

Prescription and Over-the-Counter Drug Product List

38TH EDITION

Cumulative Supplement Number 07 : July 2018

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ACETAMINOPHEN; HYDROCODONE BITARTRATE

TABLET; ORAL

HYDROCODONE BITARTRATE AND ACETAMINOPHEN

>D>	AA	LARKEN LABS INC	325MG; 5MG	A 202935	002	Jun 15, 2016	Jul	CAHN
>D>	AA		325MG; 7.5MG	A 202935	003	Jun 15, 2016	Jul	CAHN
>D>	AA		325MG; 10MG	A 202935	004	Jun 15, 2016	Jul	CAHN
>A>	AA	PAR PHARM	325MG; 5MG	A 202935	002	Jun 15, 2016	Jul	CAHN
>A>	AA		325MG; 7.5MG	A 202935	003	Jun 15, 2016	Jul	CAHN
>A>	AA		325MG; 10MG	A 202935	004	Jun 15, 2016	Jul	CAHN

ACETYLCYSTEINE

INJECTABLE; INTRAVENOUS

ACETYLCYSTEINE

>A>	AP	ZYDUS PHARMS USA INC	6GM/30ML (200MG/ML)	A 208166	001	Jul 20, 2018	Jul	NEWA
-----	----	----------------------	---------------------	----------	-----	--------------	-----	------

ADAPALENE

SOLUTION; TOPICAL

ADAPALENE

>D>		@ CALL INC	0.1%	A 203981	001	Sep 23, 2016	Jul	CMFD
>A>	AB		0.1%	A 203981	001	Sep 23, 2016	Jul	CMFD
>D>		@	0.1%	A 204593	001	Jan 05, 2016	Jul	CMFD
>A>	AB		0.1%	A 204593	001	Jan 05, 2016	Jul	CMFD

ALPRAZOLAM

TABLET; ORAL

ALPRAZOLAM

>A>	AB	OXFORD PHARMS	0.25MG	A 078491	001	Sep 25, 2008	Jul	CAHN
>A>	AB		0.5MG	A 078491	002	Sep 25, 2008	Jul	CAHN
>A>	AB		1MG	A 078491	003	Sep 25, 2008	Jul	CAHN
>A>	AB		2MG	A 078491	004	Dec 12, 2008	Jul	CAHN
>D>	AB	VINTAGE	0.25MG	A 078491	001	Sep 25, 2008	Jul	CAHN
>D>	AB		0.5MG	A 078491	002	Sep 25, 2008	Jul	CAHN
>D>	AB		1MG	A 078491	003	Sep 25, 2008	Jul	CAHN
>D>	AB		2MG	A 078491	004	Dec 12, 2008	Jul	CAHN

AMINO ACIDS; CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM SULFATE; POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM GLYCEROPHOSPHATE; SOYBEAN OIL

EMULSION; INTRAVENOUS

KABIVEN IN PLASTIC CONTAINER

>A>	+	FRESENIUS KABI USA	3.3%; 29MG/100ML; 9.8GM/100ML; 96M N 200656	004	Aug 25, 2014	Jul	CDFR
			G/100ML; 174MG/100ML; 239MG/100ML; 147MG/100ML; 3.9GM/100ML (1026ML)				
>A>	+		3.3%; 29MG/100ML; 9.8GM/100ML; 96M N 200656	005	Aug 25, 2014	Jul	CDFR
			G/100ML; 174MG/100ML; 239MG/100ML; 147MG/100ML; 3.9GM/100ML (1540ML)				
>A>	+		3.3%; 29MG/100ML; 9.8GM/100ML; 96M N 200656	006	Aug 25, 2014	Jul	CDFR
			G/100ML; 174MG/100ML; 239MG/100ML; 147MG/100ML; 3.9GM/100ML (2053ML)				
>A>	+		3.3%; 29MG/100ML; 9.8GM/100ML; 96M N 200656	007	Aug 25, 2014	Jul	CDFR
			G/100ML; 174MG/100ML; 239MG/100ML; 147MG/100ML; 3.9GM/100ML (2566ML)				
>A>	+	PERIKABIVEN IN PLASTIC CONTAINER	2.4%; 20MG/100ML; 6.8GM/100ML; 68M N 200656	001	Aug 25, 2014	Jul	CDFR
>A>	+	FRESENIUS KABI USA	G/100ML; 124MG/100ML; 170MG/100ML; 105MG/100ML; 3.5GM/100ML (1440ML)				
>A>	+		2.4%; 20MG/100ML; 6.8GM/100ML; 68M N 200656	002	Aug 25, 2014	Jul	CDFR
			G/100ML; 124MG/100ML; 170MG/100ML; 105MG/100ML; 3.5GM/100ML (1920ML)				
>A>	+		2.4%; 20MG/100ML; 6.8GM/100ML; 68M N 200656	003	Aug 25, 2014	Jul	CDFR
			G/100ML; 124MG/100ML; 170MG/100ML; 105MG/100ML; 3.5GM/100ML (2400ML)				

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMINO ACIDS; CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM SULFATE; POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM GLYCEROPHOSPHATE; SOYBEAN OIL

>D>	EMULSION; IV (INFUSION)								
>D>	KABIVEN IN PLASTIC CONTAINER								
>D>	+ FRESINIUS KABI USA	3.3%; 29MG/100ML; 9.8GM/100ML; 96MN200656	004	Aug 25, 2014	Jul	CDFR			
		G/100ML; 174MG/100ML; 239MG/100ML							
		; 147MG/100ML; 3.9GM/100ML							
		(1026ML)							
>D>	+	3.3%; 29MG/100ML; 9.8GM/100ML; 96MN200656	005	Aug 25, 2014	Jul	CDFR			
		G/100ML; 174MG/100ML; 239MG/100ML							
		; 147MG/100ML; 3.9GM/100ML							
		(1540ML)							
>D>	+	3.3%; 29MG/100ML; 9.8GM/100ML; 96MN200656	006	Aug 25, 2014	Jul	CDFR			
		G/100ML; 174MG/100ML; 239MG/100ML							
		; 147MG/100ML; 3.9GM/100ML							
		(2053ML)							
>D>	+!	3.3%; 29MG/100ML; 9.8GM/100ML; 96MN200656	007	Aug 25, 2014	Jul	CDFR			
		G/100ML; 174MG/100ML; 239MG/100ML							
		; 147MG/100ML; 3.9GM/100ML							
		(2566ML)							
>D>	PERIKABIVEN IN PLASTIC CONTAINER								
>D>	+ FRESINIUS KABI USA	2.4%; 20MG/100ML; 6.8GM/100ML; 68MN200656	001	Aug 25, 2014	Jul	CDFR			
		G/100ML; 124MG/100ML; 170MG/100ML							
		; 105MG/100ML; 3.5GM/100ML							
		(1440ML)							
>D>	+	2.4%; 20MG/100ML; 6.8GM/100ML; 68MN200656	002	Aug 25, 2014	Jul	CDFR			
		G/100ML; 124MG/100ML; 170MG/100ML							
		; 105MG/100ML; 3.5GM/100ML							
		(1920ML)							
>D>	+	2.4%; 20MG/100ML; 6.8GM/100ML; 68MN200656	003	Aug 25, 2014	Jul	CDFR			
		G/100ML; 124MG/100ML; 170MG/100ML							
		; 105MG/100ML; 3.5GM/100ML							
		(2400ML)							

AMINOCAPROIC ACID

TABLET; ORAL

AMICAR

>D>	AB	+ CLOVER PHARMS	500MG	N015197	001	Jun 03, 1964	Jul	CTEC
>A>		+	500MG	N015197	001	Jun 03, 1964	Jul	CTEC
>D>		AMINOCAPROIC						
>D>	AB	AKORN	500MG	A075602	001	May 24, 2001	Jul	DISC
>A>		@	500MG	A075602	001	May 24, 2001	Jul	DISC

AMLODIPINE BESYLATE

TABLET; ORAL

AMLODIPINE BESYLATE

>A>	AB	OXFORD PHARMS	EQ 2.5MG BASE	A078414	001	Apr 07, 2010	Jul	CAHN
>A>	AB		EQ 5MG BASE	A078414	002	Apr 07, 2010	Jul	CAHN
>A>	AB		EQ 10MG BASE	A078414	003	Apr 07, 2010	Jul	CAHN
>D>	AB	VINTAGE	EQ 2.5MG BASE	A078414	001	Apr 07, 2010	Jul	CAHN
>D>	AB		EQ 5MG BASE	A078414	002	Apr 07, 2010	Jul	CAHN
>D>	AB		EQ 10MG BASE	A078414	003	Apr 07, 2010	Jul	CAHN

ARGATROBAN

SOLUTION; INTRAVENOUS

ARGATROBAN IN DEXTROSE

@ SANDOZ

>A>			125MG/125ML (1MG/ML)	N201743	001	May 09, 2011	Jul	CDFR
>D>		SOLUTION; IV (INFUSION)						
>D>		ARGATROBAN IN DEXTROSE						
>D>		@ SANDOZ	125MG/125ML (1MG/ML)	N201743	001	May 09, 2011	Jul	CDFR

ARSENIC TRIOXIDE

INJECTABLE; INJECTION

TRISENOX

>D>		+! CEPHALON	1MG/ML	N021248	001	Sep 25, 2000	Jul	DISC
>A>		+ @	1MG/ML	N021248	001	Sep 25, 2000	Jul	DISC

ASCORBIC ACID

SOLUTION; INTRAVENOUS

ASCOR

+! MCGUFF

>A>			25,000MG/50ML (500MG/ML)	N209112	001	Oct 02, 2017	Jul	CDFR
>D>		SOLUTION; IV (INFUSION)						
>D>		ASCOR						
>D>		+! MCGUFF	25,000MG/50ML (500MG/ML)	N209112	001	Oct 02, 2017	Jul	CDFR

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ASENAPINE MALEATE

TABLET;SUBLINGUAL

>A>		ASENAPINE MALEATE							
>A>	AB	SIGMAPHARM LABS LLC	EQ 5MG BASE	A206107	001	Jul 17, 2018	Jul	NEWA	
>A>	AB		EQ 10MG BASE	A206107	002	Jul 17, 2018	Jul	NEWA	
		SAPHRIS							
>D>	+	FOREST LABS LLC	EQ 5MG BASE	N022117	001	Aug 13, 2009	Jul	CFTG	
>A>	AB	+	EQ 5MG BASE	N022117	001	Aug 13, 2009	Jul	CFTG	
>D>		+	EQ 10MG BASE	N022117	002	Aug 13, 2009	Jul	CFTG	
>A>	AB	+	EQ 10MG BASE	N022117	002	Aug 13, 2009	Jul	CFTG	

ASPIRIN; OMEPRAZOLE

TABLET, DELAYED RELEASE;ORAL
YOSPRALA

>D>	+	@ ARALEZ PHARMS	81MG;40MG	N205103	001	Sep 14, 2016	Jul	CAHN	
>D>		+	325MG;40MG	N205103	002	Sep 14, 2016	Jul	CAHN	
>A>		+	81MG;40MG	N205103	001	Sep 14, 2016	Jul	CAHN	
>A>		+	325MG;40MG	N205103	002	Sep 14, 2016	Jul	CAHN	

ATAZANAVIR SULFATE

CAPSULE;ORAL
ATAZANAVIR SULFATE

>A>	AB	CIPLA LTD	EQ 100MG BASE	A200626	001	Aug 09, 2018	Jul	NEWA	
>A>	AB		EQ 150MG BASE	A200626	002	Aug 09, 2018	Jul	NEWA	
>A>	AB		EQ 200MG BASE	A200626	003	Aug 09, 2018	Jul	NEWA	
>A>	AB		EQ 300MG BASE	A200626	004	Aug 09, 2018	Jul	NEWA	

ATENOLOL; CHLORTHALIDONE

TABLET;ORAL
ATENOLOL AND CHLORTHALIDONE

>A>	AB	ALVOGEN MALTA	50MG;25MG	A072302	002	May 31, 1990	Jul	CMS1	
-----	----	---------------	-----------	---------	-----	--------------	-----	------	--

ATROPINE

SOLUTION;INTRAMUSCULAR
ATROPINE (AUTOINJECTOR)

>A>		@ RAFA LABS LTD	EQ 2MG SULFATE/0.7ML (EQ 2MG SULFATE/0.7ML)	N212319	001	Jul 09, 2018	Jul	NEWA	
-----	--	-----------------	--	---------	-----	--------------	-----	------	--

ATROPINE SULFATE

SOLUTION/DROPS;OPHTHALMIC
ISOPTO ATROPINE

>D>		@ ALCON LABS INC	1%	N208151	001	Dec 01, 2016	Jul	CMFD	
>A>			1%	N208151	001	Dec 01, 2016	Jul	CMFD	

