

Prescription and Over-the-Counter Drug Product List

35TH EDITION

Cumulative Supplement Number 03 : March 2015

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ACETYLCYSTEINE

INJECTABLE; INTRAVENOUS

ACETYLCYSTEINE

>A>	AP	AKORN INC	6GM/30ML (200MG/ML)	A 203173	001	Mar 24, 2015	Mar	NEWA
-----	----	-----------	---------------------	----------	-----	--------------	-----	------

ALBUTEROL SULFATE

>A>		POWDER, METERED; INHALATION						
>A>		PROAIR RESPICLICK						
>A>	+	TEVA BRANDED PHARM	EQ 0.090MG BASE/INH	N 205636	001	Mar 31, 2015	Mar	NEWA

ALPRAZOLAM

TABLET; ORAL

ALPRAZOLAM

>A>	AB	NATCO PHARMA LTD	0.25MG	A 200739	001	Apr 15, 2015	Mar	NEWA
>A>	AB		0.5MG	A 200739	002	Apr 15, 2015	Mar	NEWA
>A>	AB		1MG	A 200739	003	Apr 15, 2015	Mar	NEWA
>A>	AB		2MG	A 200739	004	Apr 15, 2015	Mar	NEWA

AMIKACIN SULFATE

INJECTABLE; INJECTION

AMIKACIN SULFATE

>D>		@ ASTRAZENECA	EQ 50MG BASE/ML	A 063167	001	Dec 14, 1995	Mar	CAHN
>D>		@	EQ 250MG BASE/ML	A 063169	001	Dec 14, 1995	Mar	CAHN
>A>		@ IGI LABS INC	EQ 50MG BASE/ML	A 063167	001	Dec 14, 1995	Mar	CAHN
>A>		@	EQ 250MG BASE/ML	A 063169	001	Dec 14, 1995	Mar	CAHN

AMLODIPINE BESYLATE

TABLET; ORAL

AMLODIPINE BESYLATE

>A>	AB	CHINA RESOURCES	EQ 5MG BASE	A 090752	001	Apr 15, 2011	Mar	CAHN
>A>	AB		EQ 10MG BASE	A 090752	002	Apr 15, 2011	Mar	CAHN
>D>	AB	SECAN PHARMS	EQ 5MG BASE	A 090752	001	Apr 15, 2011	Mar	CAHN
>D>	AB		EQ 10MG BASE	A 090752	002	Apr 15, 2011	Mar	CAHN

AMLODIPINE BESYLATE; VALSARTAN

TABLET; ORAL

AMLODIPINE BESYLATE AND VALSARTAN

>A>	AB	ALEMBIC PHARMS LTD	EQ 5MG BASE;160MG	A 202713	001	Apr 03, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE;320MG	A 202713	003	Apr 03, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;160MG	A 202713	002	Apr 03, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;320MG	A 202713	004	Apr 03, 2015	Mar	NEWA
>A>	AB	LUPIN	EQ 5MG BASE;160MG	A 090245	001	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE;320MG	A 090245	003	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;160MG	A 090245	002	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;320MG	A 090245	004	Mar 30, 2015	Mar	NEWA
>A>	AB	MATRIX LABS LTD	EQ 5MG BASE;160MG	A 090483	001	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE;320MG	A 090483	003	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;160MG	A 090483	002	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;320MG	A 090483	004	Mar 30, 2015	Mar	NEWA
>A>	AB	NOVEL LABS INC	EQ 5MG BASE;160MG	A 202829	001	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE;320MG	A 202829	003	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;160MG	A 202829	002	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;320MG	A 202829	004	Mar 30, 2015	Mar	NEWA
>A>	AB	TEVA PHARMS USA	EQ 5MG BASE;160MG	A 091235	001	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE;320MG	A 091235	003	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;160MG	A 091235	002	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;320MG	A 091235	004	Mar 30, 2015	Mar	NEWA
>A>	AB	TORRENT PHARMS LTD	EQ 5MG BASE;160MG	A 202377	001	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE;320MG	A 202377	002	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;160MG	A 202377	003	Mar 30, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE;320MG	A 202377	004	Mar 30, 2015	Mar	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMPHETAMINE SULFATE

TABLET; ORAL

>D>	AMPHETAMINE SULFATE								
>D>	ARBOR PHARMS LLC	5MG	A200166	001	Aug 09, 2012	Mar	CTNA		
>D>	+	10MG	A200166	002	Aug 09, 2012	Mar	CTNA		
>A>	EVEKEO								
>A>	ARBOR PHARMS LLC	5MG	A200166	001	Aug 09, 2012	Mar	CTNA		
>A>	+	10MG	A200166	002	Aug 09, 2012	Mar	CTNA		

ANASTROZOLE

TABLET; ORAL

ANASTROZOLE

>A>	@ KREMERS URBAN PHARMS	1MG	A091331	001	Jan 05, 2011	Mar	CAHN		
>D>	@ KUDCO IRELAND	1MG	A091331	001	Jan 05, 2011	Mar	CAHN		

ARGATROBAN

INJECTABLE; IV (INFUSION)

ARGATROBAN

>A>	AP	FRESENIUS KABI USA	250MG/2.5ML (100MG/ML)	N201811	001	Mar 23, 2015	Mar	NEWA	
-----	----	--------------------	------------------------	---------	-----	--------------	-----	------	--

ASPIRIN; CAFFEINE; ORPHENADRINE CITRATE

TABLET; ORAL

NORGESIC

>D>	AB	MEDICIS	385MG; 30MG; 25MG	N013416	003	Oct 27, 1982	Mar	DISC	
>A>		@	385MG; 30MG; 25MG	N013416	003	Oct 27, 1982	Mar	DISC	
>D>		NORGESIC FORTE							
>D>	AB	+ MEDICIS	770MG; 60MG; 50MG	N013416	004	Oct 27, 1982	Mar	DISC	
>A>		@	770MG; 60MG; 50MG	N013416	004	Oct 27, 1982	Mar	DISC	
>D>	AB	ORPHENADRINE CITRATE, ASPIRIN, AND CAFFEINE							
>A>		SANDOZ	385MG; 30MG; 25MG	A074654	001	Dec 31, 1996	Mar	CTEC	
>A>			385MG; 30MG; 25MG	A074654	001	Dec 31, 1996	Mar	CTEC	
>D>	AB		770MG; 60MG; 50MG	A074654	002	Dec 31, 1996	Mar	CTEC	
>A>		+	770MG; 60MG; 50MG	A074654	002	Dec 31, 1996	Mar	CTEC	

ASPIRIN; OXYCODONE HYDROCHLORIDE

TABLET; ORAL

OXYCODONE AND ASPIRIN

>A>	AA	ACTAVIS LABS FL INC	325MG; 4.8355MG	A090084	001	Mar 22, 2011	Mar	CAHN	
>D>	AA	WATSON LABS	325MG; 4.8355MG	A090084	001	Mar 22, 2011	Mar	CAHN	

ATORVASTATIN CALCIUM

TABLET; ORAL

ATORVASTATIN CALCIUM

>A>	AB	KREMERS URBAN PHARMS	EQ 10MG BASE	A091624	001	Apr 05, 2013	Mar	CAHN	
>A>	AB		EQ 20MG BASE	A091624	002	Apr 05, 2013	Mar	CAHN	
>A>	AB		EQ 40MG BASE	A091624	003	Apr 05, 2013	Mar	CAHN	
>A>	AB		EQ 80MG BASE	A091624	004	Apr 05, 2013	Mar	CAHN	
>D>	AB	KUDCO IRELAND	EQ 10MG BASE	A091624	001	Apr 05, 2013	Mar	CAHN	
>D>	AB		EQ 20MG BASE	A091624	002	Apr 05, 2013	Mar	CAHN	
>D>	AB		EQ 40MG BASE	A091624	003	Apr 05, 2013	Mar	CAHN	
>D>	AB		EQ 80MG BASE	A091624	004	Apr 05, 2013	Mar	CAHN	

ATOVAQUONE; PROGUANIL HYDROCHLORIDE

TABLET; ORAL

ATOVAQUONE AND PROGUANIL HYDROCHLORIDE

>A>	AB	GLENMARK GENERICS	62.5MG; 25MG	A091211	002	Apr 06, 2015	Mar	NEWA	
-----	----	-------------------	--------------	---------	-----	--------------	-----	------	--

ATRACURIUM BESYLATE

INJECTABLE; INJECTION

ATRACURIUM BESYLATE

>A>	AP	AUROBINDO PHARMA LTD	10MG/ML	A206011	001	Apr 08, 2015	Mar	NEWA	
>A>	AP	ATRACURIUM BESYLATE PRESERVATIVE FREE	10MG/ML	A206010	001	Apr 08, 2015	Mar	NEWA	

BENZTROPINE MESYLATE

TABLET; ORAL

BENZTROPINE MESYLATE

>A>	AA	NUVO PHARM INC	0.5MG	A204713	001	Apr 14, 2015	Mar	NEWA	
>A>	AA		1MG	A204713	002	Apr 14, 2015	Mar	NEWA	
>A>	AA		2MG	A204713	003	Apr 14, 2015	Mar	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BETHANECHOL CHLORIDE

TABLET; ORAL

BETHANECHOL CHLORIDE

>D>	AA	EMCURE USA	5MG	A 091256 001	May 04, 2010	Mar	CAHN
>D>	AA		10MG	A 091256 002	May 04, 2010	Mar	CAHN
>D>	AA		25MG	A 091256 003	May 04, 2010	Mar	CAHN
>D>	AA		50MG	A 091256 004	May 04, 2010	Mar	CAHN
>A>	AA	HERITAGE PHARMA	5MG	A 091256 001	May 04, 2010	Mar	CAHN
>A>	AA		10MG	A 091256 002	May 04, 2010	Mar	CAHN
>A>	AA		25MG	A 091256 003	May 04, 2010	Mar	CAHN
>A>	AA		50MG	A 091256 004	May 04, 2010	Mar	CAHN

BIMATOPROST

SOLUTION/DROPS; OPHTHALMIC

BIMATOPROST

>D>	AT	+ LUPIN LTD	0.03%	A 203991 001	Feb 20, 2015	Mar	CTEC
>A>		+	0.03%	A 203991 001	Feb 20, 2015	Mar	CTEC

BUDESONIDE

SPRAY, METERED; NASAL

BUDESONIDE

>D>	AB	APOTEX INC	0.032MG/INH	A 078949 001	May 12, 2014	Mar	CTEC
>A>			0.032MG/INH	A 078949 001	May 12, 2014	Mar	CTEC

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

BUPROPION HYDROCHLORIDE

>D>	AB2	ACTAVIS	150MG	A 077475 001	Mar 12, 2008	Mar	CAHN
>A>	AB2	SANDOZ INC	150MG	A 077475 001	Mar 12, 2008	Mar	CAHN

CALCITONIN SALMON

INJECTABLE; INJECTION

CALCITONIN-SALMON

>D>		@ ASTRAZENECA	200 IU/ML	A 073690 001	Apr 14, 1995	Mar	CAHN
>A>		@ IGI LABS INC	200 IU/ML	A 073690 001	Apr 14, 1995	Mar	CAHN

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE; SODIUM LACTATE

INJECTABLE; INJECTION

PLASMA-LYTE M AND DEXTROSE 5% IN PLASTIC CONTAINER

>D>		+ BAXTER HLTHCARE	37MG/100ML; 5GM/100ML; 30MG/100ML N017390	001	Feb 01, 1979	Mar	DISC
			; 119MG/100ML; 161MG/100ML; 94MG/100ML; 138MG/100ML				
>A>		@	37MG/100ML; 5GM/100ML; 30MG/100ML N017390	001	Feb 01, 1979	Mar	DISC
			; 119MG/100ML; 161MG/100ML; 94MG/100ML; 138MG/100ML				

CALCIUM CHLORIDE; MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE; SODIUM LACTATE

INJECTABLE; INJECTION

PLASMA-LYTE R IN PLASTIC CONTAINER

>D>		+ BAXTER HLTHCARE	36.8MG/100ML; 30.5MG/100ML; 74.6MN017438	001	Feb 01, 1979	Mar	DISC
			G/100ML; 640MG/100ML; 496MG/100ML; 89.6MG/100ML				
>A>		@	36.8MG/100ML; 30.5MG/100ML; 74.6MN017438	001	Feb 01, 1979	Mar	DISC
			G/100ML; 640MG/100ML; 496MG/100ML; 89.6MG/100ML				

