

Antiviral Drugs (In Phase IV)

ABACAVIR	GEMCITABINE
ABACAVIR SULFATE	GEMCITABINE HYDROCHLORIDE
ACYCLOVIR	GLECAPREVIR
ACYCLOVIR SODIUM	GRAZOPREVIR
ADEFOVIR DIPIVOXIL	IDOXURIDINE
AMANTADINE	IMIQUIMOD
AMANTADINE HYDROCHLORIDE	INDINAVIR
AMPRENAVIR	INDINAVIR SULFATE
ATAZANAVIR	LAMIVUDINE
ATAZANAVIR SULFATE	LEDIPASVIR
BALOXAVIR MARBOXIL	LETERMOVIR
BICTEGRAVIR	LOPINAVIR
BICTEGRAVIR SODIUM	MARAVIROC
BOCEPREVIR	MEMANTINE
CAPECITABINE	MEMANTINE HYDROCHLORIDE
CARBARIL	NELFINAVIR
CIDOFOVIR	NELFINAVIR MESYLATE
CYTARABINE	NEVIRAPINE
DACLATASVIR	OMBITASVIR
DACLATASVIR DIHYDROCHLORIDE	OSELTAMIVIR
DARUNAVIR	OSELTAMIVIR PHOSPHATE
DARUNAVIR ETHANOLATE	PARITAPREVIR
DASABUVIR	PENCICLOVIR
DASABUVIR SODIUM	PERAMIVIR
DECITABINE	PERAMIVIR
DELAVIRDINE	PIBRENTASVIR
DELAVIRDINE MESYLATE	PODOFILOX
DIDANOSINE	RALTEGRAVIR
DOCOSANOL	RALTEGRAVIR POTASSIUM
DOLUTEGRAVIR	RIBAVIRIN
DOLUTEGRAVIR SODIUM	RILPIVIRINE
DORAVIRINE	RILPIVIRINE HYDROCHLORIDE
EFAVIRENZ	RIMANTADINE
ELBASVIR	RIMANTADINE HYDROCHLORIDE
ELVITEGRAVIR	RITONAVIR
EMTRICITABINE	SAQUINAVIR
ENTECAVIR	SAQUINAVIR MESYLATE
ETRAVIRINE	SIMEPREVIR
FAMCICLOVIR	SIMEPREVIR SODIUM
FLOXURIDINE	SOFOSBUVIR
FOSAMPRENAVIR	SORIVUDINE
FOSAMPRENAVIR CALCIUM	STAVUDINE

FOSCARNET
FOSCARNET SODIUM
GANCICLOVIR
GANCICLOVIR SODIUM
TIPRANA VIR
TRIFLURIDINE
VALACYCLOVIR
VALACYCLOVIR HYDROCHLORIDE
VALGANCICLOVIR
VALGANCICLOVIR HYDROCHLORIDE

TECOVIRIMAT
TELBIVUDINE
TENOFIVIR ALAFENAMIDE
TENOFIVIR ALAFENAMIDE FUMARATE
VELPATASVIR
VIDARABINE
VOXILAPREVIR
ZALCITABINE
ZANAMIVIR
ZIDOVUDINE

Antiviral Drugs (In Phase III)

ADEFOVIR
AMENAMEVIR
APLAVIROC
APLAVIROC HYDROCHLORIDE
APRICITABINE
ASUNAPREVIR
BECLABUVIR
BRINCIDOFOVIR
CABOTEGRAVIR
CEFTOBIPROLE MEDOCARIL
CEFTOBIPROLE MEDOCARIL
CENICRIVIROC
CLEVUDINE
CYTARABINE HYDROCHLORIDE
DANOPREVIR
DAPIVIRINE
DELEOBUVIR
DOXIFLURIDINE
FALDAPREVIR
FAVIPIRAVIR
FILIBUVIR
FOSTEMSAVIR
GRAZOPREVIR
GUADECITABINE
INGAVIRIN
INOSINE

LANINAMIVIR OCTANOATE
MARIBAVIR
NARLAPREVIR
NETIVUDINE
PIMODIVIR
SAPACITABINE
TARIBAVIRIN
TARIBAVIRIN HYDROCHLORIDE
TENOFIVIR
TENOFIVIR
UMIFENOVIR
VALNIVUDINE
VALNIVUDINE HYDROCHLORIDE
VANIPREVIR
VICRIVIROC
VICRIVIROC MALEATE
ADEFOVIR
AMENAMEVIR
APLAVIROC
APLAVIROC HYDROCHLORIDE
APRICITABINE
ASUNAPREVIR
BECLABUVIR
BRINCIDOFOVIR
CABOTEGRAVIR
CEFTOBIPROLE MEDOCARIL

Antiviral Drugs (In Phase II)