AZITHROMYCIN

FOR SUSPENSION;ORAL
AZITHROMYCIN

>A>	AB	AMNEAL PHARMS LLC	EQ 100MG BASE/5ML	A205666	001	Jul 19, 2018	Jul	NEWA	
>A>	AB		EQ 200MG BASE/5ML	A205666	002	Jul 19, 2018	Jul	NEWA	
>A>	AB	ZYDUS WORLDWIDE	EQ 100MG BASE/5ML	A211147	001	Jul 31, 2018	Jul	NEWA	
>A>	AB		EQ 200MG BASE/5ML	A211147	002	Jul 31, 2018	Jul	NEWA	
		TABLET;ORAL							
		AZITHROMYCIN							
>A>	AB	AUROBINDO PHARMA LTD	EQ 250MG BASE	A207370	001	Jul 05, 2018	Jul	NEWA	
>A>	AB		EQ 500MG BASE	A207398	001	Jul 05, 2018	Jul	NEWA	

BACITRACIN

INJECTABLE;INJECTION
BACITRACIN

>D>		PHARMACIA AND UPJOHN	10,000 UNITS/VIAL	A060733	001	Jul 29, 1948	Jul	DISC	
>A>		@	10,000 UNITS/VIAL	A060733	001	Jul 29, 1948	Jul	DISC	

BECLOMETHASONE DIPROPIONATE

AEROSOL, METERED;INHALATION
QVAR REDHALER

>D>	+	@ NORTON WATERFORD	0.04MG/INH	N207921	001	Aug 03, 2017	Jul	CMFD	
>A>		+	0.04MG/INH	N207921	001	Aug 03, 2017	Jul	CMFD	
>D>	+	@	0.08MG/INH	N207921	002	Aug 03, 2017	Jul	CMFD	
>A>		+	0.08MG/INH	N207921	002	Aug 03, 2017	Jul	CMFD	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BENDAMUSTINE HYDROCHLORIDE

SOLUTION; IV (INFUSION)

BENDAMUSTINE HYDROCHLORIDE

>D>	+	EAGLE PHARMS	100MG/4ML (25MG/ML)	N205580	001	May 15, 2018	Jul	CHRS
>A>	+	!	100MG/4ML (25MG/ML)	N205580	001	May 15, 2018	Jul	CHRS

BENZPHETAMINE HYDROCHLORIDE

TABLET; ORAL

BENZPHETAMINE HYDROCHLORIDE

>D>	AA	ANDA REPOSITORY	50MG	A040578	001	Apr 17, 2006	Jul	CAHN
>A>	AA	TWI PHARMS	50MG	A040578	001	Apr 17, 2006	Jul	CAHN

BEXAROTENE

CAPSULE; ORAL

BEXAROTENE

>A>	AB	UPSHER-SMITH LABS	75MG	A209886	001	Jul 25, 2018	Jul	NEWA
-----	----	-------------------	------	---------	-----	--------------	-----	------

BIVALIRUDIN

INJECTABLE; INTRAVENOUS

BIVALIRUDIN

>A>	AP	AUROBINDO PHARMA LTD	250MG/VIAL	A205962	001	Jul 27, 2018	Jul	NEWA
>A>	AP	SAGENT PHARMS	250MG/VIAL	A091602	001	Jul 16, 2018	Jul	NEWA
>A>		SOLUTION; INTRAVENOUS						
>A>		BIVALIRUDIN IN 0.9% SODIUM CHLORIDE						
>A>	+	BAXTER HLTHCARE CORP	250MG/50ML (5MG/ML)	N208374	001	Dec 21, 2017	Jul	CDFR
>A>	+	!	500MG/100ML (5MG/ML)	N208374	002	Dec 21, 2017	Jul	CDFR
>D>		SOLUTION; IV (INFUSION)						
>D>		BIVALIRUDIN IN 0.9% SODIUM CHLORIDE						
>D>	+	BAXTER HLTHCARE CORP	250MG/50ML (5MG/ML)	N208374	001	Dec 21, 2017	Jul	CDFR
>D>	+	!	500MG/100ML (5MG/ML)	N208374	002	Dec 21, 2017	Jul	CDFR

BORTEZOMIB

POWDER; INTRAVENOUS, SUBCUTANEOUS

BORTEZOMIB

>A>	+	HOSPIRA INC	2.5MG/VIAL	N209191	001	Jul 12, 2018	Jul	NEWA
-----	---	-------------	------------	---------	-----	--------------	-----	------

BUPRENORPHINE

SOLUTION, EXTENDED RELEASE; SUBCUTANEOUS

SUBLOCADE

>D>	+	INDIVIOR INC	100MG/0.5ML (100MG/0.5ML)	N209819	001	Nov 29, 2017	Jul	CMS1
>A>	+		100MG/0.5ML (100MG/0.5ML)	N209819	001	Nov 30, 2017	Jul	CMS1
>D>	+	!	300MG/1.5ML (200MG/ML)	N209819	002	Nov 29, 2017	Jul	CMS1
>A>	+	!	300MG/1.5ML (200MG/ML)	N209819	002	Nov 30, 2017	Jul	CMS1

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

BUPROPION HYDROCHLORIDE

>A>	AB3	ZYDUS PHARMS USA INC	150MG	A201567	002	Jul 23, 2018	Jul	NEWA
-----	-----	----------------------	-------	---------	-----	--------------	-----	------

BUPROPION HYDROCHLORIDE; NALTREXONE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

CONTRAVE

>A>	+	NALPROPION	90MG; 8MG	N200063	001	Sep 10, 2014	Jul	CAHN
>D>	+	OREXIGEN	90MG; 8MG	N200063	001	Sep 10, 2014	Jul	CAHN

BUSULFAN

INJECTABLE; INJECTION

BUSULFAN

>A>	AP	HOSPIRA INC	6MG/ML	A205672	001	Jul 31, 2018	Jul	NEWA
>A>	AP	MYLAN LABS LTD	6MG/ML	A205184	001	Jul 13, 2018	Jul	NEWA

CABAZITAXEL

SOLUTION; INTRAVENOUS

JEVTANA KIT

>A>	+	SANOFI AVENTIS US	60MG/1.5ML (40MG/ML)	N201023	001	Jun 17, 2010	Jul	CDFR
>D>		SOLUTION; IV (INFUSION)						
>D>		JEVTANA KIT						
>D>	+	SANOFI AVENTIS US	60MG/1.5ML (40MG/ML)	N201023	001	Jun 17, 2010	Jul	CDFR

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CABERGOLINE

TABLET; ORAL
CABERGOLINE

>A> AB INGENUS PHARMS LLC 0.5MG A204735 001 Aug 01, 2018 Jul NEWA

CANGRELOR

>A> POWDER; INTRAVENOUS
>A> KENGREAL
>A> +! CHIESI USA INC 50MG/VIAL N204958 001 Jun 22, 2015 Jul CDFR
>D> POWDER; IV (INFUSION)
>D> KENGREAL
>D> +! CHIESI USA INC 50MG/VIAL N204958 001 Jun 22, 2015 Jul CDFR

CAPTOPRIL

TABLET; ORAL
CAPTOPRIL

>A> @ OXFORD PHARMS 12.5MG A074418 001 Feb 13, 1996 Jul CAHN
>A> @ 25MG A074418 002 Feb 13, 1996 Jul CAHN
>A> @ 50MG A074418 003 Feb 13, 1996 Jul CAHN
>A> @ 100MG A074418 004 Feb 13, 1996 Jul CAHN
>D> @ VINTAGE PHARMS LLC 12.5MG A074418 001 Feb 13, 1996 Jul CAHN
>D> @ 25MG A074418 002 Feb 13, 1996 Jul CAHN
>D> @ 50MG A074418 003 Feb 13, 1996 Jul CAHN
>D> @ 100MG A074418 004 Feb 13, 1996 Jul CAHN

CARBAMAZEPINE

>A> SOLUTION; INTRAVENOUS
>A> CARNEXIV
>A> + @ LUNDBECK PHARMS LLC 200MG/20ML (10MG/ML) N206030 001 Oct 07, 2016 Jul CDFR
>D> SOLUTION; IV (INFUSION)
>D> CARNEXIV
>D> + @ LUNDBECK PHARMS LLC 200MG/20ML (10MG/ML) N206030 001 Oct 07, 2016 Jul CDFR

CASPOFUNGIN ACETATE

POWDER; INTRAVENOUS
CASPOFUNGIN ACETATE

>A> AP CIPLA LTD 50MG/VIAL A209489 001 Jul 12, 2018 Jul NEWA
>A> AP 70MG/VIAL A209489 002 Jul 12, 2018 Jul NEWA

CEFOXITIN SODIUM

>A> POWDER; INTRAVENOUS
>A> CEFOXITIN IN PLASTIC CONTAINER
>A> SAMSON MEDCL EQ 100GM BASE A200938 001 Nov 16, 2015 Jul CDFR
>D> POWDER; IV (INFUSION)
>D> CEFOXITIN IN PLASTIC CONTAINER
>D> SAMSON MEDCL EQ 100GM BASE A200938 001 Nov 16, 2015 Jul CDFR

CEFTAROLINE FOSAMIL

>A> POWDER; INTRAVENOUS
>A> TEFLARO
>A> + ALLERGAN SALES LLC 400MG/VIAL N200327 001 Oct 29, 2010 Jul CDFR
>A> +! 600MG/VIAL N200327 002 Oct 29, 2010 Jul CDFR
>D> POWDER; IV (INFUSION)
>D> TEFLARO
>D> + ALLERGAN SALES LLC 400MG/VIAL N200327 001 Oct 29, 2010 Jul CDFR
>D> +! 600MG/VIAL N200327 002 Oct 29, 2010 Jul CDFR

CEFTOLOZANE SULFATE; TAZOBACTAM SODIUM

>A> POWDER; INTRAVENOUS
>A> ZERBAXA
>A> +! CUBIST PHARMS LLC EQ 1GM BASE/VIAL; EQ 0.5GM N206829 001 Dec 19, 2014 Jul CDFR
BASE/VIAL
>D> POWDER; IV (INFUSION)
>D> ZERBAXA
>D> +! CUBIST PHARMS LLC EQ 1GM BASE/VIAL; EQ 0.5GM N206829 001 Dec 19, 2014 Jul CDFR
BASE/VIAL

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CEFUROXIME AXETIL

>D>	FOR SUSPENSION;ORAL								
>D>	CEFTIN								
>D>	+ GLAXOSMITHKLINE	EQ 125MG BASE/5ML		N050672	001	Jun 30, 1994	Jul	DISC	
>A>	+ @	EQ 125MG BASE/5ML		N050672	001	Jun 30, 1994	Jul	DISC	
>D>	+!	EQ 250MG BASE/5ML		N050672	002	Apr 29, 1997	Jul	DISC	
>A>	+ @	EQ 250MG BASE/5ML		N050672	002	Apr 29, 1997	Jul	DISC	

CHLORPHENIRAMINE MALEATE; CODEINE PHOSPHATE

TABLET, EXTENDED RELEASE;ORAL

>D>	CODEINE PHOSPHATE AND CHLORPHENIRAMINE MALEATE								
>D>	@ SPRIASO LLC	8MG;54.3MG		N206323	001	Jun 22, 2015	Jul	CTNA	
>A>	TUXARIN ER								
>A>	@ SPRIASO LLC	8MG;54.3MG		N206323	001	Jun 22, 2015	Jul	CTNA	

CHLORPHENIRAMINE POLISTIREX; CODEINE POLISTIREX

SUSPENSION, EXTENDED RELEASE;ORAL

TUZISTRA XR

>D>	+ @ TRIS PHARMA INC	EQ 2.8MG BASE/5ML;EQ 14.7MG BASE/5ML		N207768	001	Apr 30, 2015	Jul	CMFD	
>A>	+!	EQ 2.8MG BASE/5ML;EQ 14.7MG BASE/5ML		N207768	001	Apr 30, 2015	Jul	CMFD	

CHLORPROPAMIDE

TABLET;ORAL

CHLORPROPAMIDE

>D>	AB ANI PHARMS INC	100MG		A088921	001	Apr 12, 1985	Jul	DISC	
>A>	@	100MG		A088921	001	Apr 12, 1985	Jul	DISC	
>D>	AB	250MG		A088922	001	Apr 12, 1985	Jul	DISC	
>A>	@	250MG		A088922	001	Apr 12, 1985	Jul	DISC	
>D>	AB MYLAN	100MG		A088549	002	Jun 01, 1984	Jul	CTEC	
>A>		100MG		A088549	002	Jun 01, 1984	Jul	CTEC	
>D>	AB	250MG		A088549	001	Jun 01, 1984	Jul	CHRS	
>A>	AB !	250MG		A088549	001	Jun 01, 1984	Jul	CHRS	
>A>	!	250MG		A088549	001	Jun 01, 1984	Jul	CTEC	
>D>	DIABINESE								
>D>	AB + PFIZER	100MG		N011641	003	Apr 05, 1968	Jul	DISC	
>A>	+ @	100MG		N011641	003	Apr 05, 1968	Jul	DISC	
>D>	AB +!	250MG		N011641	006	Apr 05, 1968	Jul	DISC	
>A>	+ @	250MG		N011641	006	Apr 05, 1968	Jul	DISC	
>D>	GLUCAMIDE								
>D>	AB ANI PHARMS INC	250MG		A088641	001	Oct 11, 1984	Jul	DISC	
>A>	@	250MG		A088641	001	Oct 11, 1984	Jul	DISC	