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CEFOTETAN DISODIUM

INJECTABLE; INJECTION

CEFOTAN

>D>	@ ASTRAZENECA	EQ 1GM BASE/VIAL	N050588	001	Dec 27, 1985	Mar	CAHN
>D>	@	EQ 2GM BASE/VIAL	N050588	002	Dec 27, 1985	Mar	CAHN
>D>	@	EQ 10GM BASE/VIAL	N050588	003	Apr 25, 1988	Mar	CAHN
>A>	@ IGI LABS INC	EQ 1GM BASE/VIAL	N050588	001	Dec 27, 1985	Mar	CAHN
>A>	@	EQ 2GM BASE/VIAL	N050588	002	Dec 27, 1985	Mar	CAHN
>A>	@	EQ 10GM BASE/VIAL	N050588	003	Apr 25, 1988	Mar	CAHN
CEFOTAN IN PLASTIC CONTAINER							
>D>	@ ASTRAZENECA	EQ 20MG BASE/ML	N050694	002	Jul 30, 1993	Mar	CAHN
>D>	@	EQ 40MG BASE/ML	N050694	001	Jul 30, 1993	Mar	CAHN
>A>	@ IGI LABS INC	EQ 20MG BASE/ML	N050694	002	Jul 30, 1993	Mar	CAHN
>A>	@	EQ 40MG BASE/ML	N050694	001	Jul 30, 1993	Mar	CAHN

CHLORTHALIDONE

TABLET; ORAL

CHLORTHALIDONE

>D>	@ MUTUAL PHARM	50MG	A089286	001	Jul 21, 1986	Mar	CMFD
>A>	AB	50MG	A089286	001	Jul 21, 1986	Mar	CMFD

>A> CHOLIC ACID

>A> CAPSULE; ORAL

>A> CHOLBAM

>A>	ASKLEPION PHARMS LLC	50MG	N205750	001	Mar 17, 2015	Mar	NEWA
>A>	+	250MG	N205750	002	Mar 17, 2015	Mar	NEWA

CLINDAMYCIN PHOSPHATE

INJECTABLE; INJECTION

CLINDAMYCIN PHOSPHATE

>D>	@ ASTRAZENECA	EQ 150MG BASE/ML	A062928	001	Feb 13, 1989	Mar	CAHN
>A>	@ IGI LABS INC	EQ 150MG BASE/ML	A062928	001	Feb 13, 1989	Mar	CAHN

CLOBETASOL PROPIONATE

SOLUTION; TOPICAL

CLOBETASOL PROPIONATE

>D>	@ G AND W LABS INC	0.05%	A074331	001	Dec 15, 1995	Mar	CMFD
>A>	AT	0.05%	A074331	001	Dec 15, 1995	Mar	CMFD

CLONIDINE

FILM, EXTENDED RELEASE; TRANSDERMAL

CLONIDINE

>A>	AB	ACTAVIS LABS UT INC	0.1MG/24HR	A090873	001	May 06, 2014	Mar	CAHN
>A>	AB		0.2MG/24HR	A090873	002	May 06, 2014	Mar	CAHN
>A>	AB		0.3MG/24HR	A090873	003	May 06, 2014	Mar	CAHN
>D>	AB	WATSON LABS INC	0.1MG/24HR	A090873	001	May 06, 2014	Mar	CAHN
>D>	AB		0.2MG/24HR	A090873	002	May 06, 2014	Mar	CAHN
>D>	AB		0.3MG/24HR	A090873	003	May 06, 2014	Mar	CAHN

DABRAFENIB MESYLATE

CAPSULE; ORAL

TAFINLAR

>D>		GLAXOSMITHKLINE	EQ 50MG BASE	N202806	001	May 29, 2013	Mar	CAHN
>D>	+		EQ 75MG BASE	N202806	002	May 29, 2013	Mar	CAHN
>A>		NOVARTIS PHARMS CORP	EQ 50MG BASE	N202806	001	May 29, 2013	Mar	CAHN
>A>	+		EQ 75MG BASE	N202806	002	May 29, 2013	Mar	CAHN

DARIFENACIN HYDROBROMIDE

TABLET, EXTENDED RELEASE; ORAL

DARIFENACIN HYDROBROMIDE

>A>		ANCHEN PHARMS	EQ 7.5MG BASE	A091190	001	Mar 13, 2015	Mar	NEWA
>A>	AB		EQ 15MG BASE	A091190	002	Mar 13, 2015	Mar	NEWA
ENABLEX								
>D>		WARNER CHILCOTT LLC	EQ 7.5MG BASE	N021513	001	Dec 22, 2004	Mar	CFTG
>A>	AB		EQ 7.5MG BASE	N021513	001	Dec 22, 2004	Mar	CFTG
>D>	+		EQ 15MG BASE	N021513	002	Dec 22, 2004	Mar	CFTG
>A>	AB	+	EQ 15MG BASE	N021513	002	Dec 22, 2004	Mar	CFTG

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DEFERASIROX

>A> TABLET; ORAL
 >A> JADENU
 >A> NOVARTIS PHARMS CORP 90MG N206910 001 Mar 30, 2015 Mar NEWA
 >A> 180MG N206910 002 Mar 30, 2015 Mar NEWA
 >A> + 360MG N206910 003 Mar 30, 2015 Mar NEWA

DEXAMETHASONE SODIUM PHOSPHATE

INJECTABLE; INJECTION
 DEXAMETHASONE SODIUM PHOSPHATE
 >A> @ EUROHLTH INTL SARL EQ 4MG PHOSPHATE/ML A084282 001 Jul 15, 1975 Mar CAHN
 >D> @ HIKMA MAPLE EQ 4MG PHOSPHATE/ML A084282 001 Jul 15, 1975 Mar CAHN

DEXAMETHASONE; NEOMYCIN SULFATE; POLYMYXIN B SULFATE

OINTMENT; OPHTHALMIC
 MAXITROL
 >A> AT + ALCON LABS INC 0.1%;EQ 3.5MG BASE/GM;10,000 N050065 002 Jun 17, 1981 Mar CAHN
 UNITS/GM
 >D> AT + FALCON PHARMS 0.1%;EQ 3.5MG BASE/GM;10,000 N050065 002 Jun 17, 1981 Mar CAHN
 UNITS/GM
 SUSPENSION/DROPS; OPHTHALMIC
 MAXITROL
 >A> AT + ALCON LABS INC 0.1%;EQ 3.5MG BASE/ML;10,000 N050023 002 Feb 06, 1981 Mar CAHN
 UNITS/ML
 >D> AT + FALCON PHARMS 0.1%;EQ 3.5MG BASE/ML;10,000 N050023 002 Feb 06, 1981 Mar CAHN
 UNITS/ML

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE; SODIUM GLUCONATE

INJECTABLE; INJECTION
 PLASMA-LYTE 148 AND DEXTROSE 5% IN PLASTIC CONTAINER
 >D> BAXTER HLTHCARE 5GM/100ML;30MG/100ML;37MG/100ML N017451 001 Feb 02, 1979 Mar DISC
 ;368MG/100ML;526MG/100ML;502MG/
 100ML
 >A> @ 5GM/100ML;30MG/100ML;37MG/100ML N017451 001 Feb 02, 1979 Mar DISC
 ;368MG/100ML;526MG/100ML;502MG/
 100ML

DIETHYLPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
 TENUATE DOSPAN
 >A> AB + ACTAVIS LABS UT INC 75MG N012546 001 Nov 07, 1960 Mar CAHN
 >D> AB + WATSON PHARMS 75MG N012546 001 Nov 07, 1960 Mar CAHN
 TABLET; ORAL
 TENUATE
 >A> AA + ACTAVIS LABS UT INC 25MG N011722 002 Jul 25, 1962 Mar CAHN
 >D> AA + WATSON PHARMS 25MG N011722 002 Jul 25, 1962 Mar CAHN

DIFLUNISAL

TABLET; ORAL
 DIFLUNISAL
 >D> AB EMCURE PHARMS USA 500MG A202845 001 Mar 08, 2012 Mar CAHN
 >A> AB HERITAGE PHARMA 500MG A202845 001 Mar 08, 2012 Mar CAHN

DILTIAZEM HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
 DILACOR XR
 >A> @ ACTAVIS LABS UT INC 120MG N020092 001 May 29, 1992 Mar CAHN
 >A> @ 180MG N020092 002 May 29, 1992 Mar CAHN
 >A> @ 240MG N020092 003 May 29, 1992 Mar CAHN
 >D> @ WATSON LABS 120MG N020092 001 May 29, 1992 Mar CAHN
 >D> @ 180MG N020092 002 May 29, 1992 Mar CAHN
 >D> @ 240MG N020092 003 May 29, 1992 Mar CAHN

DOBUTAMINE HYDROCHLORIDE

INJECTABLE; INJECTION
 DOBUTAMINE HYDROCHLORIDE
 >D> @ ASTRAZENECA EQ 12.5MG BASE/ML A074098 001 Feb 21, 1995 Mar CAHN
 >A> @ IGI LABS INC EQ 12.5MG BASE/ML A074098 001 Feb 21, 1995 Mar CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DONEPEZIL HYDROCHLORIDE; MEMANTINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE;ORAL

NAMZARIC

>D>	FOREST LABS INC	10MG;14MG	N206439	001	Dec 23, 2014	Mar	CAHN
>D>	+	10MG;28MG	N206439	002	Dec 23, 2014	Mar	CAHN
>A>	FOREST LABS LLC	10MG;14MG	N206439	001	Dec 23, 2014	Mar	CAHN
>A>	+	10MG;28MG	N206439	002	Dec 23, 2014	Mar	CAHN

DOPAMINE HYDROCHLORIDE

INJECTABLE;INJECTION

DOPAMINE HYDROCHLORIDE

>D>	@ ASTRAZENECA	40MG/ML	A070087	001	Oct 23, 1985	Mar	CAHN
>D>	@	40MG/ML	N018656	001	Jun 28, 1983	Mar	CAHN
>D>	@	80MG/ML	A070089	001	Oct 23, 1985	Mar	CAHN
>D>	@	80MG/ML	A070090	001	Oct 23, 1985	Mar	CAHN
>D>	@	80MG/ML	A070091	001	Oct 23, 1985	Mar	CAHN
>D>	@	160MG/ML	A070092	001	Oct 23, 1985	Mar	CAHN
>D>	@	160MG/ML	A070093	001	Oct 23, 1985	Mar	CAHN
>D>	@	160MG/ML	A070094	001	Oct 23, 1985	Mar	CAHN
>A>	@ IGI LABS INC	40MG/ML	A070087	001	Oct 23, 1985	Mar	CAHN
>A>	@	40MG/ML	N018656	001	Jun 28, 1983	Mar	CAHN
>A>	@	80MG/ML	A070089	001	Oct 23, 1985	Mar	CAHN
>A>	@	80MG/ML	A070090	001	Oct 23, 1985	Mar	CAHN
>A>	@	80MG/ML	A070091	001	Oct 23, 1985	Mar	CAHN
>A>	@	160MG/ML	A070092	001	Oct 23, 1985	Mar	CAHN
>A>	@	160MG/ML	A070093	001	Oct 23, 1985	Mar	CAHN
>A>	@	160MG/ML	A070094	001	Oct 23, 1985	Mar	CAHN

DOXEPIN HYDROCHLORIDE

CREAM;TOPICAL

ZONALON

>A>	+ DELCOR ASSET CORP	5%	N020126	001	Apr 01, 1994	Mar	CAHN
>D>	+ FOUGERA PHARMS	5%	N020126	001	Apr 01, 1994	Mar	CAHN

DROPERIDOL

INJECTABLE;INJECTION

DROPERIDOL

>D>	@ ASTRAZENECA	2.5MG/ML	A072019	001	Oct 19, 1988	Mar	CAHN
>D>	@	2.5MG/ML	A072020	001	Oct 19, 1988	Mar	CAHN
>D>	@	2.5MG/ML	A072021	001	Oct 19, 1988	Mar	CAHN
>A>	@ IGI LABS INC	2.5MG/ML	A072019	001	Oct 19, 1988	Mar	CAHN
>A>	@	2.5MG/ML	A072020	001	Oct 19, 1988	Mar	CAHN
>A>	@	2.5MG/ML	A072021	001	Oct 19, 1988	Mar	CAHN