ABACAVIR HYDROXYACETATE
ADAFOSBUVIR
ALOVUDINE

METACAVIR
NESBUVIR
ODALASVIR

AMDOXOVIR
ATEVIRDINE MESYLATE
BALAPIRAVIR
BEVIRIMAT
BEVIRIMAT DIMEGLUMINE
BRECANA VIR
BRIVUDINE
BROXURIDINE
CAPRAVIRINE
CELGOSIVIR
CELGOSIVIR HYDROCHLORIDE
CENSAVUDINE
CILUPREVIR
DELEOBUVIR SODIUM
DEXELVUCITABINE
ELVUCITABINE
EMIVIRINE
FIACITABINE
FIALURIDINE
FOSGEMCITABINE PALABENAMIDE,
P(RS)-
FURAPREVIR
GEMCITABINE ELAIDATE
GLYCOVIR
INARIGIVIR
INARIGIVIR SOPROXIL
ISLATRAVIR
LERSIVIRINE
LOMIBUVIR
LUMICITABINE
MERICITABINE

PLECONARIL
PRADEFOVIR
PRADEFOVIR MESYLATE
PRESATOVIR
PRITELIVIR
RADALBUVIR
RAVIDASVIR
RAVIDASVIR HYDROCHLORIDE
REMDESIVIR
ROVAFOVIR ETALAFENAMIDE
RUZASVIR
SAMATASVIR
SETROBUVIR
SOVAPREVIR
TALVIRALINE
TEGOBUVIR
TENOFVIR EXALIDEX
TETRAHYDROURIDINE
TEZACITABINE

TEZACITABINE
TROXACITABINE
UPRIFOSBUVIR
VALOMACICLOVIR STEARATE
VALOPICITABINE
VALOPICITABINE DIHYDROCHLORIDE
VALTORCITABINE
Vapendavir
VEDROPREVIR
CABOTEGRAVIR SODIUM

Antiviral Drugs (In Phase I)

CENICRIVIROC MESYLATE
ELSULFAVIRINE
ELSULFAVIRINE SODIUM
FILOCICLOVIR
FOSIFLOXURIDINE NAFALBENAMIDE
GALIDESIVIR
RALURIDINE
ROPIDOXURIDINE
TELINAVIR
TEMSAVIR
VALOMACICLOVIR

Antiviral Drugs (In Phase 0)

ABACA VIR SUCCINATE
ALAMIFOVIR
AMIDAPSONE
GALOCITABINE
GUADECITABINE SODIUM
IBACITABINE

AMITIVIR
ANCITABINE
ANCRIVIROC
ARANOTIN
ARILDONE
AVRIDINE
BALAPIRAVIR HYDROCHLORIDE
BALOXAVIR
BECLABUVIR HYDROCHLORIDE
BROPIRIMINE
BUCICLOVIR
CARMANTADINE
CIPAMFYLLINE
DANOPREXIN SODIUM
DELDEPREXIN
DELDEPREXIN SODIUM
DENOTIVIR
DESCICLOVIR
DETIVICICLOVIR
DISOXARIL
DOPAMANTINE
DROXINAVIR
DROXINAVIR HYDROCHLORIDE
EDOXUDINE
ENOCITABINE
ENVIRADENE
ENVIROXIME
EPERVUDINE
FALDAPREXIN SODIUM
FAMOTINE
FAMOTINE HYDROCHLORIDE
FLUROCITABINE
FOSAMPREXIN SODIUM
FOSARILATE
FOSDEVIRINE
FOSFLURIDINE TIDOXIL
FOSFONET
FOSFONET SODIUM
FOSTEMSAVIR TROMETHAMINE
FOZIVUDINE TIDOXIL
KETHOXAL
LASINAVIR
LITOMEGLOVIR
LOBUCAVIR
LODENOSINE
LOVIRIDE
MEMOTINE
MEMOTINE HYDROCHLORIDE
MENOVARIL
METHISAZONE
METHISAZONE
MOROXYDINE
MOZENAVIR
NAVURIDINE
OMACICLOVIR
OPAVIRALINE
PALINAVIR
PENCICLOVIR SODIUM
PIMODIVIR HYDROCHLORIDE
PIRODAVIR
ROCICLOVIR
RUPINTRIVIR
SOMANTADINE
SOMANTADINE HYDROCHLORIDE
STEFFIMYCIN
TILORONE
TILORONE HYDROCHLORIDE
TIPRANAVIR DISODIUM
TIVICICLOVIR
TIVIRAPINE
TOMEGLOVIR
TORCITABINE
TROMANTADINE
TROVIRDINE
VALTORCITABINE DIHYDROCHLORIDE
VIDARABINE PHOSPHATE
VIRGINIAMYCIN
VIRGINIAMYCIN FACTOR M1
VIROXIME
ZIDOVUDINE TRIPHOSPHATE
ZINVIROXIME