CINACALCET HYDROCHLORIDE

TABLET;ORAL

CINACALCET HYDROCHLORIDE

>A>	AB PIRAMAL HLTHCARE UK	EQ 30MG BASE		A210207	001	Aug 01, 2018	Jul	NEWA	
>A>	AB	EQ 60MG BASE		A210207	002	Aug 01, 2018	Jul	NEWA	
>A>	AB	EQ 90MG BASE		A210207	003	Aug 01, 2018	Jul	NEWA	

CLINDAMYCIN PHOSPHATE

SOLUTION;TOPICAL

CLINDAMYCIN PHOSPHATE

>A>	AT ZYDUS PHARMS USA INC	EQ 1% BASE		A208767	001	Jul 16, 2018	Jul	NEWA	
-----	-------------------------	------------	--	---------	-----	--------------	-----	------	--

CLOMIPHENE CITRATE

TABLET;ORAL

CLOMID

>D>	AB +! SANOFI AVENTIS US	50MG		N016131	002	Jun 04, 1969	Jul	DISC	
>A>	+ @	50MG		N016131	002	Jun 04, 1969	Jul	DISC	
>D>	AB CLOMIPHENE CITRATE								
>D>	AB PAR PHARM	50MG		A075528	001	Aug 30, 1999	Jul	CTEC	
>A>	!	50MG		A075528	001	Aug 30, 1999	Jul	CHRS	
>A>		50MG		A075528	001	Aug 30, 1999	Jul	CTEC	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CLOZAPINE

TABLET; ORAL

CLOZAPINE

>D>	AB	IVAX SUB TEVA PHARMS	12.5MG	A074949	003	Jul 31, 2003	Jul	CTEC
>A>			12.5MG	A074949	003	Jul 31, 2003	Jul	CTEC
>D>	AB	MYLAN	12.5MG	A075417	003	Apr 15, 2010	Jul	DISC
>A>		@	12.5MG	A075417	003	Apr 15, 2010	Jul	DISC

COBICISTAT; DARUNAVIR ETHANOLATE; EMTRICITABINE; TENOFOVIR ALAFENAMIDE FUMARATE

TABLET; ORAL

SYM TUZA

>A>	+	JANSSEN PRODS	150MG;EQ 800MG BASE;200MG;EQ 10MG BASE	N210455	001	Jul 17, 2018	Jul	NEWA
-----	---	---------------	---	---------	-----	--------------	-----	------

COLESEVELAM HYDROCHLORIDE

FOR SUSPENSION; ORAL

COLESEVELAM HYDROCHLORIDE

>A>	AB	GLENMARK PHARMS LTD	1.875GM/PACKET	A202190	001	Jul 16, 2018	Jul	NEWA
>A>	AB		3.75GM/PACKET	A202190	002	Jul 16, 2018	Jul	NEWA
		WELCHOL						
>D>	+	DAIICHI SANKYO	1.875GM/PACKET	N022362	001	Oct 02, 2009	Jul	CFTG
>A>	AB	+	1.875GM/PACKET	N022362	001	Oct 02, 2009	Jul	CFTG
>D>	+	+	3.75GM/PACKET	N022362	002	Oct 02, 2009	Jul	CFTG
>A>	AB	+	3.75GM/PACKET	N022362	002	Oct 02, 2009	Jul	CFTG

COPANLISIB DIHYDROCHLORIDE

POWDER; INTRAVENOUS

ALIQOPA

>A>	+	BAYER HEALTHCARE	60MG/VIAL	N209936	001	Sep 14, 2017	Jul	CDFR
>D>		POWDER; IV (INFUSION)						
>D>		ALIQOPA						
>D>	+	BAYER HEALTHCARE	60MG/VIAL	N209936	001	Sep 14, 2017	Jul	CDFR

CYCLOBENZAPRINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
AMRIX

>D>	+	TEVA PHARMS INTL	15MG	N021777	001	Feb 01, 2007	Jul	CFTG
>A>	AB	+	15MG	N021777	001	Feb 01, 2007	Jul	CFTG
>D>	+	+	30MG	N021777	002	Feb 01, 2007	Jul	CFTG
>A>	AB	+	30MG	N021777	002	Feb 01, 2007	Jul	CFTG
>A>		CYCLOBENZAPRINE HYDROCHLORIDE						
>A>	AB	APOTEX INC	15MG	A206703	001	Jul 24, 2018	Jul	NEWA
>A>	AB		30MG	A206703	002	Jul 24, 2018	Jul	NEWA

CYTARABINE

INJECTABLE; INJECTION

CYTARABINE

>A>	AP	HONG KONG	100MG/ML	A205696	001	Jul 17, 2018	Jul	NEWA
-----	----	-----------	----------	---------	-----	--------------	-----	------

CYTARABINE; DAUNORUBICIN

POWDER; INTRAVENOUS

VYXEOS

>A>	+	CELATOR PHARMS	100MG;44MG	N209401	001	Aug 03, 2017	Jul	CDFR
>D>		POWDER; IV (INFUSION)						
>D>		VYXEOS						
>D>	+	CELATOR PHARMS	100MG;44MG	N209401	001	Aug 03, 2017	Jul	CDFR

DALBAVANCIN HYDROCHLORIDE

POWDER; INTRAVENOUS

DALVANCE

>A>	+	ALLERGAN SALES LLC	EQ 500MG BASE/VIAL	N021883	001	May 23, 2014	Jul	CDFR
>D>		POWDER; IV (INFUSION)						
>D>		DALVANCE						
>D>	+	ALLERGAN SALES LLC	EQ 500MG BASE/VIAL	N021883	001	May 23, 2014	Jul	CDFR

DALFAMPRIDINE

TABLET, EXTENDED RELEASE; ORAL

DALFAMPRIDINE

>A>	AB	ALKEM LABS LTD	10MG	A206765	001	Jul 30, 2018	Jul	NEWA
-----	----	----------------	------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

<u>DEFIBROTIDE SODIUM</u>									
>A>	SOLUTION; INTRAVENOUS								
>A>	DEFITELIO								
>A>	+	JAZZ PHARMS INC	200MG/2.5ML (80MG/ML)	N208114	001	Mar 30, 2016	Jul	CDFR	
>D>	SOLUTION; IV (INFUSION)								
>D>	DEFITELIO								
>D>	+	JAZZ PHARMS INC	200MG/2.5ML (80MG/ML)	N208114	001	Mar 30, 2016	Jul	CDFR	
<u>DELAFLOXACIN MEGLUMINE</u>									
>A>	POWDER; INTRAVENOUS								
>A>	BAXDELA								
>A>	+	MELINTA	EQ 300MG BASE/VIAL	N208611	001	Jun 19, 2017	Jul	CDFR	
>D>	POWDER; IV (INFUSION)								
>D>	BAXDELA								
>D>	+	MELINTA	EQ 300MG BASE/VIAL	N208611	001	Jun 19, 2017	Jul	CDFR	
<u>DESOXIMETASONE</u>									
CREAM; TOPICAL									
DESOXIMETASONE									
>D>	AB	GROUPE PARIMA INC	0.25%	A205594	001	Jul 02, 2018	Jul	CAHN	
>A>	AB	RISING PHARMS INC	0.25%	A205594	001	Jul 02, 2018	Jul	CAHN	
<u>DEXCHLORPHENIRAMINE MALEATE</u>									
SYRUP; ORAL									
DEXCHLORPHENIRAMINE MALEATE									
>D>	!	WOCKHARDT BIO AG	2MG/5ML	A088251	001	Mar 23, 1984	Jul	CTEC	
>A>	AA	!	2MG/5ML	A088251	001	Mar 23, 1984	Jul	CTEC	
>A>	POLMON								
>A>	AA	CAPELLON PHARMS LLC	2MG/5ML	A202520	001	Jul 16, 2018	Jul	NEWA	
<u>DEXTROSE</u>									
INJECTABLE; INJECTION									
DEXTROSE 10% IN PLASTIC CONTAINER									
>A>	AP	FRESENIUS KABI USA	10GM/100ML	A209448	001	Jul 16, 2018	Jul	NEWA	
<u>DICLOFENAC SODIUM</u>									
GEL; TOPICAL									
DICLOFENAC SODIUM									
>A>	AB	CIPLA LTD	1%	A209903	001	Aug 03, 2018	Jul	NEWA	
>A>	AB	GAGE DEVELOPMENT	3%	A210893	001	Jul 27, 2018	Jul	NEWA	
SOLUTION; TOPICAL									
DICLOFENAC SODIUM									
>D>	AT	ANDA REPOSITORY	1.5%	A202393	001	Nov 24, 2014	Jul	CAHN	
>A>	AT	TWI PHARMS	1.5%	A202393	001	Nov 24, 2014	Jul	CAHN	
<u>DIFLUNISAL</u>									
TABLET; ORAL									
DIFLUNISAL									
>D>	@	ALLIED PHARMA INC	500MG	A073563	001	Nov 27, 1992	Jul	CAHN	
>A>	@	SOCORRO	500MG	A073563	001	Nov 27, 1992	Jul	CAHN	
<u>DONEPEZIL HYDROCHLORIDE</u>									
TABLET, ORALLY DISINTEGRATING; ORAL									
DONEPEZIL HYDROCHLORIDE									
>A>	AB	HISUN PHARM HANGZHOU	5MG	A205269	001	Jul 27, 2018	Jul	NEWA	
>A>	AB		10MG	A205269	002	Jul 27, 2018	Jul	NEWA	
<u>DORZOLAMIDE HYDROCHLORIDE; TIMOLOL MALEATE</u>									
SOLUTION/DROPS; OPHTHALMIC									
COSOPT PF									
>D>	+	OAK PHARMS INC	EQ 2% BASE; EQ 0.5% BASE	N202667	001	Feb 01, 2012	Jul	CFTG	
>A>	AT	+	EQ 2% BASE; EQ 0.5% BASE	N202667	001	Feb 01, 2012	Jul	CFTG	
>A>	DORZOLAMIDE HYDROCHLORIDE AND TIMOLOL MALEATE								
>A>	AT	AUROBINDO PHARMA LTD	EQ 2% BASE; EQ 0.5% BASE	A207630	001	Jul 24, 2018	Jul	NEWA	
<u>DOXERCALCIFEROL</u>									
INJECTABLE; INJECTION									
DOXERCALCIFEROL									
>A>	AP	HOSPIRA INC	4MCG/2ML (2MCG/ML)	N208614	001	Jul 24, 2018	Jul	NEWA	
>A>	+		10MCG/5ML (2MCG/ML)	N208614	002	Jul 24, 2018	Jul	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DOXYCYCLINE

TABLET; ORAL

DOXYCYCLINE

>A> AB SUN PHARM INDS LTD EQ 150MG BASE A 065356 004 Jul 29, 2010 Jul NEWA

DOXYCYCLINE HYCLATE

CAPSULE; ORAL

DOXYCYCLINE HYCLATE

>D> ! HIKMA INTL PHARMS EQ 20MG BASE A 065103 001 May 13, 2005 Jul DISC

>A> @ EQ 20MG BASE A 065103 001 May 13, 2005 Jul DISC

TABLET; ORAL

DOXYCYCLINE HYCLATE

>D> CARIBE HOLDINGS EQ 50MG BASE A 062269 003 Sep 03, 1980 Jul CMS1

>A> EQ 50MG BASE A 062269 003 Oct 05, 1983 Jul CMS1

DULOXETINE HYDROCHLORIDE

CAPSULE, DELAYED REL PELLETS; ORAL

DULOXETINE HYDROCHLORIDE

>D> AB DR REDDYS LABS LTD EQ 20MG BASE A 090723 001 Dec 11, 2013 Jul CAHN

>D> AB EQ 30MG BASE A 090723 002 Dec 11, 2013 Jul CAHN

>D> AB EQ 60MG BASE A 090723 003 Dec 11, 2013 Jul CAHN

>A> AB MARKSANS PHARMA EQ 20MG BASE A 090723 001 Dec 11, 2013 Jul CAHN

>A> AB EQ 30MG BASE A 090723 002 Dec 11, 2013 Jul CAHN

>A> AB EQ 60MG BASE A 090723 003 Dec 11, 2013 Jul CAHN

EDARAVONE

>A> SOLUTION; INTRAVENOUS

>A> RADICAVA

>A> +! MITSUBISHI TANABE 30MG/100ML (0.3MG/ML) N 209176 001 May 05, 2017 Jul CDFR

>D> SOLUTION; IV (INFUSION)

>D> RADICAVA

>D> +! MITSUBISHI TANABE 30MG/100ML (0.3MG/ML) N 209176 001 May 05, 2017 Jul CDFR

>A> ELAGOLIX SODIUM

>A> TABLET; ORAL

>A> ORILISSA

>A> + ABBVIE INC EQ 150MG BASE N 210450 001 Jul 23, 2018 Jul NEWA

>A> +! EQ 200MG BASE N 210450 002 Jul 23, 2018 Jul NEWA

EPINEPHRINE

INJECTABLE; INTRAMUSCULAR, SUBCUTANEOUS

>A> EPINEPHRINE (AUTOINJECTOR)

>A> AB TEVA PHARMS USA 0.15MG/DELIVERY A 090589 002 Aug 16, 2018 Jul NEWA

>A> AB 0.3MG/DELIVERY A 090589 001 Aug 16, 2018 Jul NEWA

EPIPEN

>D> BX +! MYLAN SPECIALITY LP 0.3MG/DELIVERY N 019430 001 Dec 22, 1987 Jul CFTG

>A> AB +! 0.3MG/DELIVERY N 019430 001 Dec 22, 1987 Jul CFTG

EPIPEN JR.