ECONAZOLE NITRATE

CREAM;TOPICAL

ECONAZOLE NITRATE

>D>	AB + FOUGERA PHARMS	1%	A076075	001	Nov 26, 2002	Mar	CRLD
>A>	AB	1%	A076075	001	Nov 26, 2002	Mar	CRLD
>D>	AB PERRIGO NEW YORK	1%	A076479	001	Jun 23, 2004	Mar	CRLD
>A>	AB +	1%	A076479	001	Jun 23, 2004	Mar	CRLD

EDROPHONIUM CHLORIDE

INJECTABLE;INJECTION

ENLON

>D>	AP MYLAN INSTITUTIONAL	10MG/ML	A088873	001	Aug 06, 1985	Mar	CRLD
>A>	+	10MG/ML	A088873	001	Aug 06, 1985	Mar	CRLD
>D>	TENSILON						
>D>	AP + VALEANT PHARMS	10MG/ML	N007959	001	May 03, 1951	Mar	DISC
>A>	@	10MG/ML	N007959	001	May 03, 1951	Mar	DISC
>D>	TENSILON PRESERVATIVE FREE						
>D>	AP + VALEANT PHARMS	10MG/ML	N007959	002	May 03, 1951	Mar	DISC
>D>	AP +	10MG/ML	N007959	002	May 03, 1951	Mar	DISC
>A>	@	10MG/ML	N007959	002	May 03, 1951	Mar	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ELTROMBOPAG OLAMINE

TABLET;ORAL

PROMACTA

>D>		GLAXOSMITHKLINE	EQ 12.5MG ACID	N022291	004	Oct 20, 2011	Mar	CAHN
>D>			EQ 25MG ACID	N022291	001	Nov 20, 2008	Mar	CAHN
>D>	+		EQ 50MG ACID	N022291	002	Nov 20, 2008	Mar	CAHN
>D>			EQ 75MG ACID	N022291	003	Sep 08, 2009	Mar	CAHN
>D>			EQ 100MG ACID	N022291	005	Nov 16, 2012	Mar	CAHN
>A>		NOVARTIS PHARMS CORP	EQ 12.5MG ACID	N022291	004	Oct 20, 2011	Mar	CAHN
>A>			EQ 25MG ACID	N022291	001	Nov 20, 2008	Mar	CAHN
>A>	+		EQ 50MG ACID	N022291	002	Nov 20, 2008	Mar	CAHN
>A>			EQ 75MG ACID	N022291	003	Sep 08, 2009	Mar	CAHN
>A>			EQ 100MG ACID	N022291	005	Nov 16, 2012	Mar	CAHN

ENALAPRIL MALEATE

TABLET;ORAL

ENALAPRIL MALEATE

>D>		@ SANDOZ INC	2.5MG	A075496	001	Aug 22, 2000	Mar	CMFD
>A>	AB		2.5MG	A075496	001	Aug 22, 2000	Mar	CMFD
>D>		@	5MG	A075496	002	Aug 22, 2000	Mar	CMFD
>A>	AB		5MG	A075496	002	Aug 22, 2000	Mar	CMFD
>D>		@	10MG	A075459	001	Aug 22, 2000	Mar	CMFD
>A>	AB		10MG	A075459	001	Aug 22, 2000	Mar	CMFD
>D>		@	20MG	A075459	002	Aug 22, 2000	Mar	CMFD
>A>	AB		20MG	A075459	002	Aug 22, 2000	Mar	CMFD

ESTRADIOL

FILM, EXTENDED RELEASE;TRANSDERMAL

ALORA

>A>	BX	ACTAVIS LABS UT INC	0.025MG/24HR	N020655	004	Apr 05, 2002	Mar	CAHN
>A>	BX		0.05MG/24HR	N020655	001	Dec 20, 1996	Mar	CAHN
>A>	BX		0.075MG/24HR	N020655	002	Dec 20, 1996	Mar	CAHN
>A>	BX		0.1MG/24HR	N020655	003	Dec 20, 1996	Mar	CAHN
>D>	BX	WATSON LABS	0.025MG/24HR	N020655	004	Apr 05, 2002	Mar	CAHN
>D>	BX		0.05MG/24HR	N020655	001	Dec 20, 1996	Mar	CAHN
>D>	BX		0.075MG/24HR	N020655	002	Dec 20, 1996	Mar	CAHN
>D>	BX		0.1MG/24HR	N020655	003	Dec 20, 1996	Mar	CAHN

ETHINYL ESTRADIOL; LEVONORGESTREL

TABLET;ORAL

LEVONORGESTREL AND ETHINYL ESTRADIOL

>A>	AB	GLENMARK GENERICS	0.02MG;0.09MG	A202791	001	Apr 09, 2015	Mar	NEWA
>D>	+	WATSON LABS	0.02MG;0.09MG	A079218	001	Jun 06, 2011	Mar	CTEC
>A>	AB	+	0.02MG;0.09MG	A079218	001	Jun 06, 2011	Mar	CTEC

ETHINYL ESTRADIOL; NORETHINDRONE

TABLET, CHEWABLE;ORAL

NORETHINDRONE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE

>A>	AB	FAMY CARE LTD	0.035MG;0.4MG	A202086	001	Apr 01, 2015	Mar	NEWA
		TABLET;ORAL-21						
		BREVICON 21-DAY						
>A>		@ ACTAVIS LABS UT INC	0.035MG;0.5MG	N017566	001	Dec 26, 1974	Mar	CAHN
>D>		@ WATSON LABS	0.035MG;0.5MG	N017566	001	Dec 26, 1974	Mar	CAHN
		TABLET;ORAL-28						
		BREVICON 28-DAY						
>A>	AB	ACTAVIS LABS UT INC	0.035MG;0.5MG	N017743	001	Mar 29, 1976	Mar	CAHN
>D>	AB	WATSON LABS	0.035MG;0.5MG	N017743	001	Mar 29, 1976	Mar	CAHN

ETHINYL ESTRADIOL; NORETHINDRONE ACETATE

TABLET;ORAL

FEMHRT

>D>		WARNER CHILCOTT LLC	0.0025MG;0.5MG	N021065	001	Jan 14, 2005	Mar	CTEC
>A>	AB		0.0025MG;0.5MG	N021065	001	Jan 14, 2005	Mar	CTEC
		NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL						
>D>	+	BARR LABS INC	0.005MG;1MG	A076221	001	Nov 06, 2009	Mar	CTEC
>A>	AB	+	0.005MG;1MG	A076221	001	Nov 06, 2009	Mar	CTEC
>A>	AB	GLENMARK GENERICS	0.0025MG;0.5MG	A203038	001	Apr 02, 2015	Mar	NEWA
>A>	AB		0.005MG;1MG	A203038	002	Apr 02, 2015	Mar	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ETHINYL ESTRADIOL; NORGESTIMATE

TABLET; ORAL-28

NORGESTIMATE AND ETHINYL ESTRADIOL

>A>	AB	OC PHARMA	0.035MG;0.035MG;0.035MG;0.18MG;	A200383	001	Apr 07, 2015	Mar	NEWA
			0.215MG;0.25MG					
>A>	AB		0.035MG;0.25MG	A200384	001	Apr 07, 2015	Mar	NEWA

FENTANYL

FILM, EXTENDED RELEASE; TRANSDERMAL

FENTANYL-100

>A>	AB	ACTAVIS LABS UT INC	100MCG/HR	A076709	004	Aug 20, 2007	Mar	CAHN
>D>	AB	WATSON LABS	100MCG/HR	A076709	004	Aug 20, 2007	Mar	CAHN

FENTANYL-25

>A>	AB	ACTAVIS LABS UT INC	25MCG/HR	A076709	001	Aug 20, 2007	Mar	CAHN
>D>	AB	WATSON LABS	25MCG/HR	A076709	001	Aug 20, 2007	Mar	CAHN

FENTANYL-50

>A>	AB	ACTAVIS LABS UT INC	50MCG/HR	A076709	002	Aug 20, 2007	Mar	CAHN
>D>	AB	WATSON LABS	50MCG/HR	A076709	002	Aug 20, 2007	Mar	CAHN

FENTANYL-75

>A>	AB	ACTAVIS LABS UT INC	75MCG/HR	A076709	003	Aug 20, 2007	Mar	CAHN
>D>	AB	WATSON LABS	75MCG/HR	A076709	003	Aug 20, 2007	Mar	CAHN

FENTANYL CITRATE

FILM; BUCCAL

ONSOLIS

>A>		@ BIODELIVERY SCI INTL	EQ 0.2MG BASE	N022266	001	Jul 16, 2009	Mar	CAHN
>A>		@	EQ 0.4MG BASE	N022266	002	Jul 16, 2009	Mar	CAHN
>A>		@	EQ 0.6MG BASE	N022266	003	Jul 16, 2009	Mar	CAHN
>A>		@	EQ 0.8MG BASE	N022266	004	Jul 16, 2009	Mar	CAHN
>A>		@	EQ 1.2MG BASE	N022266	005	Jul 16, 2009	Mar	CAHN
>D>		@ MEDA PHARMS	EQ 0.2MG BASE	N022266	001	Jul 16, 2009	Mar	CAHN
>D>		@	EQ 0.4MG BASE	N022266	002	Jul 16, 2009	Mar	CAHN
>D>		@	EQ 0.6MG BASE	N022266	003	Jul 16, 2009	Mar	CAHN
>D>		@	EQ 0.8MG BASE	N022266	004	Jul 16, 2009	Mar	CAHN
>D>		@	EQ 1.2MG BASE	N022266	005	Jul 16, 2009	Mar	CAHN

FLUDEOXYGLUCOSE F-18

INJECTABLE; INTRAVENOUS

FLUDEOXYGLUCOSE F18

>A>		PRECISION NUCLEAR	20-500mCi/ML	A204546	001	Apr 07, 2015	Mar	NEWA
-----	--	-------------------	--------------	---------	-----	--------------	-----	------

FLUOXETINE HYDROCHLORIDE

CAPSULE; ORAL

FLUOXETINE HYDROCHLORIDE

>D>	AB2	ANI PHARMS INC	EQ 10MG BASE	A076287	001	May 20, 2008	Mar	DISC
>A>		@	EQ 10MG BASE	A076287	001	May 20, 2008	Mar	DISC
>D>	AB2		EQ 20MG BASE	A076287	002	May 20, 2008	Mar	DISC
>A>		@	EQ 20MG BASE	A076287	002	May 20, 2008	Mar	DISC
>D>	AB2	MYLAN	EQ 20MG BASE	A078045	002	Nov 17, 2008	Mar	CTEC
>A>			EQ 20MG BASE	A078045	002	Nov 17, 2008	Mar	CTEC
>A>	+		EQ 20MG BASE	A078045	002	Nov 17, 2008	Mar	CRLD
>D>	AB2	SANDOZ	EQ 10MG BASE	A077469	001	Nov 17, 2008	Mar	DISC
>A>		@	EQ 10MG BASE	A077469	001	Nov 17, 2008	Mar	DISC
>D>	AB2		EQ 20MG BASE	A077469	002	Nov 17, 2008	Mar	DISC
>A>		@	EQ 20MG BASE	A077469	002	Nov 17, 2008	Mar	DISC
>A>	AB1	SCIEGEN PHARMS INC	EQ 10MG BASE	A204597	001	Mar 16, 2015	Mar	NEWA
>A>	AB1		EQ 20MG BASE	A204597	002	Mar 16, 2015	Mar	NEWA
>A>	AB		EQ 40MG BASE	A204597	003	Mar 16, 2015	Mar	NEWA
>D>		SARAFEM						
>D>	AB2	ELI LILLY AND CO	EQ 10MG BASE	N018936	007	Jul 06, 2000	Mar	DISC
>A>		@	EQ 10MG BASE	N018936	007	Jul 06, 2000	Mar	DISC
>D>	AB2	+	EQ 20MG BASE	N018936	008	Jul 06, 2000	Mar	DISC
>A>		@	EQ 20MG BASE	N018936	008	Jul 06, 2000	Mar	DISC

FLURANDRENOLIDE

TAPE; TOPICAL

CORDRAN

>A>	+	ACTAVIS LABS UT INC	0.004MG/SQ CM	N016455	001	Jul 29, 1969	Mar	CAHN
>D>	+	WATSON LABS INC	0.004MG/SQ CM	N016455	001	Jul 29, 1969	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FUROSEMIDE

