

CYTOTOXIC and NON-CYTOTOXIC HAZARDOUS MEDICATIONS¹

CYTOTOXIC HAZARDOUS MEDICATIONS		NON-CYTOTOXIC HAZARDOUS MEDICATIONS	
Altretamine Amsacrine Arsenic Asparaginase azaCITIDine azATHIOPrine ³ Bleomycin Bortezomib Busulfan ³ Capecitabine ³ CARBOplatin Carmustine Chlorambucil CISplatin Cladribine Clofarabine Cyclophosphamide Cytarabine Dacarbazine DACTINomycin DAUNOrubicin Dexrazoxane DOCEtaxel DOXOrubicin Epirubicin Estramustine Etoposide Flouxuridine Flucytosine Fludarabine Fluorouracil Ganciclovir Gemcitabine Gemtuzumab ozogamicin Hydroxyurea ³	IDArubicin Ifosfamide Irinotecan Lenalidomide Lomustine Mechlorethamine Melphalan Mercaptopurine Methotrexate MitoMYcin MitoXANtrone Nelarabine Oxaliplatin PACLitaxel Pegasparaginase PEMETrexed Pentostatin Procarbazine ³ Raltitrexed SORAfenib Streptozocin SUNITinib Temozolomide Temsirolimus Teniposide Thalidomide Thioguanine Thiotepa Topotecan ValGANciclovir ³ Valrubicin VinBLAStine VinCRISTine Vindesine Vinorelbine	Acitretin Aldesleukin Alitretinoin Anastrazole ³ Ambrisentan Bacillus Calmette Guerin ² (bladder instillation only) Bexarotene Bicalutamide ³ Bosantan Buserelin Cetrorelix Choriogonadotropin alfa Cidofovir ClomiPHENE Colchicine ³ cycloSPORINE Cyproterone Dienestrol Dinoprostone ³ Dutasteride Erlotinib ³ Everolimus Exemestane ³ Finasteride ³ Fluoxymesterone ³ Flutamide ³ Foscarnet Fulvestrant Ganirelix Gefitinib ³ Goserelin	Iloprost Imatinib ³ Interferons ISOtretinoin Leflunomide ³ Letrozole ³ Leuprolide Megestrol ³ Methacholine MethylTESTOSTERone Mifepristone Misoprostol Mitotane Mycophenolate mofetil Nafarelin Nilutamide ³ Oxandrolone ³ Pentamidine (Aerosol only) Podofilox Podophyllum resin Raloxifene ³ Ribavirin Sirolimus Tacrolimus Tamoxifen ³ Testosterone Tretinoin Trifluridine Triptorelin

- The following groups of products are not listed on the WRHA Cytotoxic and Non-Cytotoxic Hazardous Medications list, but may require handling precautions for safe administration.
 - Salts, pegylated and liposomal drugs: only the parent compound is listed, handle all derivatives of a hazardous drug the same as the parent compound.
 - Radioactive pharmaceuticals: nuclear medicine has policies and procedure for safe handling of radioactive pharmaceuticals. These products are generally not handled by pharmacy.
 - Chemicals / raw powders: follow the MSDS for safe handling precautions.
- Bacillus Calmette Guerin (BCG), when used for bladder instillation, should be prepared following the instructions provided with the closed system reconstitution kit.
- "Dissolve and dose" may be considered as a method of oral administration when a liquid preparation is required.

ACKNOWLEDGEMENT: This list is adapted from the National Institute for Occupational Safety and Health (NIOSH) Health Alert, "Preventing Occupational Exposures to Antineoplastic and other Hazardous Drugs in Healthcare Settings" (September 2004, updated September 2010) for use in WRHA facilities and CancerCare Manitoba. The list is revised as new drugs are marketed or become available for use in clinical trials.

Revised and Effective June 2012

Prepared by WRHA Regional Pharmacy Program and Pharmacy Department, CancerCare Manitoba

For the most recent version of this drug list, go to http://home.wrha.mb.ca/prog/pharmacy/drugs_safehandling.php