>D> BX +! MYLAN SPECIALITY LP 0.15MG/DELIVERY N 019430 002 Dec 22, 1987 Jul CFTG

>A> AB +! 0.15MG/DELIVERY N 019430 002 Dec 22, 1987 Jul CFTG

EPTIFIBATIDE

INJECTABLE; INJECTION

EPTIFIBATIDE

>A> AP MYLAN LABS LTD 2MG/ML A 203258 001 Jul 20, 2018 Jul NEWA

>A> AP 75MG/100ML A 203258 002 Jul 20, 2018 Jul NEWA

ERYTHROMYCIN LACTOBIONATE

INJECTABLE; INJECTION

ERYTHROCIN

>D> ! HOSPIRA EQ 1GM BASE/VIAL A 062638 002 Oct 31, 1986 Jul DISC

>A> @ EQ 1GM BASE/VIAL A 062638 002 Oct 31, 1986 Jul DISC

ESTRADIOL

FILM, EXTENDED RELEASE; TRANSDERMAL

ESTRADIOL

>A> AB MYLAN TECHNOLOGIES 0.025MG/24HR A 206685 001 Aug 15, 2018 Jul NEWA

>A> AB 0.0375MG/24HR A 206685 002 Aug 15, 2018 Jul NEWA

>A> AB 0.05MG/24HR A 206685 003 Aug 15, 2018 Jul NEWA

>A> AB 0.075MG/24HR A 206685 004 Aug 15, 2018 Jul NEWA

>A> AB 0.1MG/24HR A 206685 005 Aug 15, 2018 Jul NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ESTRADIOL

FILM, EXTENDED RELEASE;TRANSDERMAL
MINIVELLE

>D>	+	NOVEN	0.025MG/24HR	N203752	005	Sep 23, 2014	Jul	CFTG
>A>	AB	+	0.025MG/24HR	N203752	005	Sep 23, 2014	Jul	CFTG
>D>	+		0.0375MG/24HR	N203752	001	Oct 29, 2012	Jul	CFTG
>A>	AB	+	0.0375MG/24HR	N203752	001	Oct 29, 2012	Jul	CFTG
>D>	+		0.05MG/24HR	N203752	003	Oct 29, 2012	Jul	CFTG
>A>	AB	+	0.05MG/24HR	N203752	003	Oct 29, 2012	Jul	CFTG
>D>	+		0.075MG/24HR	N203752	002	Oct 29, 2012	Jul	CFTG
>A>	AB	+	0.075MG/24HR	N203752	002	Oct 29, 2012	Jul	CFTG
>D>	+		0.1MG/24HR	N203752	004	Oct 29, 2012	Jul	CFTG
>A>	AB	+	0.1MG/24HR	N203752	004	Oct 29, 2012	Jul	CFTG

GEL;TRANSDERMAL
DIVIGEL

>D>	+	VERTICAL PHARMS LLC	0.1% (0.25GM/PACKET)	N022038	001	Jun 04, 2007	Jul	CPOT
>A>	+		0.1%	N022038	001	Jun 04, 2007	Jul	CPOT

ETEPLIRSEN

SOLUTION;INTRAVENOUS
EXONDYS 51

>A>	+	SAREPTA THERAPS INC	100MG/2ML (50MG/ML)	N206488	001	Sep 19, 2016	Jul	CDFR
>A>	+		500MG/10ML (50MG/ML)	N206488	002	Sep 19, 2016	Jul	CDFR
>D>		SOLUTION;IV (INFUSION)						
>D>		EXONDYS 51						
>D>	+	SAREPTA THERAPS INC	100MG/2ML (50MG/ML)	N206488	001	Sep 19, 2016	Jul	CDFR
>D>	+		500MG/10ML (50MG/ML)	N206488	002	Sep 19, 2016	Jul	CDFR

ETHACRYNIC ACID

TABLET;ORAL
ETHACRYNIC ACID

>A>	AB	ALVOGEN	25MG	A205709	001	Jul 24, 2018	Jul	NEWA
-----	----	---------	------	---------	-----	--------------	-----	------

ETHINYL ESTRADIOL; ETHYNODIOL DIACETATE

TABLET;ORAL-28
MALMOREDE

>A>	AB	NOVAST LABS LTD	0.05MG;1MG	A209547	001	Jul 25, 2018	Jul	NEWA
-----	----	-----------------	------------	---------	-----	--------------	-----	------

ETHINYL ESTRADIOL; NORETHINDRONE ACETATE

TABLET, CHEWABLE;ORAL
NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE

>A>	AB	CHEMO RESEARCH SL	0.02MG;1MG	A209609	001	Jul 16, 2018	Jul	NEWA
-----	----	-------------------	------------	---------	-----	--------------	-----	------

FENOFIBRATE

TABLET;ORAL
FENOFIBRATE

>A>	AB	AJANTA PHARMA LTD	54MG	A210138	001	Jul 23, 2018	Jul	NEWA
>A>	AB		160MG	A210138	002	Jul 23, 2018	Jul	NEWA

FERRIC PYROPHOSPHATE CITRATE

SOLUTION;INTRAVENOUS
TRIFERIC

>A>	+	ROCKWELL MEDICAL INC	27.2MG IRON/5ML (5.44MG IRON/ML)	N206317	001	Jan 23, 2015	Jul	CDFR
>A>	+	@	272MG IRON/50ML (5.44MG IRON/ML)	N206317	002	Sep 04, 2015	Jul	CDFR
>D>		SOLUTION;IV (INFUSION)						
>D>		TRIFERIC						
>D>	+	ROCKWELL MEDICAL INC	27.2MG IRON/5ML (5.44MG IRON/ML)	N206317	001	Jan 23, 2015	Jul	CDFR
>D>	+	@	272MG IRON/50ML (5.44MG IRON/ML)	N206317	002	Sep 04, 2015	Jul	CDFR

FINASTERIDE

TABLET;ORAL
FINASTERIDE

>D>	AB	MYLAN PHARMS INC	1MG	A078161	001	Nov 05, 2013	Jul	DISC
>A>		@	1MG	A078161	001	Nov 05, 2013	Jul	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FISH OIL TRIGLYCERIDES

>A>	EMULSION; INTRAVENOUS								
>A>	OMEGAVEN								
>A>	+! FRESENIUS KABI USA	5GM/50ML (0.1GM/ML)		N210589	001	Jul 27, 2018	Jul	NEWA	
>A>	+!	10GM/100ML (0.1GM/ML)		N210589	002	Jul 27, 2018	Jul	NEWA	

FLOXURIDINE

	INJECTABLE; INJECTION								
	FLOXURIDINE								
>A>	AP LUITPOLD	500MG/VIAL		A203008	001	Nov 22, 2017	Jul	CAHN	
>D>	AP PHARMAFORCE	500MG/VIAL		A203008	001	Nov 22, 2017	Jul	CAHN	

FLUDARABINE PHOSPHATE

	INJECTABLE; INJECTION								
	FLUDARABINE PHOSPHATE								
>A>	AP AREVA PHARMS	50MG/2ML (25MG/ML)		A090724	001	Sep 27, 2010	Jul	CAHN	
>D>	AP MUSTAFA NEVZAT ILAC	50MG/2ML (25MG/ML)		A090724	001	Sep 27, 2010	Jul	CAHN	

FLUOCINONIDE

	SOLUTION; TOPICAL								
	FLUOCINONIDE								
>A>	AT ZYDUS PHARMS USA INC	0.05%		A208948	001	Jul 17, 2018	Jul	NEWA	

FLUOROURACIL

	CREAM; TOPICAL								
	FLUOROURACIL								
>A>	AB MAYNE PHARMA	5%		A077524	001	Apr 11, 2008	Jul	CAHN	
>D>	AB SPEAR PHARMS	5%		A077524	001	Apr 11, 2008	Jul	CAHN	

FLUOXETINE HYDROCHLORIDE

	CAPSULE; ORAL								
	FLUOXETINE HYDROCHLORIDE								
>D>	AB1 DR REDDYS LABS LTD	EQ 10MG BASE		A075465	001	Jan 29, 2002	Jul	CAHN	
>D>	AB1	EQ 20MG BASE		A075465	002	Jan 29, 2002	Jul	CAHN	
>D>	AB	EQ 40MG BASE		A075465	003	Aug 02, 2001	Jul	CAHN	
>A>	AB1 MARKSANS PHARMA	EQ 10MG BASE		A075465	001	Jan 29, 2002	Jul	CAHN	
>A>	AB1	EQ 20MG BASE		A075465	002	Jan 29, 2002	Jul	CAHN	
>A>	AB	EQ 40MG BASE		A075465	003	Aug 02, 2001	Jul	CAHN	

FLUTICASONE PROPIONATE

	SPRAY, METERED; NASAL								
	FLONASE								
>D>	+ @ GLAXOSMITHKLINE	0.05MG/SPRAY		N020121	001	Oct 19, 1994	Jul	CAHN	
>A>	+ @	0.05MG/SPRAY		N020121	001	Oct 19, 1994	Jul	CAHN	

GEMCITABINE HYDROCHLORIDE

	INJECTABLE; INJECTION								
	GEMCITABINE HYDROCHLORIDE								
>A>	AP SAGENT PHARMS	200MG/5.26ML (38MG/ML)		A209077	001	Jul 20, 2018	Jul	NEWA	
>A>	AP	1GM/26.3ML (38MG/ML)		A209077	002	Jul 20, 2018	Jul	NEWA	
>A>	AP	2GM/52.6ML (38MG/ML)		A209077	003	Jul 20, 2018	Jul	NEWA	
	SOLUTION; INTRAVENOUS								
	INFUGEM								
>A>	+! SUN PHARM INDS INC	EQ 1200MG BASE/120ML (EQ 10MG BASE/ML)		N208313	001	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1300MG BASE/130ML (EQ 10MG BASE/ML)		N208313	002	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1400MG BASE/140ML (EQ 10MG BASE/ML)		N208313	003	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1500MG BASE/150ML (EQ 10MG BASE/ML)		N208313	004	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1600MG BASE/160ML (EQ 10MG BASE/ML)		N208313	005	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1700MG BASE/170ML (EQ 10MG BASE/ML)		N208313	006	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1800MG BASE/180ML (EQ 10MG BASE/ML)		N208313	007	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 1900MG BASE/190ML (EQ 10MG BASE/ML)		N208313	008	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 2000MG BASE/200ML (EQ 10MG BASE/ML)		N208313	009	Jul 16, 2018	Jul	NEWA	
>A>	+!	EQ 2200MG BASE/220ML (EQ 10MG BASE/ML)		N208313	010	Jul 16, 2018	Jul	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

>D>	<u>GLIMEPIRIDE; ROSIGLITAZONE MALEATE</u>					
>D>	TABLET; ORAL					
>D>	ROSIGLITAZONE MALEATE AND GLIMEPIRIDE					
>D>	!	TEVA PHARMS USA	1MG; 4MG	A 078709	001	Apr 01, 2016 Jul DISC
>A>	@		1MG; 4MG	A 078709	001	Apr 01, 2016 Jul DISC
>D>			2MG; 4MG	A 078709	002	Apr 01, 2016 Jul DISC
>A>	@		2MG; 4MG	A 078709	002	Apr 01, 2016 Jul DISC
>D>			2MG; 8MG	A 078709	004	Apr 01, 2016 Jul DISC
>A>	@		2MG; 8MG	A 078709	004	Apr 01, 2016 Jul DISC
>D>			4MG; 4MG	A 078709	003	Apr 01, 2016 Jul DISC
>A>	@		4MG; 4MG	A 078709	003	Apr 01, 2016 Jul DISC
>D>			4MG; 8MG	A 078709	005	Apr 01, 2016 Jul DISC
>A>	@		4MG; 8MG	A 078709	005	Apr 01, 2016 Jul DISC
	<u>GLIPIZIDE</u>					
	TABLET, EXTENDED RELEASE; ORAL					
	GLIPIZIDE					
>A>	AB	ZYDUS PHARMS USA INC	2.5MG	A 203499	001	Jul 16, 2018 Jul NEWA
>A>	AB		5MG	A 203499	002	Jul 16, 2018 Jul NEWA
>A>	AB		10MG	A 203499	003	Jul 16, 2018 Jul NEWA
	TABLET; ORAL					
	GLIPIZIDE					
>A>	@	OXFORD PHARMS	5MG	A 074378	001	Nov 28, 1994 Jul CAHN
>A>	@		10MG	A 074378	002	Nov 28, 1994 Jul CAHN
>D>	@	VINTAGE PHARMS LLC	5MG	A 074378	001	Nov 28, 1994 Jul CAHN
>D>	@		10MG	A 074378	002	Nov 28, 1994 Jul CAHN
	<u>GLYCOPYRROLATE</u>					
	SOLUTION; INTRAMUSCULAR, INTRAVENOUS					
>A>	GLYRX-PF					
>A>		EXELA PHARMA SCS LLC	0.2MG/ML (0.2MG/ML)	N 210997	001	Jul 11, 2018 Jul NEWA
>A>			0.4MG/2ML (0.2MG/ML)	N 210997	002	Jul 11, 2018 Jul NEWA
	TABLET; ORAL					
	GLYCOPYRROLATE					
>A>	AA	OXFORD PHARMS	1MG	A 090020	001	Oct 19, 2011 Jul CAHN
>A>	AA		2MG	A 090020	002	Oct 19, 2011 Jul CAHN
>D>	AA	VINTAGE PHARMS	1MG	A 090020	001	Oct 19, 2011 Jul CAHN
>D>	AA		2MG	A 090020	002	Oct 19, 2011 Jul CAHN
	<u>GUANFACINE HYDROCHLORIDE</u>					
	TABLET, EXTENDED RELEASE; ORAL					
	GUANFACINE HYDROCHLORIDE					
>A>	AB	APOTEX INC	EQ 1MG BASE	A 205430	001	Jul 25, 2018 Jul NEWA
>A>	AB		EQ 2MG BASE	A 205430	002	Jul 25, 2018 Jul NEWA
>A>	AB		EQ 3MG BASE	A 205430	003	Jul 25, 2018 Jul NEWA
>A>	AB		EQ 4MG BASE	A 205430	004	Jul 25, 2018 Jul NEWA
	<u>HYDROCHLOROTHIAZIDE</u>					
	TABLET; ORAL					
	HYDROCHLOROTHIAZIDE					
>D>	AB	DAVA PHARMS INC	25MG	A 087059	001	Nov 05, 1980 Jul CAHN
>D>	AB		50MG	A 087068	001	Nov 05, 1980 Jul CAHN
>D>	@		100MG	A 087060	001	Nov 05, 1980 Jul CAHN
>A>	@		100MG	A 087060	001	Nov 05, 1980 Jul CAHN
>A>	AB	OXFORD PHARMS	25MG	A 087059	001	Nov 05, 1980 Jul CAHN
>A>	AB		50MG	A 087068	001	Nov 05, 1980 Jul CAHN
	<u>HYDROCORTISONE</u>					
	CREAM; TOPICAL					
	HYDROCORTISONE					
>A>	AT	TELIGENT PHARMA INC	2.5%	A 203810	001	Jul 23, 2018 Jul NEWA
	LOTION; TOPICAL					
	HYDROCORTISONE					
>A>	AT	TELIGENT PHARMA INC	2.5%	A 203804	001	Jul 27, 2018 Jul NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