INJECTABLE; INJECTION

FUROSEMIDE

>D>	@ ASTRAZENECA	10MG/ML	A 070095	001	Sep 09, 1985	Mar	CAHN
>D>	@	10MG/ML	A 070096	001	Sep 09, 1985	Mar	CAHN
>A>	@ IGI LABS INC	10MG/ML	A 070095	001	Sep 09, 1985	Mar	CAHN
>A>	@	10MG/ML	A 070096	001	Sep 09, 1985	Mar	CAHN

GLATIRAMER ACETATE

INJECTABLE; SUBCUTANEOUS

COPAXONE

>D>	+ TEVA PHARMS USA	20MG/ML	N 020622	002	Feb 12, 2002	Mar	CFTG
>A>	AP +	20MG/ML	N 020622	002	Feb 12, 2002	Mar	CFTG
>A>	GLATOPA						
>A>	AP SANDOZ INC	20MG/ML	A 090218	001	Apr 16, 2015	Mar	NEWA

HYDROCODONE BITARTRATE

TABLET, EXTENDED RELEASE; ORAL

HYSINGLA

>D>	PURDUE PHARMA LP	20MG	N 206627	001	Nov 20, 2014	Mar	CRLD
>A>	+	20MG	N 206627	001	Nov 20, 2014	Mar	CRLD

HYDROCORTISONE

CREAM; TOPICAL

HYDROCORTISONE

>D>	AT LYNE	2.5%	A 040879	001	Aug 20, 2010	Mar	CAHN
>A>	AT RISING PHARMS INC	2.5%	A 040879	001	Aug 20, 2010	Mar	CAHN

HYDROMORPHONE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

HYDROMORPHONE HYDROCHLORIDE

>A>	AB PADDOCK LLC	8MG	A 204278	001	Apr 06, 2015	Mar	NEWA
>A>	AB	12MG	A 204278	002	Apr 06, 2015	Mar	NEWA
>A>	AB	16MG	A 204278	003	Apr 06, 2015	Mar	NEWA

HYDROXYPROGESTERONE CAPROATE

INJECTABLE; INJECTION

HYDROXYPROGESTERONE CAPROATE

>A>	@ ACTAVIS LABS UT INC	125MG/ML	N 017439	001	Dec 26, 1974	Mar	CAHN
>A>	@	250MG/ML	N 017439	002	Dec 26, 1974	Mar	CAHN
>D>	@ WATSON LABS	125MG/ML	N 017439	001	Dec 26, 1974	Mar	CAHN
>D>	@	250MG/ML	N 017439	002	Dec 26, 1974	Mar	CAHN

HYDROXYZINE HYDROCHLORIDE

TABLET; ORAL

HYDROXYZINE HYDROCHLORIDE

>D>	AB EMCURE PHARMS USA	10MG	A 204279	001	Aug 20, 2014	Mar	CAHN
>D>	AB	25MG	A 204279	002	Aug 20, 2014	Mar	CAHN
>D>	AB	50MG	A 204279	003	Aug 20, 2014	Mar	CAHN
>A>	AB HERITAGE PHARMA	10MG	A 204279	001	Aug 20, 2014	Mar	CAHN
>A>	AB	25MG	A 204279	002	Aug 20, 2014	Mar	CAHN
>A>	AB	50MG	A 204279	003	Aug 20, 2014	Mar	CAHN
>D>	@ MIKAH PHARMA	10MG	A 040600	001	Dec 28, 2004	Mar	CMFD
>A>	AB	10MG	A 040600	001	Dec 28, 2004	Mar	CMFD
>D>	@	25MG	A 040602	001	Dec 28, 2004	Mar	CMFD
>A>	AB	25MG	A 040602	001	Dec 28, 2004	Mar	CMFD
>D>	@	50MG	A 040604	001	Dec 28, 2004	Mar	CMFD
>A>	AB	50MG	A 040604	001	Dec 28, 2004	Mar	CMFD

HYDROXYZINE PAMOATE

CAPSULE; ORAL

HYDROXYZINE PAMOATE

>D>	AB EMCURE PHARMS USA	EQ 25MG HYDROCHLORIDE	A 201507	001	Jun 03, 2013	Mar	CAHN
>D>	AB	EQ 50MG HYDROCHLORIDE	A 201507	002	Jun 03, 2013	Mar	CAHN
>A>	AB HERITAGE PHARMA	EQ 25MG HYDROCHLORIDE	A 201507	001	Jun 03, 2013	Mar	CAHN
>A>	AB	EQ 50MG HYDROCHLORIDE	A 201507	002	Jun 03, 2013	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

<u>IOHEXOL</u>									
>A>	FOR SOLUTION;ORAL								
>A>	ORALTAG								
>A>	INTERPHARMA PRAHA AS	9.7GM/BOT	N205383	001	Mar 26, 2015	Mar	NEWA		
<u>IRON DEXTRAN</u>									
INJECTABLE; INJECTION									
INFED									
>A>	BP	+ ACTAVIS LABS UT INC	EQ 50MG IRON/ML	N017441	001	Apr 29, 1974	Mar	CAHN	
>D>	BP	+ WATSON LABS (UTAH)	EQ 50MG IRON/ML	N017441	001	Apr 29, 1974	Mar	CAHN	
<u>ISAVUCONAZONIUM SULFATE</u>									
>A>	CAPSULE;ORAL								
>A>	CRESEMBA								
>A>		+ ASTELLAS	186MG	N207500	001	Mar 06, 2015	Mar	NEWA	
>A>	POWDER; IV (INFUSION)								
>A>	CRESEMBA								
>A>		+ ASTELLAS	372MG	N207501	001	Mar 06, 2015	Mar	NEWA	
<u>ISRADIPINE</u>									
CAPSULE;ORAL									
ISRADIPINE									
>A>	AB	ELITE LABS INC	2.5MG	A077169	001	Apr 24, 2006	Mar	CAHN	
>A>	AB		5MG	A077169	002	Apr 24, 2006	Mar	CAHN	
>D>	AB	MIKAH PHARMA	2.5MG	A077169	001	Apr 24, 2006	Mar	CAHN	
>D>	AB		5MG	A077169	002	Apr 24, 2006	Mar	CAHN	
<u>IVACAFTOR</u>									
>A>	GRANULE;ORAL								
>A>	KALYDECO								
>A>		VERTEX PHARMS INC	50MG/PACKET	N207925	001	Mar 17, 2015	Mar	NEWA	
>A>		+	75MG/PACKET	N207925	002	Mar 17, 2015	Mar	NEWA	
<u>LACTULOSE</u>									
SOLUTION;ORAL, RECTAL									
LACTULOSE									
>A>	AA	BIO-PHARM INC	10GM/15ML	A203762	001	Mar 27, 2015	Mar	NEWA	
<u>LAPATINIB DITOSYLATE</u>									
TABLET;ORAL									
TYKERB									
>A>		+ NOVARTIS PHARMS CORP	EQ 250MG BASE	N022059	001	Mar 13, 2007	Mar	CAHN	
>D>		+ SMITHKLINE BEECHAM	EQ 250MG BASE	N022059	001	Mar 13, 2007	Mar	CAHN	
<u>LEVETIRACETAM</u>									
TABLET, EXTENDED RELEASE;ORAL									
ELEPSIA XR									
>A>		SPARC	1GM	N204417	001	Mar 02, 2015	Mar	NEWA	
>A>			1.5GM	N204417	002	Mar 02, 2015	Mar	NEWA	
<u>LEVOLEUCOVORIN CALCIUM</u>									
SOLUTION;IV (INFUSION)									
LEVOLEUCOVORIN CALCIUM									
>D>		SANDOZ	EQ 250MG BASE/25ML (EQ 10MG BASE/ML)	A203563	002	Mar 09, 2015	Mar	CRLD	
>A>		+ SANDOZ INC	EQ 250MG BASE/25ML (EQ 10MG BASE/ML)	A203563	002	Mar 09, 2015	Mar	CRLD	
<u>LIDOCAINE</u>									
PATCH;TOPICAL									
LIDOCAINE									
>A>	AB	ACTAVIS LABS UT INC	5%	A200675	001	Aug 23, 2012	Mar	CAHN	
>D>	AB	WATSON LABS INC	5%	A200675	001	Aug 23, 2012	Mar	CAHN	
<u>LIDOCAINE HYDROCHLORIDE</u>									
INJECTABLE; INJECTION									
LIDOCAINE HYDROCHLORIDE									
>A>		@ EUROHLTH INTL SARL	1%	A080407	001	Feb 14, 1972	Mar	CAHN	
>A>		@	2%	A080407	002	Feb 14, 1972	Mar	CAHN	
>D>		@ HIKMA MAPLE	1%	A080407	001	Feb 14, 1972	Mar	CAHN	
>D>		@	2%	A080407	002	Feb 14, 1972	Mar	CAHN	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LINACLOTIDE

CAPSULE; ORAL

LINZESS

>D>	FOREST LABS INC	145MCG	N202811	001	Aug 30, 2012	Mar	CAHN
>D>	+	290MCG	N202811	002	Aug 30, 2012	Mar	CAHN
>A>	FOREST LABS LLC	145MCG	N202811	001	Aug 30, 2012	Mar	CAHN
>A>	+	290MCG	N202811	002	Aug 30, 2012	Mar	CAHN

LOXAPINE HYDROCHLORIDE

CONCENTRATE; ORAL

LOXITANE C

>A>	@ ACTAVIS LABS UT INC	EQ 25MG BASE/ML	N017658	001	May 04, 1976	Mar	CAHN
>D>	@ WATSON LABS	EQ 25MG BASE/ML	N017658	001	May 04, 1976	Mar	CAHN

INJECTABLE; INJECTION

LOXITANE IM

>A>	@ ACTAVIS LABS UT INC	EQ 50MG BASE/ML	N018039	001	Oct 26, 1979	Mar	CAHN
>D>	@ WATSON LABS	EQ 50MG BASE/ML	N018039	001	Oct 26, 1979	Mar	CAHN

LOXAPINE SUCCINATE

CAPSULE; ORAL

LOXITANE

>A>	@ ACTAVIS LABS UT INC	EQ 5MG BASE	N017525	001	Oct 25, 1977	Mar	CAHN
>A>	@	EQ 10MG BASE	N017525	002	Feb 25, 1975	Mar	CAHN
>A>	@	EQ 25MG BASE	N017525	003	Feb 25, 1975	Mar	CAHN
>A>	@	EQ 50MG BASE	N017525	004	Feb 25, 1975	Mar	CAHN
>D>	@ WATSON LABS	EQ 5MG BASE	N017525	001	Oct 25, 1977	Mar	CAHN
>D>	@	EQ 10MG BASE	N017525	002	Feb 25, 1975	Mar	CAHN
>D>	@	EQ 25MG BASE	N017525	003	Feb 25, 1975	Mar	CAHN
>D>	@	EQ 50MG BASE	N017525	004	Feb 25, 1975	Mar	CAHN

TABLET; ORAL

LOXITANE

>A>	@ ACTAVIS LABS UT INC	EQ 10MG BASE	N017525	006	Feb 25, 1975	Mar	CAHN
>A>	@	EQ 25MG BASE	N017525	007	Feb 25, 1975	Mar	CAHN
>A>	@	EQ 50MG BASE	N017525	008	Feb 25, 1975	Mar	CAHN
>D>	@ WATSON LABS	EQ 10MG BASE	N017525	006	Feb 25, 1975	Mar	CAHN
>D>	@	EQ 25MG BASE	N017525	007	Feb 25, 1975	Mar	CAHN
>D>	@	EQ 50MG BASE	N017525	008	Feb 25, 1975	Mar	CAHN

MAGNESIUM ACETATE TETRAHYDRATE; POTASSIUM ACETATE; SODIUM CHLORIDE

INJECTABLE; INJECTION

PLASMA-LYTE 56 IN PLASTIC CONTAINER

>D>	BAXTER HLTHCARE	32MG/100ML;128MG/100ML;234MG/100ML	N019047	001	Jun 15, 1984	Mar	DISC
>A>	@	32MG/100ML;128MG/100ML;234MG/100ML	N019047	001	Jun 15, 1984	Mar	DISC

