

Raw FAERS Drug Name Entry	STEP1: Default mapping using a semi-supervised approach	STEP 2: Manual Evaluation?	Expected mapping (to ATC concepts)
akineton retard (tablets)			
biperiden hydrochloride	biperiden	N	biperiden
albendazole (no pref. name)	albendazole	N	albendazole
apo k (potassium)	potassium chloride	N	potassium
asa (acetylsalicylic acid) (acetylsalicyclic acid)	acetylsalicylic acid	N	acetylsalicylic acid
benadryl /000000402/	diphenhydramine	N	diphenhydramine
benadryl /00945501/	diphenhydramine	N	diphenhydramine
benadryl allergy (diphenhydramine) (diphenhydramine)	diphenhydramine	N	diphenhydramine
carbolith (lithium carbonate)	lithium	N	lithium
cotrimoxazol (sulfamethoxazole, trimthoprim)	sulfamethoxazole_trimethoprim	N	sulfamethoxazole and trimethoprim
cyclosporine (ciclosporin)	cyclosporine	N	ciclosporin
ezetimibe/simvastatin 10/80			
merck/schering-plough	ezetimibe_simvastatin	N	simvastatin and ezetimibe
flonase (fluticasone propionate), 0.05mg/inh	fluticasone propionate micronised	N	fluticasone
fluticasone/salmeterol diskus	fluticasone_salmeterol	N	salmeterol and other drugs for obstructive airway diseases
fosamax (alendroane sodium)	alendronate	N	alendronic acid
galvus met	metformin_vildagliptin	N	metformin and vildagliptin
hydrochlorothiazide and lisinopril	hydrochlorothiazide_lisinopril	N	lisinopril and diuretics
ideos /00944201/	calcium carbonate_colecalciferol	N	vitamin d and analogues
kardegec (75 milligram, powder)	aspirin	N	acetylsalicylic acid
lansap 800 (lansoprazole, clarithromycin, amoxicilliin) (preparation f)	amoxicillin_clarithromycin_lansoprazole	N	lansoprazole, amoxicillin and clarithromycin
metformin w/sitagliptin	metformin_sitagliptin	N	metformin and sitagliptin
nitorol r (kap)	isosorbide dinitrate	N	isosorbide dinitrate

povidone-iodine (providone-iodine)	povidone_iodine	N	povidone-iodine
singulair /0136201/	montelukast	N	montelukast
vitamin k (phytomenadione0	phytomenadione	N	phytomenadione
zovirax (burroughs^	acyclovir	N	aciclovir
zuclopenthixol (zuclopenthixol)	zuclopenthixol	N	zuclopenthixol
zyloric faes	allopurinol	N	allopurinol
amlodipine besilate + lisinopril	lisinopril	Y	lisinopril and amlodipine
amoxicillin / clav k	amoxicillin	Y	amoxicillin and enzyme inhibitor
amoxicillin/k clav	amoxicillin	Y	amoxicillin and enzyme inhibitor
arterenol	arterenol	Y	norepinephrine
betaferon (interferon beta - 1)	interferon-beta	Y	interferon beta-1b
betaferon (interferon beta - 1b)	interferon-beta	Y	interferon beta-1b
betaferon(interferon beta-1b) injection, 250 microg	interferon beta	Y	interferon beta-1b
caltrate calcium plus d	colecalciferol	Y	vitamin d and analogues
creon 10 (pancreatin)	pancrelipase	Y	multienzymes (lipase, protease etc.)
diavan hct	valsartan_hydrochlorothiazide	Y	valsartan and diuretics
dironel (etidronate disodium)	etidronate	Y	etidronic acid
eltroxin (levothyroxine soidum)	levothyroxine	Y	levothyroxine sodium
enalapril maleate + hydrochlor	enalapril	Y	enalapril and diuretics
ephedrine sulfate injection (ephedrine sulfate) (ephedrine sulfate)	ephedrine capsules_tablets	Y	ephedrine
epilim injection	sodium valproate	Y	valproic acid
estrogens (unspecified) (estrogens esterified)	esterified estrogens_methyltestosterone	Y	estrogens
estrogens esterified(estrogens esterified)	esterified estrogens	Y	estrogens
estrostep(norethisterone acetate, ethinylestradiol) tablet	ethinylestradiol	Y	norethisterone and ethinylestradiol
ethinylestradiol/levonorgestrel tablet	levonorgestrel intrauterine system	Y	levonorgestrel and ethinylestradiol
hctz with diazide	hydrochlorothiazide	Y	hydrochlorothiazide and potassium-sparing agents

injectable globulin adventis pasteur) (immunoglobulins)	immune globulin	Y	immunoglobulins, normal human
insulin (insulin) (unknown)	insulin	Y	insulins and analogues
insulin, animal b/nph(insulin, animal beef/pork nph) vial	insulin	Y	combinations
interferon alfa (formulation unknown) (interferon alfa)	interferon-alfa	Y	interferon alfa natural
leunase (asparaginase leukaemia)	asparaginase erwinia chrysanthemi	Y	asparaginase
lidocaine hydrochloride (xylocaine)	lidocaine injection	Y	lidocaine
microgyn (ethinylestradiol, levonorgestrel)	levonorgestrel intrauterine system	Y	levonorgestrel and ethinylestradiol
mixtard human 70/30	insulin-injection-biphasic- isophane	Y	combinations
nitrolingual sublingual spray	nitroglycerin	Y	glyceryl trinitrate
olprezide (olmesartan, hydrochlorothiazide) (olmesartan, hydrochloroth	hydrochlorothiazide_olme sartan	Y	olmesartan medoxomil and diuretics
ortho tri-cyclen lo	ethinyl estradiol_norgestimate	Y	norgestimate and ethinylestradiol
pamidronate disodium (pamidronic acid)	pamidronate	Y	pamidronic acid
penfill 10r chu	insulin regular	Y	insulin (human)
piperacillin/tazobactam 3.375 gm	piperacillin_tazobactam	Y	piperacillin and enzyme inhibitor
preminent (losartan potassium, hydrochlorothiazide) (losartan potassiu	hydrochlorothiazide_losart an	Y	losartan and diuretics
resttylane (hyaluronic acid)	non-animal stabilized hyaluronic acid	Y	hyaluronic acid
sahne (retinol) ointment	retinol_tretinoin	Y	retinol
short-acting human insulin	insulin	Y	insulins and analogues for injection, fast-acting
sinemet - slow release (carbidopa/levodopa)	carbidopa_levodopa	Y	levodopa and decarboxylase inhibitor
stool softener/laxative	docusate	Y	docusate sodium
thc (tetrahydrocannabinol) (tetrahydrocannabinol)	thc	Y	dronabinol
triam hydrochlorothiazide	hydrochlorothiazide	Y	hydrochlorothiazide and potassium-sparing agents
urso (ursodeoxycholic acid)	ursodiol	Y	ursodeoxycholic acid
ursoo	ursodiol	Y	ursodeoxycholic acid

vitamin b12 9cyanocobalamin)	cyanocobalamin	Y	vitamin b12 (cyanocobalamin and analogues)
------------------------------	----------------	---	--