IMATINIB MESYLATE

TABLET; ORAL

IMATINIB MESYLATE

>A>	AB	DR REDDYS LABS LTD	EQ 100MG BASE	A206547	001	Aug 13, 2018	Jul	NEWA
>A>	AB		EQ 400MG BASE	A206547	002	Aug 13, 2018	Jul	NEWA
>A>	AB	WEST-WARD PHARMS INT	EQ 100MG BASE	A207586	001	Jul 13, 2018	Jul	NEWA
>A>	AB		EQ 400MG BASE	A207586	002	Jul 13, 2018	Jul	NEWA

INDIUM IN-111 OXYQUINOLINE

INJECTABLE; INJECTION

INDIUM IN 111 OXYQUINOLINE

>D>	+	GE HEALTHCARE	1mCi/ML	N019044	001	Dec 24, 1985	Jul	CFTG
>A>	AP	+	1mCi/ML	N019044	001	Dec 24, 1985	Jul	CFTG
>A>	AP	NORDION INC	1mCi/ML	A202586	001	Jul 25, 2018	Jul	NEWA

IOBENGUANE I-131

SOLUTION; INTRAVENOUS

AZEDRA

>A>	+	PROGENICS PHARMS INC	15mCi/ML	N209607	001	Jul 30, 2018	Jul	NEWA
-----	---	----------------------	----------	---------	-----	--------------	-----	------

IVOSIDENIB

TABLET; ORAL

TIBSOVO

>A>	+	AGIOS PHARMS INC	250MG	N211192	001	Jul 20, 2018	Jul	NEWA
-----	---	------------------	-------	---------	-----	--------------	-----	------

KETOROLAC TROMETHAMINE

INJECTABLE; INJECTION

KETOROLAC TROMETHAMINE

>A>	AP	CYCLE PHARMS LTD	15MG/ML	A209900	002	Jul 25, 2018	Jul	NEWA
-----	----	------------------	---------	---------	-----	--------------	-----	------

LAMIVUDINE; TENOFOVIR DISOPROXIL FUMARATE

TABLET; ORAL

LAMIVUDINE AND TENOFOVIR DISOPROXIL FUMARATE

>D>		AUROBINDO PHARMA LTD	300MG;300MG	N022344	001	May 15, 2018	Jul	DISC
>A>		@	300MG;300MG	N022344	001	May 15, 2018	Jul	DISC

LEUCOVORIN CALCIUM

INJECTABLE; INJECTION

LEUCOVORIN CALCIUM

>A>	AP	FRESENIUS KABI USA	EQ 10MG BASE/ML	A207226	001	Jul 27, 2018	Jul	NEWA
>D>	!	WEST-WARD PHARMS INT	EQ 10MG BASE/ML	A040347	001	Apr 25, 2000	Jul	CTEC
>A>	AP	!	EQ 10MG BASE/ML	A040347	001	Apr 25, 2000	Jul	CTEC

LEVETIRACETAM

TABLET; ORAL

LEVETIRACETAM

>A>	AB	OXFORD PHARMS	250MG	A077319	001	Mar 20, 2009	Jul	CAHN
>A>	AB		500MG	A077319	002	Mar 20, 2009	Jul	CAHN
>A>	AB		750MG	A077319	003	Mar 20, 2009	Jul	CAHN
>D>	AB	VINTAGE PHARMS	250MG	A077319	001	Mar 20, 2009	Jul	CAHN
>D>	AB		500MG	A077319	002	Mar 20, 2009	Jul	CAHN
>D>	AB		750MG	A077319	003	Mar 20, 2009	Jul	CAHN

LIDOCAINE HYDROCHLORIDE

INJECTABLE; INJECTION

LIDOCAINE HYDROCHLORIDE

>A>	AP	B BRAUN MEDICAL INC	1%	A208474	001	Aug 03, 2018	Jul	NEWA
-----	----	---------------------	----	---------	-----	--------------	-----	------

LINEZOLID

SOLUTION; INTRAVENOUS

ZYVOX

>D>	+	PHARMACIA AND UPJOHN	400MG/200ML (2MG/ML)	N021131	002	Apr 18, 2000	Jul	DISC
>A>	+	@	400MG/200ML (2MG/ML)	N021131	002	Apr 18, 2000	Jul	DISC

LORAZEPAM

TABLET; ORAL

LORAZEPAM

>A>	AB	OXFORD PHARMS	0.5MG	A077754	001	May 10, 2006	Jul	CAHN
>A>	AB		1MG	A077754	002	May 10, 2006	Jul	CAHN
>A>	AB		2MG	A077754	003	May 10, 2006	Jul	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LORAZEPAM

TABLET; ORAL

LORAZEPAM

>D>	AB	VINTAGE PHARMS	0.5MG	A 077754 001	May 10, 2006	Jul	CAHN
>D>	AB		1MG	A 077754 002	May 10, 2006	Jul	CAHN
>D>	AB		2MG	A 077754 003	May 10, 2006	Jul	CAHN

>A> LUSUTROMBOPAG

TABLET; ORAL

MULPLETA

>A>	+	SHIONOGI INC	3MG	N 210923 001	Jul 31, 2018	Jul	NEWA
-----	---	--------------	-----	--------------	--------------	-----	------

MAZINDOL

TABLET; ORAL

SANOREX

>A>	+	@ HEXIM	1MG	N 017247 001	Jun 14, 1973	Jul	CAHN
>A>	+	@	2MG	N 017247 002	Jun 14, 1973	Jul	CAHN
>D>	+	@ NOVARTIS	1MG	N 017247 001	Jun 14, 1973	Jul	CAHN
>D>	+	@	2MG	N 017247 002	Jun 14, 1973	Jul	CAHN

MEFENAMIC ACID

CAPSULE; ORAL

MEFENAMIC ACID

>A>	AB	BELCHER PHARMS INC	250MG	A 091608 001	Jun 02, 2014	Jul	CAHN
>D>	AB	VINTAGE PHARMS LLC	250MG	A 091608 001	Jun 02, 2014	Jul	CAHN

METHADONE HYDROCHLORIDE

TABLET; ORAL

METHADONE HYDROCHLORIDE

>A>	AA	ELITE LABS INC	5MG	A 210484 001	Aug 02, 2018	Jul	NEWA
>A>	AA		10MG	A 210484 002	Aug 02, 2018	Jul	NEWA

METHOCARBAMOL

TABLET; ORAL

METHOCARBAMOL

>A>	AA	OXFORD PHARMS	500MG	A 040489 001	Jan 29, 2003	Jul	CAHN
>A>	AA		750MG	A 040489 002	Jan 29, 2003	Jul	CAHN
>D>	AA	VINTAGE PHARMS	500MG	A 040489 001	Jan 29, 2003	Jul	CAHN
>D>	AA		750MG	A 040489 002	Jan 29, 2003	Jul	CAHN

METHOTREXATE SODIUM

INJECTABLE; INJECTION

METHOTREXATE SODIUM PRESERVATIVE FREE

>A>	AP	SAGENT PHARMS	EQ 50MG BASE/2ML (EQ 25MG BASE/ML)	A 203407 001	Aug 09, 2018	Jul	NEWA
>A>	AP		EQ 250MG BASE/10ML (EQ 25MG BASE/ML)	A 203407 002	Aug 09, 2018	Jul	NEWA
>A>	AP		EQ 1GM BASE/40ML (EQ 25MG BASE/ML)	A 203407 003	Aug 09, 2018	Jul	NEWA

METHYLPHENIDATE HYDROCHLORIDE

TABLET; ORAL

METHYLPHENIDATE HYDROCHLORIDE

>A>	AB	OXFORD PHARMS	5MG	A 202892 001	Sep 23, 2014	Jul	CAHN
>A>	AB		10MG	A 202892 002	Sep 23, 2014	Jul	CAHN
>A>	AB		20MG	A 202892 003	Sep 23, 2014	Jul	CAHN
>D>	AB	VINTAGE PHARMS	5MG	A 202892 001	Sep 23, 2014	Jul	CAHN
>D>	AB		10MG	A 202892 002	Sep 23, 2014	Jul	CAHN
>D>	AB		20MG	A 202892 003	Sep 23, 2014	Jul	CAHN

METRONIDAZOLE

TABLET; ORAL

METRONIDAZOLE

>A>	AB	STRIDES VIVIMED	250MG	A 070040 001	Jan 29, 1985	Jul	CAHN
>D>	AB	VIVIMED GLOBAL	250MG	A 070040 001	Jan 29, 1985	Jul	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MEXILETINE HYDROCHLORIDE

CAPSULE; ORAL

MEXITIL

>D>	@	BOEHRINGER INGELHEIM	150MG	N018873	002	Dec 30, 1985	Jul	CRLD
>A>	+	@	150MG	N018873	002	Dec 30, 1985	Jul	CRLD
>D>	@		200MG	N018873	003	Dec 30, 1985	Jul	CRLD
>A>	+	@	200MG	N018873	003	Dec 30, 1985	Jul	CRLD
>D>	@		250MG	N018873	004	Dec 30, 1985	Jul	CRLD
>A>	+	@	250MG	N018873	004	Dec 30, 1985	Jul	CRLD

MIRTAZAPINE

TABLET; ORAL

REMERON

>D>	AB	+	ORGANON USA INC	45MG	N020415	003	Mar 17, 1997	Jul	DISC
>A>		+	@	45MG	N020415	003	Mar 17, 1997	Jul	DISC

MITOTANE

TABLET; ORAL

LYSODREN

>D>		+	BRISTOL MYERS SQUIBB	500MG	N016885	001	Jul 08, 1970	Jul	CAHN
>A>		+	LABORATOIRE HRA	500MG	N016885	001	Jul 08, 1970	Jul	CAHN

MOMETASONE FUROATE

OINTMENT; TOPICAL

MOMETASONE FUROATE

>A>	AB		TORRENT PHARMS LTD	0.1%	A207899	001	Jul 13, 2018	Jul	NEWA
-----	----	--	--------------------	------	---------	-----	--------------	-----	------

MONTELUKAST SODIUM

GRANULE; ORAL

MONTELUKAST SODIUM

>A>	AB		TORRENT PHARMS LLC	EQ 4MG BASE/PACKET	A210431	001	Jul 31, 2018	Jul	NEWA
-----	----	--	--------------------	--------------------	---------	-----	--------------	-----	------

MORPHINE SULFATE

INJECTABLE; INJECTION

INFUMORPH

>D>		+	WEST-WARD PHARMS INT	10MG/ML	N018565	003	Jul 19, 1991	Jul	CFTG
>A>	AP	+		10MG/ML	N018565	003	Jul 19, 1991	Jul	CFTG
>D>		+		25MG/ML	N018565	004	Jul 19, 1991	Jul	CFTG
>A>	AP	+		25MG/ML	N018565	004	Jul 19, 1991	Jul	CFTG
>A>			MITIGO						
>A>	AP		PIRAMAL CRITICAL	10MG/ML	A204393	001	Jul 16, 2018	Jul	NEWA
>A>	AP			25MG/ML	A204393	002	Jul 16, 2018	Jul	NEWA