MANNITOL

INJECTABLE; INJECTION

MANNITOL 25%

>D>	@ ASTRAZENECA	12.5GM/50ML	A089239	001	May 06, 1987	Mar	CAHN
>D>	@	12.5GM/50ML	A089240	001	May 06, 1987	Mar	CAHN
>A>	@ IGI LABS INC	12.5GM/50ML	A089239	001	May 06, 1987	Mar	CAHN
>A>	@	12.5GM/50ML	A089240	001	May 06, 1987	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MEMANTINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE;ORAL

NAMENDA XR

>D>	FOREST LABS	7MG	N022525	001	Jun 21, 2010	Mar	CAHN
>D>		14MG	N022525	002	Jun 21, 2010	Mar	CAHN
>D>		21MG	N022525	003	Jun 21, 2010	Mar	CAHN
>D>	+	28MG	N022525	004	Jun 21, 2010	Mar	CAHN
>A>	FOREST LABS LLC	7MG	N022525	001	Jun 21, 2010	Mar	CAHN
>A>		14MG	N022525	002	Jun 21, 2010	Mar	CAHN
>A>		21MG	N022525	003	Jun 21, 2010	Mar	CAHN
>A>	+	28MG	N022525	004	Jun 21, 2010	Mar	CAHN

SOLUTION;ORAL

NAMENDA

>D>	+ FOREST LABS	2MG/ML	N021627	001	Apr 18, 2005	Mar	CAHN
>A>	+ FOREST LABS LLC	2MG/ML	N021627	001	Apr 18, 2005	Mar	CAHN

TABLET;ORAL

MEMANTINE

>D>	@ SUN PHARMA GLOBAL	5MG	A090058	001	May 05, 2010	Mar	CMFD
>A>	AB	5MG	A090058	001	May 05, 2010	Mar	CMFD
>D>	@	10MG	A090058	002	May 05, 2010	Mar	CMFD
>A>	AB	10MG	A090058	002	May 05, 2010	Mar	CMFD

MEMANTINE HYDROCHLORIDE

>A>	AB	AMNEAL PHARMS	5MG	A090041	001	Apr 10, 2015	Mar	NEWA
>A>	AB		10MG	A090041	002	Apr 10, 2015	Mar	NEWA
>A>	AB	LUPIN LTD	5MG	A090051	001	Apr 10, 2015	Mar	NEWA
>A>	AB		10MG	A090051	002	Apr 10, 2015	Mar	NEWA
>D>	AB	MYLAN PHARMS INC	5MG	A079225	001	Jan 30, 2015	Mar	DISC
>A>	@		5MG	A079225	001	Jan 30, 2015	Mar	DISC
>D>	AB		10MG	A079225	002	Jan 30, 2015	Mar	DISC
>A>	@		10MG	A079225	002	Jan 30, 2015	Mar	DISC

NAMENDA

>D>	AB	FOREST LABS	5MG	N021487	001	Oct 16, 2003	Mar	CAHN
>D>	AB	+	10MG	N021487	002	Oct 16, 2003	Mar	CAHN
>A>	AB	FOREST LABS LLC	5MG	N021487	001	Oct 16, 2003	Mar	CAHN
>A>	AB	+	10MG	N021487	002	Oct 16, 2003	Mar	CAHN

MEPERIDINE HYDROCHLORIDE

INJECTABLE;INJECTION

MEPERIDINE HYDROCHLORIDE

>D>	@ ASTRAZENECA	50MG/ML	A089782	001	Mar 31, 1989	Mar	CAHN
>D>	@	50MG/ML	A089783	001	Mar 31, 1989	Mar	CAHN
>D>	@	50MG/ML	A089784	001	Mar 31, 1989	Mar	CAHN
>D>	@	75MG/ML	A089785	001	Mar 31, 1989	Mar	CAHN
>D>	@	100MG/ML	A089786	001	Mar 31, 1989	Mar	CAHN
>D>	@	100MG/ML	A089787	001	Mar 31, 1989	Mar	CAHN
>D>	@	100MG/ML	A089788	001	Mar 31, 1989	Mar	CAHN
>A>	@ IGI LABS INC	50MG/ML	A089782	001	Mar 31, 1989	Mar	CAHN
>A>	@	50MG/ML	A089783	001	Mar 31, 1989	Mar	CAHN
>A>	@	50MG/ML	A089784	001	Mar 31, 1989	Mar	CAHN
>A>	@	75MG/ML	A089785	001	Mar 31, 1989	Mar	CAHN
>A>	@	100MG/ML	A089786	001	Mar 31, 1989	Mar	CAHN
>A>	@	100MG/ML	A089787	001	Mar 31, 1989	Mar	CAHN
>A>	@	100MG/ML	A089788	001	Mar 31, 1989	Mar	CAHN

MESTRANOL; NORETHINDRONE

TABLET;ORAL-20

NORINYL

>A>	@ ACTAVIS LABS UT INC	0.1MG;2MG	N013625	004	Jun 24, 1970	Mar	CAHN
>D>	@ WATSON LABS	0.1MG;2MG	N013625	004	Jun 24, 1970	Mar	CAHN

TABLET;ORAL-21

NORINYL 1+50 21-DAY

>A>	@ ACTAVIS LABS UT INC	0.05MG;1MG	N013625	002	Feb 28, 1967	Mar	CAHN
>D>	@ WATSON LABS	0.05MG;1MG	N013625	002	Feb 28, 1967	Mar	CAHN

TABLET;ORAL-28

NORINYL 1+50 28-DAY

>A>	+ ACTAVIS LABS UT INC	0.05MG;1MG	N016659	001	Nov 17, 1967	Mar	CAHN
>D>	+ WATSON LABS	0.05MG;1MG	N016659	001	Nov 17, 1967	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

METHIMAZOLE

TABLET; ORAL

METHIMAZOLE

>D>	AB	EMCURE PHARMS USA	5MG	A 040734 001	Dec 14, 2007	Mar	CAHN
>D>	AB		10MG	A 040734 002	Dec 14, 2007	Mar	CAHN
>A>	AB	HERITAGE PHARMA	5MG	A 040734 001	Dec 14, 2007	Mar	CAHN
>A>	AB		10MG	A 040734 002	Dec 14, 2007	Mar	CAHN

METOPROLOL TARTRATE

TABLET; ORAL

METOPROLOL TARTRATE

>A>		MYLAN	37.5MG	A 076704 004	Mar 18, 2015	Mar	NEWA
>A>			75MG	A 076704 005	Mar 18, 2015	Mar	NEWA

MIDAZOLAM HYDROCHLORIDE

INJECTABLE; INJECTION

MIDAZOLAM HYDROCHLORIDE

>D>	AP	WOCKHARDT	EQ 1MG BASE/ML	A 078141 001	May 30, 2008	Mar	DISC
>A>		@	EQ 1MG BASE/ML	A 078141 001	May 30, 2008	Mar	DISC
>D>	AP		EQ 1MG BASE/ML	A 078511 001	Nov 10, 2008	Mar	DISC
>A>		@	EQ 1MG BASE/ML	A 078511 001	Nov 10, 2008	Mar	DISC
>D>	AP		EQ 5MG BASE/ML	A 078141 002	May 30, 2008	Mar	DISC
>A>		@	EQ 5MG BASE/ML	A 078141 002	May 30, 2008	Mar	DISC
>D>	AP		EQ 5MG BASE/ML	A 078511 002	Nov 10, 2008	Mar	DISC
>A>		@	EQ 5MG BASE/ML	A 078511 002	Nov 10, 2008	Mar	DISC

MIGLITOL

TABLET; ORAL

GLYSET

>D>	AA	PHARMACIA AND UPJOHN	25MG	N 020682 001	Dec 18, 1996	Mar	CTEC
>A>	AB		25MG	N 020682 001	Dec 18, 1996	Mar	CTEC
>D>	AA		50MG	N 020682 002	Dec 18, 1996	Mar	CTEC
>A>	AB		50MG	N 020682 002	Dec 18, 1996	Mar	CTEC
>D>	AA	+	100MG	N 020682 003	Dec 18, 1996	Mar	CTEC
>A>	AB	+	100MG	N 020682 003	Dec 18, 1996	Mar	CTEC
			MIGLITOL				
>D>	AA	ORIENT PHARMA CO LTD	25MG	A 203965 001	Feb 24, 2015	Mar	CTEC
>A>	AB		25MG	A 203965 001	Feb 24, 2015	Mar	CTEC
>D>	AA		50MG	A 203965 002	Feb 24, 2015	Mar	CTEC
>A>	AB		50MG	A 203965 002	Feb 24, 2015	Mar	CTEC
>D>	AA		100MG	A 203965 003	Feb 24, 2015	Mar	CTEC
>A>	AB		100MG	A 203965 003	Feb 24, 2015	Mar	CTEC

>A> MOLINDONE HYDROCHLORIDE

TABLET; ORAL

MOLINDONE HYDROCHLORIDE

>A>		COREPHARMA	5MG	A 090453 001	Mar 20, 2015	Mar	NEWA
>A>			10MG	A 090453 002	Mar 20, 2015	Mar	NEWA
>A>		+	25MG	A 090453 003	Mar 20, 2015	Mar	NEWA

MONTELUKAST SODIUM

TABLET, CHEWABLE; ORAL

MONTELUKAST SODIUM

>A>	AB	KREMERS URBAN PHARMS	EQ 4MG BASE	A 200405 001	Aug 03, 2012	Mar	CAHN
>A>	AB		EQ 5MG BASE	A 200405 002	Aug 03, 2012	Mar	CAHN
>D>	AB	KUDCO IRELAND	EQ 4MG BASE	A 200405 001	Aug 03, 2012	Mar	CAHN
>D>	AB		EQ 5MG BASE	A 200405 002	Aug 03, 2012	Mar	CAHN
			TABLET; ORAL				
			MONTELUKAST SODIUM				
>A>	AB	KREMERS URBAN PHARMS	EQ 10MG BASE	A 201522 001	Aug 03, 2012	Mar	CAHN
>D>	AB	KUDCO IRELAND	EQ 10MG BASE	A 201522 001	Aug 03, 2012	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MORPHINE SULFATE

CAPSULE, EXTENDED RELEASE;ORAL
KADIAN

>A>	AB1 + ACTAVIS LABS UT INC	10MG	N020616	008	Apr 20, 2007	Mar	CAHN
>A>	AB1	20MG	N020616	001	Jul 03, 1996	Mar	CAHN
>A>	AB1	30MG	N020616	004	Mar 09, 2001	Mar	CAHN
>A>		40MG	N020616	009	Jul 09, 2012	Mar	CAHN
>A>	AB1	50MG	N020616	002	Jul 03, 1996	Mar	CAHN
>A>	AB1	60MG	N020616	005	Mar 09, 2001	Mar	CAHN
>A>		70MG	N020616	010	Jul 09, 2012	Mar	CAHN
>A>	AB1	80MG	N020616	006	Oct 27, 2006	Mar	CAHN
>A>	AB1 +	100MG	N020616	003	Jul 03, 1996	Mar	CAHN
>A>		130MG	N020616	011	Jul 09, 2012	Mar	CAHN
>A>		150MG	N020616	012	Jul 09, 2012	Mar	CAHN
>A>	AB1 +	200MG	N020616	007	Feb 27, 2007	Mar	CAHN
>D>	AB1 + WATSON LABS INC	10MG	N020616	008	Apr 20, 2007	Mar	CAHN
>D>	AB1	20MG	N020616	001	Jul 03, 1996	Mar	CAHN
>D>	AB1	30MG	N020616	004	Mar 09, 2001	Mar	CAHN
>D>		40MG	N020616	009	Jul 09, 2012	Mar	CAHN
>D>	AB1	50MG	N020616	002	Jul 03, 1996	Mar	CAHN
>D>	AB1	60MG	N020616	005	Mar 09, 2001	Mar	CAHN
>D>		70MG	N020616	010	Jul 09, 2012	Mar	CAHN
>D>	AB1	80MG	N020616	006	Oct 27, 2006	Mar	CAHN
>D>	AB1 +	100MG	N020616	003	Jul 03, 1996	Mar	CAHN
>D>		130MG	N020616	011	Jul 09, 2012	Mar	CAHN
>D>		150MG	N020616	012	Jul 09, 2012	Mar	CAHN
>D>	AB1 +	200MG	N020616	007	Feb 27, 2007	Mar	CAHN

