sparing Diuretics
 40:28.20 - Thiazide Diuretics
 40:28.24 - Thiazide-like Diuretics
 40:28.92 - Diuretics, Miscellaneous
40:36 - Irrigating Solutions§
40:40 - Uricosuric Agents

44:00 - Enzymes§

48:00 - Respiratory Tract Agents

48:04 - Antihistamines
 48:04.04 - First Generation Antihistamines*
 48:04.08 - Second Generation Antihistamines*
48:08 - Antitussives
48:10 - Anti-inflammatory Agents
 48:10.08 - Corticosteroids*
 48:10.08.04 - Nasal Preparations*
 48:10.08.08 - Orally Inhaled Preparations*
 48:10.24 - Leukotriene Modifiers
 48:10.32 - Mast-cell Stabilizers
48:12 - Bronchodilators*
 48:12.04 - Adrenergic Agents*
 48:12.04.08 - Non-selective β -Adrenergic Agonists*
 48:12.04.12 - Selective β_2 -Adrenergic Agonists*
 48:12.04.16 - α - and β -Adrenergic Agonists*
 48:12.08 - Anticholinergic Agents*
 48:12.12 - Xanthine Derivatives*
48:16 - Expectorants
48:24 - Mucolytic Agents*
48:36 - Pulmonary Surfactants§
48:48 - Vasodilating Agents*
48:92 - Respiratory Agents, Miscellaneous

52:00 - Eye, Ear, Nose, and Throat (EENT) Preparations

52:02 - Antiallergic Agents
52:04 - Anti-infectives
 52:04.04 - Antibacterials
 52:04.16 - Antifungals
 52:04.20 - Antivirals
 52:04.92 - Anti-infectives, Miscellaneous
52:08 - Anti-inflammatory Agents

52:08.08 - Corticosteroids
 52:08.20 - Nonsteroidal Anti-inflammatory Agents
 52:08.92 - Anti-inflammatory Agents, Miscellaneous
52:12 - Contact Lens Solutions*
52:16 - Local Anesthetics
52:24 - Mydriatics
52:28 - Mouthwashes and Gargles
52:32 - Vasoconstrictors
52:40 - Antiglaucoma Agents
 52:40.04 - α -Adrenergic Agonists
 52:40.08 - β -Adrenergic Agents
 52:40.12 - Carbonic Anhydrase Inhibitors
 52:40.20 - Miotics
 52:40.24 - Osmotic Agents*
 52:40.28 - Prostaglandin Analogs
 52:40.92 - Antiglaucoma Agents, Miscellaneous*
52:92 - EENT Drugs, Miscellaneous

56:00 - Gastrointestinal Drugs

56:04 - Antacids and Adsorbents
56:08 - Antidiarrhea Agents
56:10 - Antiflatulents
56:12 - Cathartics and Laxatives
56:14 - Cholelitholytic Agents*
56:16 - Digestants
56:20 - Emetics
56:22 - Antiemetics
 56:22.08 - Antihistamines
 56:22.20 - 5-HT₃ Receptor Antagonists
 56:22.92 - Antiemetics, Miscellaneous
56:24 - Lipotropic Agents*
56:28 - Antiulcer Agents and Acid Suppressants
 56:28.12 - Histamine H₂-Antagonists
 56:28.28 - Prostaglandins
 56:28.32 - Protectants
 56:28.36 - Proton-pump Inhibitors
56:32 - Prokinetic Agents§
56:36 - Anti-inflammatory Agents
56:92 - GI Drugs, Miscellaneous

60:00 - Gold Compounds§

64:00 - Heavy Metal Antagonists§

68:00 - Hormones and Synthetic Substitutes

68:04 - Adrenals
68:08 - Androgens
68:12 - Contraceptives

68:16 - Estrogens and Antiestrogens

68:16.04 - Estrogens

68:16.12 - Estrogen Agonists-Antagonists

68:18 - Gonadotropins**68:20 - Antidiabetic Agents**68:20.02 - α -Glucosidase Inhibitors