SOLUTION; ORAL

MORPHINE SULFATE

>A>	AA		NOSTRUM LABS INC	100MG/5ML	A201011	003	Oct 06, 2016	Jul	CMS1
-----	----	--	------------------	-----------	---------	-----	--------------	-----	------

MYCOPHENOLATE MOFETIL

TABLET; ORAL

MYCOPHENOLATE MOFETIL

>A>	AB		OXFORD PHARMS	500MG	A090606	001	Jul 16, 2010	Jul	CAHN
>D>	AB		VINTAGE PHARMS LLC	500MG	A090606	001	Jul 16, 2010	Jul	CAHN

NADOLOL

TABLET; ORAL

NADOLOL

>A>	AB		BEXIMCO PHARMS USA	20MG	A210955	001	Jul 23, 2018	Jul	NEWA
>A>	AB			40MG	A210955	002	Jul 23, 2018	Jul	NEWA
>A>	AB			80MG	A210955	003	Jul 23, 2018	Jul	NEWA

NAPROXEN SODIUM; SUMATRIPTAN SUCCINATE

TABLET; ORAL

SUMATRIPTAN AND NAPROXEN SODIUM

>A>	AB		SUN PHARMA GLOBAL	500MG;EQ 85MG BASE	A202803	001	Jul 20, 2018	Jul	NEWA
-----	----	--	-------------------	--------------------	---------	-----	--------------	-----	------

OLANZAPINE

TABLET, ORALLY DISINTEGRATING; ORAL

OLANZAPINE

>A>	AB		HEC PHARM	5MG	A208146	001	Jul 02, 2018	Jul	CAHN
>A>	AB			10MG	A208146	002	Jul 02, 2018	Jul	CAHN
>A>	AB			15MG	A208146	003	Jul 02, 2018	Jul	CAHN
>A>	AB			20MG	A208146	004	Jul 02, 2018	Jul	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

OLANZAPINE

TABLET, ORALLY DISINTEGRATING; ORAL
OLANZAPINE

>D>	AB	HEC PHARM CO LTD	5MG	A208146	001	Jul 02, 2018	Jul	CAHN
>D>	AB		10MG	A208146	002	Jul 02, 2018	Jul	CAHN
>D>	AB		15MG	A208146	003	Jul 02, 2018	Jul	CAHN
>D>	AB		20MG	A208146	004	Jul 02, 2018	Jul	CAHN

TABLET; ORAL
OLANZAPINE

>A>	AB	ZYDUS PHARMS USA INC	2.5MG	A090459	001	Jul 16, 2018	Jul	NEWA
>A>	AB		5MG	A090459	002	Jul 16, 2018	Jul	NEWA
>A>	AB		7.5MG	A090459	003	Jul 16, 2018	Jul	NEWA
>A>	AB		10MG	A090459	004	Jul 16, 2018	Jul	NEWA
>A>	AB		15MG	A090459	005	Jul 16, 2018	Jul	NEWA
>A>	AB		20MG	A090459	006	Jul 16, 2018	Jul	NEWA

>D> OXYTETRACYCLINE HYDROCHLORIDE; POLYMYXIN B SULFATE

>D>		OINTMENT; OPHTHALMIC						
>D>		TERRAMYCIN W/ POLYMYXIN B SULFATE						
>D>	!	CASPER PHARMA LLC	EQ 5MG BASE/GM; 10,000 UNITS/GM	N061015	001	Jul 08, 1965	Jul	DISC
>A>	@		EQ 5MG BASE/GM; 10,000 UNITS/GM	N061015	001	Jul 08, 1965	Jul	DISC

OXYTOCIN

INJECTABLE; INJECTION
OXYTOCIN

>A>	AP	SAGENT PHARMS	10USP UNITS/ML (10USP UNITS/ML)	A091676	001	Jul 13, 2018	Jul	NEWA
>A>	AP		100USP UNITS/10ML (10USP UNITS/ML)	A091676	002	Jul 13, 2018	Jul	NEWA

PANTOPRAZOLE SODIUM

FOR SUSPENSION, DELAYED RELEASE; ORAL
PROTONIX

>A>	+	WYETH PHARMS	EQ 40MG BASE	N022020	001	Nov 14, 2007	Jul	CAHN	
>D>	+	WYETH PHARMS INC	EQ 40MG BASE	N022020	001	Nov 14, 2007	Jul	CAHN	
		INJECTABLE; IV (INFUSION)							
		PROTONIX IV							
>A>	AP	+	WYETH PHARMS	EQ 40MG BASE/VIAL	N020988	001	Mar 22, 2001	Jul	CAHN
>D>	AP	+	WYETH PHARMS INC	EQ 40MG BASE/VIAL	N020988	001	Mar 22, 2001	Jul	CAHN
		TABLET, DELAYED RELEASE; ORAL							
		PROTONIX							
>A>	AB	+	WYETH PHARMS	EQ 20MG BASE	N020987	002	Jun 12, 2001	Jul	CAHN
>A>	AB	+		EQ 40MG BASE	N020987	001	Feb 02, 2000	Jul	CAHN
>D>	AB	+	WYETH PHARMS INC	EQ 20MG BASE	N020987	002	Jun 12, 2001	Jul	CAHN
>D>	AB	+		EQ 40MG BASE	N020987	001	Feb 02, 2000	Jul	CAHN

PENICILLIN G BENZATHINE

INJECTABLE; INJECTION
PERMAPEN

>D>	BC	CASPER PHARMA LLC	600,000 UNITS/ML	N060014	001	Dec 16, 1952	Jul	DISC
>A>	@		600,000 UNITS/ML	N060014	001	Dec 16, 1952	Jul	DISC

PHENYLEPHRINE HYDROCHLORIDE

SOLUTION; INTRAVENOUS
PHENYLEPHRINE HYDROCHLORIDE

>A>	AP	AMNEAL PHARMS CO	50MG/5ML (10MG/ML)	A211078	001	Jul 19, 2018	Jul	NEWA
>A>	AP		100MG/10ML (10MG/ML)	A211078	002	Jul 19, 2018	Jul	NEWA

PIPERACILLIN SODIUM; TAZOBACTAM SODIUM

INJECTABLE; INJECTION
PIPERACILLIN AND TAZOBACTAM

>A>	AP	QILU TIANHE	EQ 2GM BASE/VIAL; EQ 250MG BASE/VIAL	A204959	001	Aug 10, 2018	Jul	NEWA
>A>	AP		EQ 3GM BASE/VIAL; EQ 375MG BASE/VIAL	A204959	002	Aug 10, 2018	Jul	NEWA
>A>	AP		EQ 4GM BASE/VIAL; EQ 500MG BASE/VIAL	A204959	003	Aug 10, 2018	Jul	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PIROXICAM

CAPSULE; ORAL

PIROXICAM

>A>	AB	ZYDUS PHARMS USA INC	10MG	A205585	001	Jul 17, 2018	Jul	NEWA
>A>	AB		20MG	A205585	002	Jul 17, 2018	Jul	NEWA

POTASSIUM CHLORIDE

SOLUTION; ORAL

POTASSIUM CHLORIDE

>A>	AA	AMNEAL PHARMS LLC	20MEQ/15ML	A210041	001	Jul 19, 2018	Jul	NEWA
>A>	AA		40MEQ/15ML	A210041	002	Jul 19, 2018	Jul	NEWA
>A>	AA	APOTEX INC	20MEQ/15ML	A211067	001	Aug 08, 2018	Jul	NEWA
>A>	AA		40MEQ/15ML	A211067	002	Aug 08, 2018	Jul	NEWA
>D>	+	GENUS LIFESCIENCES	20MEQ/15ML	N206814	001	Dec 22, 2014	Jul	CFTG
>A>	AA	+	20MEQ/15ML	N206814	001	Dec 22, 2014	Jul	CFTG
>D>	+	!	40MEQ/15ML	N206814	002	Dec 22, 2014	Jul	CFTG
>A>	AA	+	40MEQ/15ML	N206814	002	Dec 22, 2014	Jul	CFTG

PRIMIDONE

TABLET; ORAL

PRIMIDONE

>A>	AB	OXFORD PHARMS	50MG	A040586	001	Feb 24, 2005	Jul	CAHN
>A>	AB		250MG	A040586	002	Feb 24, 2005	Jul	CAHN
>D>	AB	VINTAGE PHARMS	50MG	A040586	001	Feb 24, 2005	Jul	CAHN
>D>	AB		250MG	A040586	002	Feb 24, 2005	Jul	CAHN

PROPAFENONE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

PROPAFENONE HYDROCHLORIDE

>D>	AB	INDICUS PHARMA	225MG	A205956	001	Jul 02, 2018	Jul	CAHN
>D>	AB		325MG	A205956	002	Jul 02, 2018	Jul	CAHN
>D>	AB		425MG	A205956	003	Jul 02, 2018	Jul	CAHN
>A>	AB	WILSHIRE PHARMS INC	225MG	A205956	001	Jul 02, 2018	Jul	CAHN
>A>	AB		325MG	A205956	002	Jul 02, 2018	Jul	CAHN
>A>	AB		425MG	A205956	003	Jul 02, 2018	Jul	CAHN

TABLET; ORAL

PROPAFENONE HYDROCHLORIDE

>D>	AB	VINTAGE PHARMS	300MG	A075938	003	Oct 17, 2002	Jul	CHRS
>A>	AB	!	300MG	A075938	003	Oct 17, 2002	Jul	CHRS
>D>		RYTHMOL						
>D>	AB	+ GLAXOSMITHKLINE LLC	150MG	N019151	001	Nov 27, 1989	Jul	DISC
>A>		+ @	150MG	N019151	001	Nov 27, 1989	Jul	DISC
>D>	AB	+	225MG	N019151	003	Nov 20, 1992	Jul	DISC
>A>		+ @	225MG	N019151	003	Nov 20, 1992	Jul	DISC
>D>	AB	+	300MG	N019151	002	Nov 27, 1989	Jul	DISC
>A>		+ @	300MG	N019151	002	Nov 27, 1989	Jul	DISC

PROPRANOLOL HYDROCHLORIDE

INJECTABLE; INJECTION

PROPRANOLOL HYDROCHLORIDE

>D>	AP	! BAXTER HLTHCARE CORP	1MG/ML	N016419	001	Nov 13, 1967	Jul	DISC
>A>		+ @	1MG/ML	N016419	001	Nov 13, 1967	Jul	DISC
>D>	AP	HIKMA FARMACEUTICA	1MG/ML	A077760	001	Jan 31, 2008	Jul	CHRS
>A>		!	1MG/ML	A077760	001	Jan 31, 2008	Jul	CHRS

TABLET; ORAL

PROPRANOLOL HYDROCHLORIDE

>A>	AB	WATSON LABS	60MG	A070178	002	Apr 23, 2018	Jul	NEWA
-----	----	-------------	------	---------	-----	--------------	-----	------

PYRIDOSTIGMINE BROMIDE

TABLET; ORAL

PYRIDOSTIGMINE BROMIDE

>A>	AB	INVATECH PHARMA	60MG	A211181	001	Jul 20, 2018	Jul	NEWA
-----	----	-----------------	------	---------	-----	--------------	-----	------

RANITIDINE HYDROCHLORIDE

CAPSULE; ORAL

RANITIDINE HYDROCHLORIDE

>A>	AB	AUROBINDO PHARMA LTD	EQ 150MG BASE	A211058	001	Jul 16, 2018	Jul	NEWA
>A>	AB		EQ 300MG BASE	A211058	002	Jul 16, 2018	Jul	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

RANITIDINE HYDROCHLORIDE

SYRUP; ORAL

RANITIDINE HYDROCHLORIDE

>D>	AA	PHARM ASSOC	EQ 15MG BASE/ML	A 077405	001	Sep 21, 2007	Jul	CHRS
>A>	AA	!	EQ 15MG BASE/ML	A 077405	001	Sep 21, 2007	Jul	CHRS
>D>		ZANTAC						
>D>	AA	+! GLAXO GRP LTD	EQ 15MG BASE/ML	N 019675	001	Dec 30, 1988	Jul	DISC
>A>		+ @	EQ 15MG BASE/ML	N 019675	001	Dec 30, 1988	Jul	DISC

TABLET; ORAL

RANITIDINE HYDROCHLORIDE

>D>	AB	AMNEAL PHARMS NY	EQ 300MG BASE	A 077824	002	Oct 13, 2006	Jul	CHRS
>A>	AB	!	EQ 300MG BASE	A 077824	002	Oct 13, 2006	Jul	CHRS
>A>	AB	VIVIMED GLOBAL	EQ 150MG BASE	A 210010	001	Aug 01, 2018	Jul	NEWA
>A>	AB		EQ 300MG BASE	A 210010	002	Aug 01, 2018	Jul	NEWA
>D>		ZANTAC 300						
>D>	AB	+! GLAXO GRP LTD	EQ 300MG BASE	N 018703	002	Dec 09, 1985	Jul	DISC
>A>		+ @	EQ 300MG BASE	N 018703	002	Dec 09, 1985	Jul	DISC