TABLET, EXTENDED RELEASE;ORAL
MORPHINE SULFATE

>A>	AB ACTAVIS ELIZABETH	15MG	A203849	001	Apr 06, 2015	Mar	NEWA
>A>	AB	30MG	A203849	002	Apr 06, 2015	Mar	NEWA
>A>	AB	60MG	A203849	003	Apr 06, 2015	Mar	NEWA
>A>	AB	100MG	A203849	004	Apr 06, 2015	Mar	NEWA
>A>	AB	200MG	A203849	005	Apr 06, 2015	Mar	NEWA

NALBUPHINE HYDROCHLORIDE

INJECTABLE;INJECTION
NALBUPHINE HYDROCHLORIDE

>D>	@ ASTRAZENECA	10MG/ML	A072070	001	Apr 10, 1989	Mar	CAHN
>D>	@	10MG/ML	A072071	001	Apr 10, 1989	Mar	CAHN
>D>	@	10MG/ML	A072072	001	Apr 10, 1989	Mar	CAHN
>D>	@	20MG/ML	A072073	001	Apr 10, 1989	Mar	CAHN
>D>	@	20MG/ML	A072074	001	Apr 10, 1989	Mar	CAHN
>D>	@	20MG/ML	A072075	001	Apr 10, 1989	Mar	CAHN
>A>	@ IGI LABS INC	10MG/ML	A072070	001	Apr 10, 1989	Mar	CAHN
>A>	@	10MG/ML	A072071	001	Apr 10, 1989	Mar	CAHN
>A>	@	10MG/ML	A072072	001	Apr 10, 1989	Mar	CAHN
>A>	@	20MG/ML	A072073	001	Apr 10, 1989	Mar	CAHN
>A>	@	20MG/ML	A072074	001	Apr 10, 1989	Mar	CAHN
>A>	@	20MG/ML	A072075	001	Apr 10, 1989	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

NALOXONE HYDROCHLORIDE

INJECTABLE; INJECTION

NALOXONE

>A>	@ EUROHLTH INTL SARL	0.4MG/ML	A 070299	001	Sep 24, 1986	Mar	CAHN
>D>	@ HIKMA MAPLE	0.4MG/ML	A 070299	001	Sep 24, 1986	Mar	CAHN
NALOXONE HYDROCHLORIDE							
>D>	@ ASTRAZENECA	0.02MG/ML	A 072082	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.02MG/ML	A 072083	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.02MG/ML	A 072084	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.02MG/ML	A 072085	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.4MG/ML	A 072086	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.4MG/ML	A 072087	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.4MG/ML	A 072088	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.4MG/ML	A 072089	001	Apr 11, 1989	Mar	CAHN
>D>	@	0.4MG/ML	A 072090	001	Apr 11, 1989	Mar	CAHN
>D>	@	1MG/ML	A 072091	001	Apr 11, 1989	Mar	CAHN
>D>	@	1MG/ML	A 072092	001	Apr 11, 1989	Mar	CAHN
>D>	@	1MG/ML	A 072093	001	Apr 11, 1989	Mar	CAHN
>A>	@ IGI LABS INC	0.02MG/ML	A 072082	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.02MG/ML	A 072083	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.02MG/ML	A 072084	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.02MG/ML	A 072085	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.4MG/ML	A 072086	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.4MG/ML	A 072087	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.4MG/ML	A 072088	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.4MG/ML	A 072089	001	Apr 11, 1989	Mar	CAHN
>A>	@	0.4MG/ML	A 072090	001	Apr 11, 1989	Mar	CAHN
>A>	@	1MG/ML	A 072091	001	Apr 11, 1989	Mar	CAHN
>A>	@	1MG/ML	A 072092	001	Apr 11, 1989	Mar	CAHN
>A>	@	1MG/ML	A 072093	001	Apr 11, 1989	Mar	CAHN

NEBIVOLOL HYDROCHLORIDE

TABLET; ORAL

BYSTOLIC

>D>	FOREST LABS	EQ 2.5MG BASE	N 021742	002	Dec 17, 2007	Mar	CFTG	
>A>	AB	EQ 2.5MG BASE	N 021742	002	Dec 17, 2007	Mar	CFTG	
>D>		EQ 5MG BASE	N 021742	003	Dec 17, 2007	Mar	CFTG	
>A>	AB	EQ 5MG BASE	N 021742	003	Dec 17, 2007	Mar	CFTG	
>D>		EQ 10MG BASE	N 021742	004	Dec 17, 2007	Mar	CFTG	
>A>	AB	EQ 10MG BASE	N 021742	004	Dec 17, 2007	Mar	CFTG	
>D>	+	EQ 20MG BASE	N 021742	005	Oct 08, 2008	Mar	CFTG	
>A>	AB	EQ 20MG BASE	N 021742	005	Oct 08, 2008	Mar	CFTG	
NEBIVOLOL HYDROCHLORIDE								
>A>	AB	AMERIGEN PHARMS LTD	EQ 2.5MG BASE	A 203659	001	Apr 16, 2015	Mar	NEWA
>A>	AB		EQ 5MG BASE	A 203659	002	Apr 16, 2015	Mar	NEWA
>A>	AB		EQ 10MG BASE	A 203659	003	Apr 16, 2015	Mar	NEWA
>A>	AB		EQ 20MG BASE	A 203659	004	Apr 16, 2015	Mar	NEWA

NELARABINE

INJECTABLE; IV (INFUSION)

ARRANON

>A>	+	NOVARTIS PHARMS CORP	250MG/50ML (5MG/ML)	N 021877	001	Oct 28, 2005	Mar	CAHN
>D>	+	SMITHKLINE BEECHAM	250MG/50ML (5MG/ML)	N 021877	001	Oct 28, 2005	Mar	CAHN

NIFEDIPINE

CAPSULE; ORAL

NIFEDIPINE

>D>	AB	EMCURE PHARMS USA	10MG	A 202644	001	Apr 25, 2013	Mar	CAHN
>D>	AB		20MG	A 202644	002	Apr 25, 2013	Mar	CAHN
>A>	AB	HERITAGE PHARMA	10MG	A 202644	001	Apr 25, 2013	Mar	CAHN
>A>	AB		20MG	A 202644	002	Apr 25, 2013	Mar	CAHN

NINTEDANIB

>D>	CAPSULE; ORAL							
>D>	OFEV							
>D>		BOEHRINGER INGELHEIM	100MG	N 205832	001	Oct 15, 2014	Mar	CAIN
>D>	+		150MG	N 205832	002	Oct 15, 2014	Mar	CAIN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

>A>	<u>NINTEDANIB ESYLATE</u>									
>A>	CAPSULE;ORAL									
>A>	OFEV									
>A>		BOEHRINGER INGELHEIM	EQ 100MG BASE	N205832	001	Oct 15, 2014	Mar	CAHN		
>A>	+		EQ 150MG BASE	N205832	002	Oct 15, 2014	Mar	CAHN		
	<u>NORETHINDRONE</u>									
	TABLET;ORAL-28									
	NOR-QD									
>A>	AB1	+	ACTAVIS LABS UT INC	0.35MG	N017060	001	Jan 02, 1973	Mar	CAHN	
>D>	AB1	+	WATSON LABS (UTAH)	0.35MG	N017060	001	Jan 02, 1973	Mar	CAHN	
	<u>NYSTATIN; TRIAMCINOLONE ACETONIDE</u>									
	CREAM;TOPICAL									
	MYKACET									
>D>			@ G AND W LABS INC	100,000 UNITS/GM;0.1%	A062367	001	May 28, 1985	Mar	CMFD	
>A>	AT			100,000 UNITS/GM;0.1%	A062367	001	May 28, 1985	Mar	CMFD	
	OINTMENT;TOPICAL									
	MYKACET									
>D>			@ G AND W LABS INC	100,000 UNITS/GM;0.1%	A062733	001	Mar 09, 1987	Mar	CMFD	
>A>	AT			100,000 UNITS/GM;0.1%	A062733	001	Mar 09, 1987	Mar	CMFD	
	<u>ONDANSETRON</u>									
	TABLET, ORALLY DISINTEGRATING;ORAL									
	ZOFRAN ODT									
>D>	AB		GLAXOSMITHKLINE	4MG	N020781	001	Jan 27, 1999	Mar	CAHN	
>D>	AB	+		8MG	N020781	002	Jan 27, 1999	Mar	CAHN	
>A>	AB		NOVARTIS PHARMS CORP	4MG	N020781	001	Jan 27, 1999	Mar	CAHN	
>A>	AB	+		8MG	N020781	002	Jan 27, 1999	Mar	CAHN	
	<u>ONDANSETRON HYDROCHLORIDE</u>									
	INJECTABLE;INJECTION									
	ZOFRAN									
>D>	AP	+	GLAXOSMITHKLINE	EQ 2MG BASE/ML	N020007	001	Jan 04, 1991	Mar	CAHN	
>A>	AP	+	NOVARTIS PHARMS CORP	EQ 2MG BASE/ML	N020007	001	Jan 04, 1991	Mar	CAHN	
	ZOFRAN PRESERVATIVE FREE									
>D>	AP	+	GLAXOSMITHKLINE	EQ 2MG BASE/ML	N020007	003	Dec 10, 1993	Mar	CAHN	
>A>	AP	+	NOVARTIS PHARMS CORP	EQ 2MG BASE/ML	N020007	003	Dec 10, 1993	Mar	CAHN	
	SOLUTION;ORAL									
	ZOFRAN									
>D>	AA	+	GLAXOSMITHKLINE	EQ 4MG BASE/5ML	N020605	001	Jan 24, 1997	Mar	CAHN	
>A>	AA	+	NOVARTIS PHARMS CORP	EQ 4MG BASE/5ML	N020605	001	Jan 24, 1997	Mar	CAHN	
	TABLET;ORAL									
	ZOFRAN									
>D>	AB		GLAXOSMITHKLINE	EQ 4MG BASE	N020103	001	Dec 31, 1992	Mar	CAHN	
>D>	AB			EQ 8MG BASE	N020103	002	Dec 31, 1992	Mar	CAHN	
>D>	AB	+		EQ 24MG BASE	N020103	003	Aug 27, 1999	Mar	CAHN	
>A>	AB		NOVARTIS PHARMS CORP	EQ 4MG BASE	N020103	001	Dec 31, 1992	Mar	CAHN	
>A>	AB			EQ 8MG BASE	N020103	002	Dec 31, 1992	Mar	CAHN	
>A>	AB	+		EQ 24MG BASE	N020103	003	Aug 27, 1999	Mar	CAHN	
	<u>ORPHENADRINE CITRATE</u>									
	INJECTABLE;INJECTION									
	NORFLEX									
>D>	AP	+	MEDICIS	30MG/ML	N013055	001	Jan 02, 1962	Mar	DISC	
>A>			@	30MG/ML	N013055	001	Jan 02, 1962	Mar	DISC	
	ORPHENADRINE CITRATE									
>D>	AP		AKORN	30MG/ML	A040484	001	May 24, 2006	Mar	CRLD	
>A>	AP	+		30MG/ML	A040484	001	May 24, 2006	Mar	CRLD	
	<u>OXYBUTYNYNIN</u>									
	FILM, EXTENDED RELEASE;TRANSDERMAL									
	OXYTROL									
>A>	AB	+	ACTAVIS LABS UT INC	3.9MG/24HR	N021351	002	Feb 26, 2003	Mar	CAHN	
>D>	AB	+	WATSON LABS (UTAH)	3.9MG/24HR	N021351	002	Feb 26, 2003	Mar	CAHN	
	GEL, METERED;TRANSDERMAL									
	GELNIQUE 3%									
>A>		+	ACTAVIS LABS UT INC	3%	N202513	001	Dec 07, 2011	Mar	CAHN	
>D>		+	WATSON LABS INC	3%	N202513	001	Dec 07, 2011	Mar	CAHN	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

OXYBUTYNIN CHLORIDE

GEL; TRANSDERMAL
GELNIQUE

>A>	+	ACTAVIS LABS UT INC	10% (100MG/PACKET)	N022204	001	Jan 27, 2009	Mar	CAHN
>D>	+	WATSON LABS	10% (100MG/PACKET)	N022204	001	Jan 27, 2009	Mar	CAHN