68:20.03 - Amylinomimetics

68:20.04 - Biguanides

68:20.05 - Dipeptidyl Peptidase IV (DDP-4) Inhibitors

68:20.06 - Incretin Mimetics

68:20.08 - Insulins

68:20.16 - Meglitinides

68:20.20 - Sulfonylureas

68:20.28 - Thiazolidinediones

68:20.92 - Antidiabetic Agents, Miscellaneous*

68:22 - Antihypoglycemic Agents

68:22.12 - Glycogenolytic Agents

68:22.92 - Antihypoglycemic Agents, Miscellaneous*

68:24 - Parathyroid**68:28 - Pituitary****68:30 - Somatotropin Agonists and Antagonists**

68:30.04 - Somatotropin Agonists

68:30.08 - Somatotropin Antagonists

68:32 - Progestins**68:34 - Other Corpus Luteum Hormones*****68:36 - Thyroid and Antithyroid Agents**

68:36.04 - Thyroid Agents

68:36.08 - Antithyroid Agents

72:00 - Local Anesthetics**76:00 - Oxytocics****78:00 - Radioactive Agents*****80:00 - Serums, Toxoids, and Vaccines**

80:04 - Serums

80:08 - Toxoids

80:12 - Vaccines

84:00 - Skin and Mucous Membrane Agents**84:04 - Anti-infectives**

84:04.04 - Antibacterials

84:04.06 - Antivirals

84:04.08 - Antifungals

84:04.08.04 - *Allylamines*84:04.08.08 - *Azoles*84:04.08.12 - *Benzylamines*84:04.08.16 - *Echinocandins**84:04.08.20 - *Hydroxypyridones*84:04.08.28 - *Polyenes*84:04.08.32 - *Pyrimidines**84:04.08.40 - *Thiocarbamates*84:04.08.92 - *Antifungals, Miscellaneous*

84:04.12 - Scabicides and Pediculicides

84:04.92 - Local Anti-infectives, Miscellaneous

84:06 - Anti-inflammatory Agents**84:08 - Antipruritics and Local Anesthetics****84:12 - Astringents*****84:16 - Cell Stimulants and Proliferants****84:20 - Detergents§****84:24 - Emollients, Demulcents, and Protectants§**

84:24.04 - Basic Lotions and Liniments*

84:24.08 - Basic Oils and Other Solvents*

84:24.12 - Basic Ointments and Protectants*

84:24.16 - Basic Powders and Demulcents*

84:28 - Keratolytic Agents**84:32 - Keratoplastic Agents****84:50 - Depigmenting and Pigmenting Agents§**

84:50.04 - Depigmenting Agents§

84:50.06 - Pigmenting Agents§

84:80 - Sunscreen Agents§**84:92 - Skin and Mucous Membrane Agents, Miscellaneous****86:00 - Smooth Muscle Relaxants****86:08 - Gastrointestinal Smooth Muscle Relaxants*****86:12 - Genitourinary Smooth Muscle Relaxants****86:16 - Respiratory Smooth Muscle Relaxants****88:00 - Vitamins**

88:04 - Vitamin A§

88:08 - Vitamin B Complex§

88:12 - Vitamin C§

88:16 - Vitamin D§

88:20 - Vitamin E§

88:24 - Vitamin K Activity

88:28 - Multivitamin Preparations§

92:00 - Miscellaneous Therapeutic Agents**Alcohol Deterrents****5- α -Reductase Inhibitors****Antidotes**

Antigout Agents
Antiparkinsonian Agents
Biologic Response Modifiers
Bone Resorption Inhibitors
Cariostatic Agents§
Complement Inhibitors
Disease-Modifying Antirheumatic Agents
Gonadotropin-releasing Hormone Antagonists
Immunosuppressive Agents
Protective Agents
Other Miscellaneous Therapeutic Agents

94:00 - Devices*

96:00 - Pharmaceutical Aids*

* Category is currently not in use in the printed version of *AHFS Drug Information*®.

§ Omitted from the print version of *AHFS Drug Information* because of space limitations. Copies of these monographs are available on the *AHFS Drug Information* web site, <http://www.ahfsdruginformation.com>. See the Preface for details on accessing this site.