RASAGILINE MESYLATE

TABLET; ORAL

RASAGILINE MESYLATE

>A>	AB	SANDOZ INC	EQ 0.5MG BASE	A 201892	001	Jul 27, 2018	Jul	NEWA
>A>	AB		EQ 1MG BASE	A 201892	002	Jul 27, 2018	Jul	NEWA

RISPERIDONE

>A>		FOR SUSPENSION, EXTENDED RELEASE; SUBCUTANEOUS						
>A>		PERSERIS KIT						
>A>		+ INDIVIOR INC	90MG	N 210655	001	Jul 27, 2018	Jul	NEWA
>A>		+!	120MG	N 210655	002	Jul 27, 2018	Jul	NEWA

ROFLUMILAST

TABLET; ORAL

DALIRESP

>D>		+! ASTRAZENECA PHARMS	500MCG	N 022522	001	Feb 28, 2011	Jul	CFTG
>A>	AB	+!	500MCG	N 022522	001	Feb 28, 2011	Jul	CFTG

ROFLUMILAST

>A>	AB	MYLAN PHARMS INC	500MCG	A 208257	001	Jul 13, 2018	Jul	NEWA
>A>	AB	TORRENT PHARMS LTD	500MCG	A 208272	001	Aug 06, 2018	Jul	NEWA

ROLAPITANT HYDROCHLORIDE

EMULSION; IV (INFUSION)

VARUBI

>A>		+ @ TERSERA THERAPS LLC	EQ 166.5MG BASE/92.5ML (EQ 1.8MG BASE/ML)	N 208399	001	Oct 25, 2017	Jul	CAHN
>D>		+ @ TESARO INC	EQ 166.5MG BASE/92.5ML (EQ 1.8MG BASE/ML)	N 208399	001	Oct 25, 2017	Jul	CAHN

TABLET; ORAL

VARUBI

>A>		+! TERSERA THERAPS LLC	EQ 90MG BASE	N 206500	001	Sep 01, 2015	Jul	CAHN
>D>		+! TESARO INC	EQ 90MG BASE	N 206500	001	Sep 01, 2015	Jul	CAHN

ROSIGLITAZONE MALEATE

TABLET; ORAL

AVANDIA

>D>	AB	+ SB PHARMCO	EQ 2MG BASE	N 021071	002	May 25, 1999	Jul	CTEC
>A>		+	EQ 2MG BASE	N 021071	002	May 25, 1999	Jul	CTEC
>D>	AB	+	EQ 4MG BASE	N 021071	003	May 25, 1999	Jul	CTEC
>A>		+	EQ 4MG BASE	N 021071	003	May 25, 1999	Jul	CTEC
>D>	AB	+!	EQ 8MG BASE	N 021071	004	May 25, 1999	Jul	DISC
>A>		+ @	EQ 8MG BASE	N 021071	004	May 25, 1999	Jul	DISC
>D>		ROSIGLITAZONE MALEATE						
>D>	AB	TEVA	EQ 2MG BASE	A 076747	001	Jan 25, 2013	Jul	DISC
>A>		@	EQ 2MG BASE	A 076747	001	Jan 25, 2013	Jul	DISC
>D>	AB		EQ 4MG BASE	A 076747	002	Jan 25, 2013	Jul	DISC
>A>		@	EQ 4MG BASE	A 076747	002	Jan 25, 2013	Jul	DISC
>D>	AB		EQ 8MG BASE	A 076747	003	Jan 25, 2013	Jul	DISC
>A>		@	EQ 8MG BASE	A 076747	003	Jan 25, 2013	Jul	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SELENIUM SULFIDE

LOTION/SHAMPOO;TOPICAL

SELENIUM SULFIDE

>D>	AT	PERRIGO NEW YORK	2.5%	A089996	001	Jan 10, 1991	Jul	CHRS
>A>	AT	!	2.5%	A089996	001	Jan 10, 1991	Jul	CHRS
>D>		SELSUN						
>D>	AT	+! CHATTEM	2.5%	N007936	001	May 17, 1951	Jul	DISC
>A>		+ @	2.5%	N007936	001	May 17, 1951	Jul	DISC

SODIUM CHLORIDE

INJECTABLE;INJECTION

SODIUM CHLORIDE 0.45% IN PLASTIC CONTAINER

>A>	AP	FRESENIUS KABI USA	450MG/100ML	A208122	001	Jul 23, 2018	Jul	NEWA
-----	----	--------------------	-------------	---------	-----	--------------	-----	------

SODIUM NITROPRUSSIDE

INJECTABLE;INJECTION

SODIUM NITROPRUSSIDE

>A>	AP	APICORE US	25MG/ML	A209584	001	Aug 10, 2018	Jul	NEWA
>A>	AP	CIPLA LTD	25MG/ML	A210855	001	Jul 16, 2018	Jul	NEWA
		SOLUTION;INTRAVENOUS						
		NIPRIDE RTU IN SODIUM CHLORIDE 0.9%						
>A>		+! EXELA PHARMA SCS LLC	20MG/100ML (0.2MG/ML)	N209387	003	Jul 13, 2018	Jul	NEWA

SOTALOL HYDROCHLORIDE

TABLET;ORAL

SOTALOL HYDROCHLORIDE

>A>	AB1	OXFORD PHARMS	80MG	A075563	001	Nov 07, 2003	Jul	CAHN
>A>	AB1		120MG	A075563	002	Nov 07, 2003	Jul	CAHN
>A>	AB1		160MG	A075563	003	Nov 07, 2003	Jul	CAHN
>A>	AB1		240MG	A075563	004	Nov 07, 2003	Jul	CAHN
>D>	AB1	VINTAGE PHARMS	80MG	A075563	001	Nov 07, 2003	Jul	CAHN
>D>	AB1		120MG	A075563	002	Nov 07, 2003	Jul	CAHN
>D>	AB1		160MG	A075563	003	Nov 07, 2003	Jul	CAHN
>D>	AB1		240MG	A075563	004	Nov 07, 2003	Jul	CAHN

SPIRONOLACTONE

TABLET;ORAL

SPIRONOLACTONE

>A>	AB	OXFORD PHARMS	25MG	A040750	001	Aug 29, 2006	Jul	CAHN
>A>	AB		50MG	A040750	002	Aug 29, 2006	Jul	CAHN
>A>	AB		100MG	A040750	003	Aug 29, 2006	Jul	CAHN
>D>	AB	VINTAGE	25MG	A040750	001	Aug 29, 2006	Jul	CAHN
>D>	AB		50MG	A040750	002	Aug 29, 2006	Jul	CAHN
>D>	AB		100MG	A040750	003	Aug 29, 2006	Jul	CAHN
>A>	AB	ZYDUS PHARMS USA INC	25MG	A205936	001	Jul 18, 2018	Jul	NEWA
>A>	AB		50MG	A205936	002	Jul 18, 2018	Jul	NEWA
>A>	AB		100MG	A205936	003	Jul 18, 2018	Jul	NEWA

SUCRALFATE

TABLET;ORAL

SUCRALFATE

>D>	AB	MYLAN IRELAND LTD	1GM	A074415	001	Jun 08, 1998	Jul	DISC
>A>		@	1GM	A074415	001	Jun 08, 1998	Jul	DISC

SULFAMETHOXAZOLE; TRIMETHOPRIM

SUSPENSION;ORAL

BACTRIM

>D>		@ SUN PHARM INDUSTRIES	200MG/5ML;40MG/5ML	N017560	001	Apr 16, 1975	Jul	CRLD
>A>		+ @	200MG/5ML;40MG/5ML	N017560	001	Apr 16, 1975	Jul	CRLD

TADALAFIL

TABLET;ORAL

ADCIRCA

>D>		+! ELI LILLY CO	20MG	N022332	001	May 22, 2009	Jul	CFTG
>A>	AB	+!	20MG	N022332	001	May 22, 2009	Jul	CFTG
		TADALAFIL						
>A>	AB	MYLAN PHARMS INC	20MG	A200630	001	Aug 03, 2018	Jul	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

>A>	<u>TAFENOQUINE SUCCINATE</u>								
>A>	TABLET; ORAL								
>A>	KRINTAFEL								
>A>	+	GLAXOSMITHKLINE	EQ 150MG BASE	N210795	001	Jul 20, 2018	Jul	NEWA	
>A>	<u>TECOVIRIMAT</u>								
>A>	CAPSULE; ORAL								
>A>	TPOXX								
>A>	+	SIGA TECHNOLOGIES	200MG	N208627	001	Jul 13, 2018	Jul	NEWA	
>A>	<u>TELMISARTAN</u>								
>A>	TABLET; ORAL								
>A>	TELMISARTAN								
>D>	AB	WATSON LABS	40MG	A078710	002	Jan 08, 2014	Jul	DISC	
>A>		@	40MG	A078710	002	Jan 08, 2014	Jul	DISC	
>A>	<u>TEMSIROLIMUS</u>								
>A>	SOLUTION; INTRAVENOUS								
>A>	TEMSIROLIMUS								
>A>	AP	ACCORD HLTHCARE	25MG/ML (25MG/ML)	A203153	001	Jul 30, 2018	Jul	NEWA	
>A>	TORISEL								
>D>	+	PF PRISM CV	25MG/ML (25MG/ML)	N022088	001	May 30, 2007	Jul	CFTG	
>A>	AP	+	25MG/ML (25MG/ML)	N022088	001	May 30, 2007	Jul	CFTG	
>A>	<u>TENOFOVIR DISOPROXIL FUMARATE</u>								
>A>	TABLET; ORAL								
>A>	TENOFOVIR DISOPROXIL FUMARATE								
>A>	AB	APOTEX INC	300MG	A206481	001	Jul 26, 2018	Jul	NEWA	
>A>	<u>TERIFLUNOMIDE</u>								
>A>	TABLET; ORAL								
>A>	AUBAGIO								
>D>	+	SANOFI AVENTIS US	7MG	N202992	001	Sep 12, 2012	Jul	CFTG	
>A>	AB	+	7MG	N202992	001	Sep 12, 2012	Jul	CFTG	
>D>	+	+	14MG	N202992	002	Sep 12, 2012	Jul	CFTG	
>A>	AB	+	14MG	N202992	002	Sep 12, 2012	Jul	CFTG	
>A>	TERIFLUNOMIDE								
>A>	AB	WATSON LABS TEVA	7MG	A209549	001	Jul 27, 2018	Jul	NEWA	
>A>	AB		14MG	A209549	002	Jul 27, 2018	Jul	NEWA	
>A>	<u>TESTOSTERONE ENANTHATE</u>								
>A>	INJECTABLE; INJECTION								
>A>	TESTOSTERONE ENANTHATE								
>D>	AO	NEXUS PHARMS	200MG/ML	A040575	001	Jun 14, 2006	Jul	DISC	
>A>		@	200MG/ML	A040575	001	Jun 14, 2006	Jul	DISC	
>A>	<u>TOBRAMYCIN</u>								
>A>	SOLUTION; INHALATION								
>A>	TOBRAMYCIN								
>D>	AN	DR REDDYS LABS INTL	300MG/5ML	A207080	001	Jul 09, 2018	Jul	CAHN	
>A>	AN	DR REDDYS LABS SA	300MG/5ML	A207080	001	Jul 09, 2018	Jul	CAHN	
>A>	<u>TOLCAPONE</u>								
>A>	TABLET; ORAL								
>A>	TOLCAPONE								
>A>	AB	INGENUS PHARMS LLC	100MG	A208937	001	Aug 07, 2018	Jul	NEWA	
>A>	<u>TRAZODONE HYDROCHLORIDE</u>								
>A>	TABLET; ORAL								
>A>	TRAZODONE HYDROCHLORIDE								
>A>	AB	OXFORD PHARMS	50MG	A072192	001	Feb 02, 1989	Jul	CAHN	
>A>	AB		100MG	A072193	001	Feb 02, 1989	Jul	CAHN	
>D>	AB	VINTAGE	50MG	A072192	001	Feb 02, 1989	Jul	CAHN	
>D>	AB		100MG	A072193	001	Feb 02, 1989	Jul	CAHN	
>A>	<u>TREPROSTINIL</u>								
>A>	SOLUTION; INTRAVENOUS, SUBCUTANEOUS								
>A>	REMODULIN								
>A>		UNITED THERAP	20MG/20ML (1MG/ML)	N208276	001	Jul 30, 2018	Jul	NEWA	
>A>			50MG/20ML (2.5MG/ML)	N208276	002	Jul 30, 2018	Jul	NEWA	
>A>			100MG/20ML (5MG/ML)	N208276	003	Jul 30, 2018	Jul	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TREPROSTINIL

SOLUTION;INTRAVENOUS, SUBCUTANEOUS
REMODULIN

>A>		200MG/20ML (10MG/ML)	N208276	004	Jul 30, 2018	Jul	NEWA
-----	--	----------------------	---------	-----	--------------	-----	------

VANCOMYCIN HYDROCHLORIDE

POWDER;INTRAVENOUS
VANCOMYCIN HYDROCHLORIDE

>A>	+! MYLAN LABS LTD	EQ 250MG BASE/VIAL	N209481	001	Jul 10, 2018	Jul	NEWA
>A>	+!	EQ 750MG BASE/VIAL	N209481	002	Jul 10, 2018	Jul	NEWA
>A>	+!	EQ 1.25GM BASE/VIAL	N209481	003	Jul 10, 2018	Jul	NEWA
>A>	+!	EQ 1.5GM BASE/VIAL	N209481	004	Jul 10, 2018	Jul	NEWA