OXYCODONE HYDROCHLORIDE

TABLET; ORAL

>A>		OXAYDO						
>A>		ACURA PHARMS INC	5MG	N202080	001	Jun 17, 2011	Mar	CTNA
>A>			7.5MG	N202080	002	Jun 17, 2011	Mar	CTNA
>D>		OXECTA						
>D>		ACURA PHARMS INC	5MG	N202080	001	Jun 17, 2011	Mar	CTNA
>D>			7.5MG	N202080	002	Jun 17, 2011	Mar	CTNA
>A>	AB	OXYCODONE HYDROCHLORIDE						
>A>	AB	ACTAVIS ELIZABETH	5MG	A076636	003	Apr 07, 2015	Mar	NEWA
>A>	AB	VINTAGE PHARMS	10MG	A077712	004	Apr 13, 2015	Mar	NEWA
>A>	AB		20MG	A077712	005	Apr 13, 2015	Mar	NEWA

PANCURONIUM BROMIDE

INJECTABLE; INJECTION
PANCURONIUM BROMIDE

>D>		@ ASTRAZENECA	1MG/ML	A072210	001	Mar 31, 1988	Mar	CAHN
>D>		@	2MG/ML	A072211	001	Mar 31, 1988	Mar	CAHN
>D>		@	2MG/ML	A072212	001	Mar 31, 1988	Mar	CAHN
>D>		@	2MG/ML	A072213	001	Mar 31, 1988	Mar	CAHN
>A>		@ IGI LABS INC	1MG/ML	A072210	001	Mar 31, 1988	Mar	CAHN
>A>		@	2MG/ML	A072211	001	Mar 31, 1988	Mar	CAHN
>A>		@	2MG/ML	A072212	001	Mar 31, 1988	Mar	CAHN
>A>		@	2MG/ML	A072213	001	Mar 31, 1988	Mar	CAHN

PANOBINOSTAT

CAPSULE; ORAL
FARYDAK

>D>		NOVARTIS PHARMS CORP	10MG	N205353	001	Feb 23, 2015	Mar	CPOT
>D>			15MG	N205353	002	Feb 23, 2015	Mar	CPOT
>D>		+	20MG	N205353	003	Feb 23, 2015	Mar	CPOT

PANOBINOSTAT LACTATE

CAPSULE; ORAL
FARYDAK

>A>		NOVARTIS PHARMS CORP	EQ 10MG BASE	N205353	001	Feb 23, 2015	Mar	CPOT
>A>			EQ 10MG BASE	N205353	001	Feb 23, 2015	Mar	CAIN
>A>			EQ 15MG BASE	N205353	002	Feb 23, 2015	Mar	CAIN
>A>			EQ 15MG BASE	N205353	002	Feb 23, 2015	Mar	CPOT
>A>		+	EQ 20MG BASE	N205353	003	Feb 23, 2015	Mar	CAIN
>A>		+	EQ 20MG BASE	N205353	003	Feb 23, 2015	Mar	CPOT

PANTOPRAZOLE SODIUM

TABLET, DELAYED RELEASE; ORAL
PANTOPRAZOLE SODIUM

>A>	AB	KREMERS URBAN PHARMS	EQ 20MG BASE	A078281	001	Jan 20, 2011	Mar	CAHN
>A>	AB		EQ 40MG BASE	A078281	002	Jan 20, 2011	Mar	CAHN
>D>	AB	KUDCO IRELAND	EQ 20MG BASE	A078281	001	Jan 20, 2011	Mar	CAHN
>D>	AB		EQ 40MG BASE	A078281	002	Jan 20, 2011	Mar	CAHN

PAZOPANIB HYDROCHLORIDE

TABLET; ORAL
VOTRIENT

>D>		GLAXOSMITHKLINE	EQ 200MG BASE	N022465	001	Oct 19, 2009	Mar	CAHN
>D>			EQ 400MG BASE	N022465	002	Oct 19, 2009	Mar	CAHN
>A>		NOVARTIS PHARMS CORP	EQ 200MG BASE	N022465	001	Oct 19, 2009	Mar	CAHN
>A>			EQ 400MG BASE	N022465	002	Oct 19, 2009	Mar	CAHN

PILOCARPINE HYDROCHLORIDE

TABLET; ORAL

PILOCARPINE HYDROCHLORIDE

>D>	AB	COREPHARMA	5MG	A076746	001	Nov 16, 2004	Mar	CAHN
>A>	AB	ELAN PHARMA INTL LTD	5MG	A076746	001	Nov 16, 2004	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PIPERACILLIN SODIUM; TAZOBACTAM SODIUM

INJECTABLE; INJECTION
PIPERACILLIN AND TAZOBACTAM

>D>	AP	AGILA SPECLTS	EQ 3MG BASE/VIAL;EQ 375MG BASE/VIAL	A065458	002	Aug 15, 2014	Mar	CPOT
>A>	AP		EQ 3GM BASE/VIAL;EQ 375MG BASE/VIAL	A065458	002	Aug 15, 2014	Mar	CPOT

POLYETHYLENE GLYCOL 3350; POTASSIUM CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE
FOR SOLUTION; ORAL

PEG-3350; POTASSIUM CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE

>A>	AA	STRIDES ARCOLAB LTD	420GM/BOT; 1.48GM/BOT; 5.72GM/BOT ; 11.2GM/BOT	A204559	001	Apr 13, 2015	Mar	NEWA
-----	----	---------------------	---	---------	-----	--------------	-----	------

PROGESTERONE

INJECTABLE; INJECTION
PROGESTERONE

>A>	AO	+ ACTAVIS LABS UT INC	50MG/ML	N017362	002	May 08, 1978	Mar	CAHN
>D>	AO	+ WATSON LABS (UTAH)	50MG/ML	N017362	002	May 08, 1978	Mar	CAHN

PROMETHAZINE HYDROCHLORIDE

TABLET; ORAL
PROMETHAZINE HYDROCHLORIDE

>D>	AB	EMCURE PHARMS USA	12.5MG	A040673	001	Mar 05, 2008	Mar	CAHN
>D>	AB		25MG	A040673	002	Mar 05, 2008	Mar	CAHN
>D>	AB		50MG	A040673	003	Mar 05, 2008	Mar	CAHN
>A>	AB	HERITAGE PHARMA	12.5MG	A040673	001	Mar 05, 2008	Mar	CAHN
>A>	AB		25MG	A040673	002	Mar 05, 2008	Mar	CAHN
>A>	AB		50MG	A040673	003	Mar 05, 2008	Mar	CAHN

ROFLUMILAST

TABLET; ORAL
DALIRESP

>A>		+ ASTRAZENECA PHARMS	500MCG	N022522	001	Feb 28, 2011	Mar	CAHN
>D>		+ FOREST RES INST INC	500MCG	N022522	001	Feb 28, 2011	Mar	CAHN

SCOPOLAMINE

FILM, EXTENDED RELEASE; TRANSDERMAL
SCOPOLAMINE

>A>	AB	PERRIGO PHARMS CO	1MG/72HR	A078830	001	Jan 30, 2015	Mar	CAHN
>D>	AB	PERRIGO R AND D	1MG/72HR	A078830	001	Jan 30, 2015	Mar	CAHN

SILDENAFIL CITRATE

SOLUTION; INTRAVENOUS
REVATIO

>D>		+ PFIZER	EQ 10MG BASE/12.5ML (EQ 0.8MG BASE/ML)	N022473	001	Nov 18, 2009	Mar	CFTG
>A>	AP		EQ 10MG BASE/12.5ML (EQ 0.8MG BASE/ML)	N022473	001	Nov 18, 2009	Mar	CFTG
>A>		SILDENAFIL CITRATE						
>A>	AP	AUROBINDO PHARMA LTD	EQ 10MG BASE/12.5ML (EQ 0.8MG BASE/ML)	A203988	001	Apr 01, 2015	Mar	NEWA

SILODOSIN

CAPSULE; ORAL
RAPAFLO

>A>		+ ACTAVIS LABS UT INC	4MG	N022206	001	Oct 08, 2008	Mar	CAHN
>A>			8MG	N022206	002	Oct 08, 2008	Mar	CAHN
>D>		+ WATSON LABS	4MG	N022206	001	Oct 08, 2008	Mar	CAHN
>D>			8MG	N022206	002	Oct 08, 2008	Mar	CAHN

SODIUM POLYSTYRENE SULFONATE

POWDER; ORAL, RECTAL
KALEXATE

>A>		KVK TECH	15GM/BOT	A040905	002	Apr 03, 2015	Mar	NEWA
-----	--	----------	----------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SOMATROPIN RECOMBINANT

INJECTABLE; INJECTION

NORDITROPIN NORDIFLEX

>D>	@	NOVO NORDISK INC	30MG/3ML	N021148	007	Mar 10, 2009	Mar	CMFD	
>A>			30MG/3ML	N021148	007	Mar 10, 2009	Mar	CMFD	
		NUTROPIN							
>D>	+	GENENTECH	10MG/VIAL	N020168	002	Nov 17, 1993	Mar	CTEC	
>A>	BX	+	10MG/VIAL	N020168	002	Nov 17, 1993	Mar	CTEC	
>D>		TEV-TROPIN							
>D>	BX	+	FERRING	5MG/VIAL	N019774	002	Jan 04, 2002	Mar	CTNA
>A>		ZOMACTON							
>A>	BX	+	FERRING	5MG/VIAL	N019774	002	Jan 04, 2002	Mar	CTNA
>A>	BX	+		10MG/VIAL	N019774	003	Mar 07, 2012	Mar	NEWA

SOTALOL HYDROCHLORIDE

TABLET; ORAL

BETAPACE

>D>	AB1	BAYER HLTHCARE	80MG	N019865	001	Oct 30, 1992	Mar	CAHN
>D>	AB1		120MG	N019865	005	Apr 20, 1994	Mar	CAHN
>D>	AB1	+	160MG	N019865	002	Oct 30, 1992	Mar	CAHN
>D>	AB1		240MG	N019865	003	Oct 30, 1992	Mar	CAHN
>D>		@	320MG	N019865	004	Oct 30, 1992	Mar	CAHN
>A>	AB1	COVIS PHARMA SARL	80MG	N019865	001	Oct 30, 1992	Mar	CAHN
>A>	AB1		120MG	N019865	005	Apr 20, 1994	Mar	CAHN
>A>	AB1	+	160MG	N019865	002	Oct 30, 1992	Mar	CAHN
>A>	AB1		240MG	N019865	003	Oct 30, 1992	Mar	CAHN
>A>		@	320MG	N019865	004	Oct 30, 1992	Mar	CAHN

SULFACETAMIDE SODIUM

LOTION; TOPICAL

KLARON

>D>	AB	+	VALEANT BERMUDA	10%	N019931	001	Dec 23, 1996	Mar	CAHN
>A>	AB	+	VALEANT PHARMS NORTH	10%	N019931	001	Dec 23, 1996	Mar	CAHN
			SOLUTION/DROPS; OPHTHALMIC						
			SULFACETAMIDE SODIUM						
>D>		@	AKORN	10%	A040215	001	May 25, 1999	Mar	CMFD
>A>	AT			10%	A040215	001	May 25, 1999	Mar	CMFD

TENOFOVIR DISOPROXIL FUMARATE

TABLET; ORAL

TENOFOVIR DISOPROXIL FUMARATE

>A>									
>A>	AB		TEVA PHARMS USA	300MG	A091612	001	Mar 18, 2015	Mar	NEWA
			VIREAD						
>D>		+	GILEAD SCIENCES INC	300MG	N021356	001	Oct 26, 2001	Mar	CFTG
>A>	AB	+		300MG	N021356	001	Oct 26, 2001	Mar	CFTG

TESTOSTERONE

GEL; TRANSDERMAL

TESTOSTERONE

>A>		@	ACTAVIS LABS UT INC	1% (2.5GM/PACKET)	A076737	001	Jan 27, 2006	Mar	CAHN
>A>		@		1% (5GM/PACKET)	A076737	002	Jan 27, 2006	Mar	CAHN
>D>		@	WATSON LABS	1% (2.5GM/PACKET)	A076737	001	Jan 27, 2006	Mar	CAHN
>D>		@		1% (5GM/PACKET)	A076737	002	Jan 27, 2006	Mar	CAHN