VARDENAFIL HYDROCHLORIDE

TABLET, ORALLY DISINTEGRATING;ORAL
STAXYN

>D>	+ @ BAYER HLTHCARE	10MG	N200179	001	Jun 17, 2010	Jul	CMFD
>A>	+!	10MG	N200179	001	Jun 17, 2010	Jul	CMFD

VELAGLUCERASE ALFA

INJECTABLE;INTRAVENOUS
VPRIV

>A>	SHIRE HUMAN GENETIC	400 UNITS/VIAL	N022575	001	Feb 26, 2010	Jul	CDFR
>D>	INJECTABLE;IV (INFUSION)						
>D>	VPRIV						
>D>	SHIRE HUMAN GENETIC	400 UNITS/VIAL	N022575	001	Feb 26, 2010	Jul	CDFR
>A>	POWDER;INTRAVENOUS						
>A>	VPRIV						
>A>	@ SHIRE HUMAN GENETIC	200 UNITS/VIAL	N022575	002	Feb 26, 2010	Jul	CDFR
>D>	POWDER;IV (INFUSION)						
>D>	VPRIV						
>D>	@ SHIRE HUMAN GENETIC	200 UNITS/VIAL	N022575	002	Feb 26, 2010	Jul	CDFR

VENLAFAXINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE;ORAL
EFFEXOR XR

>A>	AB	+ WYETH PHARMS	EQ 37.5MG BASE	N020699	001	Oct 20, 1997	Jul	CAHN
>A>	AB	+	EQ 75MG BASE	N020699	002	Oct 20, 1997	Jul	CAHN
>A>		@	EQ 100MG BASE	N020699	003	Oct 20, 1997	Jul	CAHN
>A>	AB	+!	EQ 150MG BASE	N020699	004	Oct 20, 1997	Jul	CAHN
>D>	AB	+ WYETH PHARMS INC	EQ 37.5MG BASE	N020699	001	Oct 20, 1997	Jul	CAHN
>D>	AB	+	EQ 75MG BASE	N020699	002	Oct 20, 1997	Jul	CAHN
>D>		@	EQ 100MG BASE	N020699	003	Oct 20, 1997	Jul	CAHN
>D>	AB	+!	EQ 150MG BASE	N020699	004	Oct 20, 1997	Jul	CAHN

VERAPAMIL HYDROCHLORIDE

SOLUTION;INTRAVENOUS
VERAPAMIL HYDROCHLORIDE

>A>	AP	AMNEAL PHARMS CO	5MG/2ML (2.5MG/ML)	A210994	001	Jul 13, 2018	Jul	NEWA
>A>	AP		10MG/4ML (2.5MG/ML)	A210994	002	Jul 13, 2018	Jul	NEWA

VITAMIN A PALMITATE

INJECTABLE;INJECTION
AQUASOL A

>A>	+!	CASPER PHARMA LLC	EQ 50,000 UNITS BASE/ML	N006823	001	May 18, 1949	Jul	CAHN
>D>	+!	HOSPIRA	EQ 50,000 UNITS BASE/ML	N006823	001	May 18, 1949	Jul	CAHN

VORICONAZOLE

INJECTABLE;IV (INFUSION)
VORICONAZOLE

>A>	AP	ZYDUS PHARMS USA INC	200MG/VIAL	A208983	001	Jul 16, 2018	Jul	NEWA
-----	----	----------------------	------------	---------	-----	--------------	-----	------

ZIPRASIDONE HYDROCHLORIDE

CAPSULE;ORAL
ZIPRASIDONE HYDROCHLORIDE

>D>	AB	MYLAN PHARMS INC	EQ 80MG BASE	A202395	004	Oct 10, 2013	Jul	DISC
>A>		@	EQ 80MG BASE	A202395	004	Oct 10, 2013	Jul	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ZOLMITRIPTAN

TABLET; ORAL

ZOLMITRIPTAN

>D>	AB	MYLAN PHARMS INC	2.5MG	A203186 001	May 14, 2013	Jul	DISC
>A>		@	2.5MG	A203186 001	May 14, 2013	Jul	DISC
>D>	AB		5MG	A203186 002	May 14, 2013	Jul	DISC
>A>		@	5MG	A203186 002	May 14, 2013	Jul	DISC

ZONISAMIDE

CAPSULE; ORAL

ZONEGRAN

>D>	AB	+ SUNOVION PHARMS INC	50MG	N020789 002	Aug 22, 2003	Jul	DISC
>A>		+ @	50MG	N020789 002	Aug 22, 2003	Jul	DISC

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

CETIRIZINE HYDROCHLORIDE

CAPSULE; ORAL

CETIRIZINE HYDROCHLORIDE ALLERGY

>A>	AUROBINDO PHARMA LTD	10MG	A209107	001	Jul 20, 2018	Jul	NEWA
>A>	CETIRIZINE HYDROCHLORIDE HIVES RELIEF						
>A>	AUROBINDO PHARMA LTD	10MG	A209107	002	Jul 20, 2018	Jul	NEWA

CLEMASTINE FUMARATE

TABLET; ORAL

CLEMASTINE FUMARATE

>D>	L FERRIGO CO	1.34MG	A074512	001	Nov 22, 1995	Jul	CHRS
>A>	!	1.34MG	A074512	001	Nov 22, 1995	Jul	CHRS
>D>	PLD ACQUISITIONS LLC	1.34MG	A073458	001	Oct 31, 1993	Jul	DISC
>A>	@	1.34MG	A073458	001	Oct 31, 1993	Jul	DISC
>D>	TAVIST-1						
>D>	+! GLAXOSMITHKLINE CONS	1.34MG	N020925	001	Aug 21, 1992	Jul	DISC
>A>	+ @	1.34MG	N020925	001	Aug 21, 1992	Jul	DISC

FEXOFENADINE HYDROCHLORIDE

SUSPENSION; ORAL

CHILDREN'S ALLEGRA ALLERGY

>D>	+! SANOFI AVENTIS US	30MG/5ML	N201373	001	Jan 24, 2011	Jul	DISC
>A>	+ @	30MG/5ML	N201373	001	Jan 24, 2011	Jul	DISC
>D>	CHILDREN'S ALLEGRA HIVES						
>D>	+! SANOFI AVENTIS US	30MG/5ML	N201373	002	Jan 24, 2011	Jul	DISC
>A>	+ @	30MG/5ML	N201373	002	Jan 24, 2011	Jul	DISC

CHILDREN'S FEXOFENADINE HYDROCHLORIDE ALLERGY

>D>	ACTAVIS MID ATLANTIC	30MG/5ML	A203330	001	Nov 18, 2014	Jul	CHRS
>A>	!	30MG/5ML	A203330	001	Nov 18, 2014	Jul	CHRS
>D>	TARO PHARM	30MG/5ML	A208123	001	Nov 09, 2017	Jul	DISC
>A>	@	30MG/5ML	A208123	001	Nov 09, 2017	Jul	DISC

CHILDREN'S FEXOFENADINE HYDROCHLORIDE HIVES

>D>	ACTAVIS MID ATLANTIC	30MG/5ML	A203330	002	Nov 18, 2014	Jul	CHRS
>A>	!	30MG/5ML	A203330	002	Nov 18, 2014	Jul	CHRS
>D>	TARO PHARM	30MG/5ML	A208123	002	Nov 09, 2017	Jul	DISC
>A>	@	30MG/5ML	A208123	002	Nov 09, 2017	Jul	DISC

TABLET, ORALLY DISINTEGRATING; ORAL

CHILDREN'S ALLEGRA ALLERGY

>D>	+! SANOFI AVENTIS US	30MG	N021909	002	Jan 24, 2011	Jul	DISC
>A>	+ @	30MG	N021909	002	Jan 24, 2011	Jul	DISC
>D>	CHILDREN'S ALLEGRA HIVES						
>D>	+! SANOFI AVENTIS US	30MG	N021909	003	Jan 24, 2011	Jul	DISC
>A>	+ @	30MG	N021909	003	Jan 24, 2011	Jul	DISC

CHILDREN'S FEXOFENADINE HYDROCHLORIDE ALLERGY

>D>	DR REDDYS LABS LTD	30MG	A202978	001	Jan 18, 2013	Jul	DISC
>A>	@	30MG	A202978	001	Jan 18, 2013	Jul	DISC

CHILDREN'S FEXOFENADINE HYDROCHLORIDE HIVES

>D>	DR REDDYS LABS LTD	30MG	A202978	002	Jan 18, 2013	Jul	DISC
>A>	@	30MG	A202978	002	Jan 18, 2013	Jul	DISC

TABLET; ORAL

FEXOFENADINE HYDROCHLORIDE ALLERGY

>A>	UNIQUE PHARM LABS	180MG	A210137	001	Aug 13, 2018	Jul	NEWA
-----	-------------------	-------	---------	-----	--------------	-----	------

GUAIFENESIN

TABLET, EXTENDED RELEASE; ORAL

GUAIFENESIN

>A>	OHM LABS INC	600MG	A209254	001	Jul 16, 2018	Jul	NEWA
>A>		1.2GM	A209254	002	Jul 16, 2018	Jul	NEWA

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

IBUPROFEN

	TABLET, CHEWABLE;ORAL								
>D>	CHILDREN'S MOTRIN								
>D>	+ J AND J CONSUMER INC	50MG		N020601	001	Nov 15, 1996	Jul	DISC	
>A>	+ @	50MG		N020601	001	Nov 15, 1996	Jul	DISC	
>D>	IBUPROFEN								
>D>	PERRIGO	50MG		A076359	001	Jan 16, 2004	Jul	DISC	
>A>	@	50MG		A076359	001	Jan 16, 2004	Jul	DISC	
>D>		100MG		A076359	002	Jan 16, 2004	Jul	CHRS	
>A>	!	100MG		A076359	002	Jan 16, 2004	Jul	CHRS	
>D>	JUNIOR STRENGTH MOTRIN								
>D>	+! J AND J CONSUMER INC	100MG		N020601	003	Nov 15, 1996	Jul	DISC	
>A>	+ @	100MG		N020601	003	Nov 15, 1996	Jul	DISC	
	TABLET;ORAL								
	IBUPROFEN								
>D>	DR REDDYS LABS INC	100MG		A076117	001	Nov 20, 2001	Jul	CPOT	
>A>		200MG		A076117	001	Nov 20, 2001	Jul	CPOT	

OMEPRAZOLE MAGNESIUM

	CAPSULE, DELAYED RELEASE;ORAL								
	OMEPRAZOLE MAGNESIUM								
>A>	SPIL	EQ 20MG BASE		A210593	001	Jul 20, 2018	Jul	NEWA	

PSEUDOEPHEDRINE SULFATE

	TABLET, EXTENDED RELEASE;ORAL								
>D>	AFRINOL								
>D>	+! SCHERING PLOUGH	120MG		N018191	001	Oct 30, 1980	Jul	DISC	
>A>	+ @	120MG		N018191	001	Oct 30, 1980	Jul	DISC	

CURRENT MONTH ADDS/DELETES LIST NOTE:

The List is sorted by Ingredient(s) and, within each grouping, by the Dosage Form; Route and then by trade name.

The individual product record contains the Therapeutic Equivalence Code, Reference Listed Drug symbol, Reference Standard Drug symbol, applicant holder, strength(s), New Drug Application number, product number, and approval date. The last two columns describe the action. The Action Month is the CS month the action occurred. The OB Action is the type of change that has occurred.

New ingredient(s), new dosage form; route(s), new trade names, and new product additions are preceded by >A> during the action month. The change month is the current CS month; the change code for new approvals is NEWA.

Changes to currently listed products will list two records. The deleted product record will be preceded by >D>. The product record change addition being made will be preceded by >A>.

The change code description:

- NEWA New drug product approval usually in the supplement month.
- CAHN** Applicant holder firm name has changed.
- CAIN Change. There has been a change in the Ingredient(s) name. All products will be deleted under the old name and all products will be added under the changed ingredient(s) name.
- CDFR Change. Dosage Form; Route of Administration.
- CFTG Change. A first time generic for the innovator product. A TE Code is added.
- CMFD Change. The product is moved from the Discontinued Section due to a change in marketing status.
- CMS1 Change. Miscellaneous addition to list.
- CMS2 Change. Miscellaneous deletion from list.
- CPOT Change. Potency amount/unit.
- CRLD Change. Reference Listed Drug.
- CHRS Change. Reference Standard.
- CTEC Change. Therapeutic Equivalence Code.
- CTNA Change. Trade Name.
- DISC Discontinued. The Rx or OTC listed product is not being marketed and will be moved to the discontinued section in the next edition.

**Note:

The Cumulative Supplement (CS) currently displays a condensed 20 character collapsed applicant holder firm name and the Electronic Orange Book (EOB) query may display up to a 240 character full applicant holder firm name. An applicant holder firm name change usually changes both the collapsed name and long name. On occasion, only the long name is changed resulting in the CS displaying only the collapsed name for the >D> and >A> action. The new firm long name will display in the EOB query.