THEOPHYLLINE

TABLET; ORAL

THEOLAIR

>D>									
>D>		+	MEDICIS	125MG	A086399	001	May 30, 1980	Mar	DISC
>A>		@		125MG	A086399	001	May 30, 1980	Mar	DISC
>D>		+		250MG	A086399	002	May 30, 1980	Mar	DISC
>A>		@		250MG	A086399	002	May 30, 1980	Mar	DISC

TOBRAMYCIN

SOLUTION/DROPS; OPHTHALMIC

TOBREX

>A>	AT	+	ALCON LABS INC	0.3%	N050541	001	Dec 12, 1980	Mar	CAHN
>D>	AT	+	FALCON PHARMS	0.3%	N050541	001	Dec 12, 1980	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TOBRAMYCIN SULFATE

INJECTABLE; INJECTION

TOBRAMYCIN SULFATE

>D>	@	ASTRAZENECA	EQ 10MG BASE/ML	A063119	001	Oct 31, 1994	Mar	CAHN
>D>	@		EQ 40MG BASE/ML	A063120	001	Oct 31, 1994	Mar	CAHN
>D>	@		EQ 40MG BASE/ML	A063121	001	Oct 31, 1994	Mar	CAHN
>D>	@		EQ 40MG BASE/ML	A063122	001	Oct 31, 1994	Mar	CAHN
>A>	@	IGI LABS INC	EQ 10MG BASE/ML	A063119	001	Oct 31, 1994	Mar	CAHN
>A>	@		EQ 40MG BASE/ML	A063120	001	Oct 31, 1994	Mar	CAHN
>A>	@		EQ 40MG BASE/ML	A063121	001	Oct 31, 1994	Mar	CAHN
>A>	@		EQ 40MG BASE/ML	A063122	001	Oct 31, 1994	Mar	CAHN

TOLCAPONE

TABLET; ORAL

TASMAR

>D>	+	VALEANT PHARMS LLC	100MG	N020697	001	Jan 29, 1998	Mar	CFTG
>A>	AB	+	100MG	N020697	001	Jan 29, 1998	Mar	CFTG
>A>		TOLCAPONE						
>A>	AB	PAR PHARM INC	100MG	A204584	001	Mar 26, 2015	Mar	NEWA

TOPOTECAN HYDROCHLORIDE

CAPSULE; ORAL

HYCAMTIN

>D>		GLAXO WELLCOME	EQ 0.25MG BASE	N020981	001	Oct 11, 2007	Mar	CAHN
>D>	+		EQ 1MG BASE	N020981	002	Oct 11, 2007	Mar	CAHN
>A>		NOVARTIS PHARMS CORP	EQ 0.25MG BASE	N020981	001	Oct 11, 2007	Mar	CAHN
>A>	+		EQ 1MG BASE	N020981	002	Oct 11, 2007	Mar	CAHN

INJECTABLE; INJECTION

HYCAMTIN

>D>	AP	+	GLAXOSMITHKLINE	EQ 4MG BASE/VIAL	N020671	001	May 28, 1996	Mar	CAHN
>A>	AP	+	NOVARTIS PHARMS CORP	EQ 4MG BASE/VIAL	N020671	001	May 28, 1996	Mar	CAHN

TRAMETINIB DIMETHYL SULFOXIDE

TABLET; ORAL

MEKINIST

>D>		GLAXOSMITHKLINE LLC	EQ 0.5MG NON-SOLVATED PARENT	N204114	001	May 29, 2013	Mar	CAHN
>D>			EQ 1MG NON-SOLVATED PARENT	N204114	002	May 29, 2013	Mar	CAHN
>D>	+		EQ 2MG NON-SOLVATED PARENT	N204114	003	May 29, 2013	Mar	CAHN
>A>		NOVARTIS PHARMS CORP	EQ 0.5MG NON-SOLVATED PARENT	N204114	001	May 29, 2013	Mar	CAHN
>A>			EQ 1MG NON-SOLVATED PARENT	N204114	002	May 29, 2013	Mar	CAHN
>A>	+		EQ 2MG NON-SOLVATED PARENT	N204114	003	May 29, 2013	Mar	CAHN

TRAZODONE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

OLEPTRO

>D>								
>D>	+	ANGELINI PHARMA	150MG	N022411	001	Feb 02, 2010	Mar	DISC
>A>	@		150MG	N022411	001	Feb 02, 2010	Mar	DISC
>D>			300MG	N022411	002	Feb 02, 2010	Mar	DISC
>A>	@		300MG	N022411	002	Feb 02, 2010	Mar	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TRIAMCINOLONE ACETONIDE

CREAM; TOPICAL

TRIDERM

>A>	AT	CROWN LABS	0.025%	A 088042	002	Mar 25, 2015	Mar	NEWA
>A>	AT		0.5%	A 088042	003	Mar 25, 2015	Mar	NEWA

LOTION; TOPICAL

TRIAMCINOLONE ACETONIDE

>D>		@ G AND W LABS INC	0.1%	A 089129	001	Aug 14, 1986	Mar	CMFD
>A>	AT		0.1%	A 089129	001	Aug 14, 1986	Mar	CMFD

OINTMENT; TOPICAL

KENALOG

>D>		@ DELCOR ASSET CORP	0.025%	N 011600	003	Jul 30, 1963	Mar	CMFD
>A>	AT		0.025%	N 011600	003	Jul 30, 1963	Mar	CMFD
>D>		@	0.1%	N 011600	001	Oct 23, 1958	Mar	CMFD
>A>	AT		0.1%	N 011600	001	Oct 23, 1958	Mar	CMFD

SPRAY; TOPICAL

KENALOG

>D>	+	RANBAXY	0.147MG/GM	N 012104	001	Dec 24, 1959	Mar	CFTG
>A>	AT	+	0.147MG/GM	N 012104	001	Dec 24, 1959	Mar	CFTG
>A>		TRIAMCINOLONE ACETONIDE						
>A>	AT	PERRIGO UK FINCO	0.147MG/GM	A 205782	001	Apr 13, 2015	Mar	NEWA

URSODIOL

CAPSULE; ORAL

ACTIGALL

>A>		@ ACTAVIS LABS UT INC	150MG	N 019594	001	Dec 31, 1987	Mar	CAHN
>A>	AB	+	300MG	N 019594	002	Dec 31, 1987	Mar	CAHN
>D>		@ WATSON PHARMS	150MG	N 019594	001	Dec 31, 1987	Mar	CAHN
>D>	AB	+	300MG	N 019594	002	Dec 31, 1987	Mar	CAHN

VALACYCLOVIR HYDROCHLORIDE

TABLET; ORAL

VALACYCLOVIR HYDROCHLORIDE

>A>	AB	HETERO LABS LTD V	EQ 1GM BASE	A 203047	002	Apr 08, 2015	Mar	NEWA
>A>	AB		EQ 500MG BASE	A 203047	001	Apr 08, 2015	Mar	NEWA

VERTEPORFIN

INJECTABLE; INJECTION

VISUDYNE

>A>	+	VALEANT LUXEMBOURG	15MG/VIAL	N 021119	001	Apr 12, 2000	Mar	CAHN
>D>	+	VALEANT PHARMS INC	15MG/VIAL	N 021119	001	Apr 12, 2000	Mar	CAHN

VILAZODONE HYDROCHLORIDE

TABLET; ORAL

VIIBRYD

>D>	+	FOREST LABS INC	10MG	N 022567	001	Jan 21, 2011	Mar	CAHN
>D>			20MG	N 022567	002	Jan 21, 2011	Mar	CAHN
>D>			40MG	N 022567	003	Jan 21, 2011	Mar	CAHN
>A>	+	FOREST LABS LLC	10MG	N 022567	001	Jan 21, 2011	Mar	CAHN
>A>			20MG	N 022567	002	Jan 21, 2011	Mar	CAHN
>A>			40MG	N 022567	003	Jan 21, 2011	Mar	CAHN

ZOLEDRONIC ACID

INJECTABLE; IV (INFUSION)

ZOLEDRONIC ACID

>A>	AP	HOSPIRA INC	EQ 4MG BASE/5ML	A 090621	001	Mar 19, 2015	Mar	NEWA
>D>	AP	USV NORTH AMERICA	EQ 4MG BASE/VIAL	A 202923	001	Sep 04, 2014	Mar	CPOT
>A>	AP		EQ 4MG BASE/5ML	A 202923	001	Sep 04, 2014	Mar	CPOT

ZOLPIDEM TARTRATE

TABLET; ORAL

ZOLPIDEM TARTRATE

>D>	AB	HIKMA	5MG	A 078129	001	Apr 30, 2008	Mar	DISC
>A>		@	5MG	A 078129	001	Apr 30, 2008	Mar	DISC
>D>	AB		10MG	A 078129	002	Apr 30, 2008	Mar	DISC
>A>		@	10MG	A 078129	002	Apr 30, 2008	Mar	DISC

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

AVOBENZONE; OCTINOXATE; OXYBENZONE

LOTION; TOPICAL
SHADE UVAGUARD

>A>	+	BAYER HEALTHCARE LLC	3%;7.5%;3%	N020045	001	Dec 07, 1992	Mar	CAHN
>D>	+	SCHERING PLOUGH	3%;7.5%;3%	N020045	001	Dec 07, 1992	Mar	CAHN

BUDESONIDE

SPRAY, METERED; NASAL
RHINOCORT ALLERGY

>A>	+	ASTRAZENECA PHARMS	0.032MG/SPRAY	N020746	003	Mar 23, 2015	Mar	NEWA
-----	---	--------------------	---------------	---------	-----	--------------	-----	------

BUTENAFINE HYDROCHLORIDE

CREAM; TOPICAL
LOTRIMIN ULTRA

>A>	+	BAYER HEALTHCARE LLC	1%	N021307	001	Dec 07, 2001	Mar	CAHN
>D>	+	SCHERING PLOUGH	1%	N021307	001	Dec 07, 2001	Mar	CAHN

CHLORPHENIRAMINE MALEATE

TABLET, EXTENDED RELEASE; ORAL
CHLOR-TRIMETON

>A>	@	BAYER HEALTHCARE LLC	8MG	N007638	001	Oct 18, 1978	Mar	CAHN
>A>	+		12MG	N007638	002	Oct 18, 1978	Mar	CAHN
>D>	@	SCHERING PLOUGH	8MG	N007638	001	Oct 18, 1978	Mar	CAHN
>D>	+		12MG	N007638	002	Oct 18, 1978	Mar	CAHN

CHLORPHENIRAMINE MALEATE; PSEUDOEPHEDRINE SULFATE

TABLET, EXTENDED RELEASE; ORAL
CHLOR-TRIMETON

>A>	+	BAYER HEALTHCARE LLC	8MG;120MG	N018397	001	Mar 31, 1981	Mar	CAHN
>D>	+	SCHERING PLOUGH	8MG;120MG	N018397	001	Mar 31, 1981	Mar	CAHN

CLOTRIMAZOLE

CREAM, TABLET; TOPICAL, VAGINAL
GYNE-LOTRIMIN COMBINATION PACK

>A>	+	BAYER HEALTHCARE LLC	1%,100MG	N020289	002	Apr 26, 1993	Mar	CAHN
>D>	+	SCHERING PLOUGH	1%,100MG	N020289	002	Apr 26, 1993	Mar	CAHN

CREAM; VAGINAL
GYNE-LOTRIMIN

>A>	+	BAYER HEALTHCARE LLC	1%	N018052	002	Nov 30, 1990	Mar	CAHN
>D>	+	SCHERING PLOUGH	1%	N018052	002	Nov 30, 1990	Mar	CAHN

GYNE-LOTRIMIN 3

>A>	+	BAYER HEALTHCARE LLC	2%	N020574	001	Nov 24, 1998	Mar	CAHN
>D>	+	SCHERING PLOUGH	2%	N020574	001	Nov 24, 1998	Mar	CAHN

TABLET; VAGINAL
GYNE-LOTRIMIN

>A>	+	BAYER HEALTHCARE LLC	100MG	N017717	002	Nov 30, 1990	Mar	CAHN
>D>	+	SCHERING PLOUGH	100MG	N017717	002	Nov 30, 1990	Mar	CAHN

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

LORATADINE

CAPSULE;ORAL

CLARITIN

>A>	+	BAYER HEALTHCARE LLC	10MG	N021952	001	Jun 16, 2008	Mar	CAHN
>D>	+	SCHERING PLOUGH	10MG	N021952	001	Jun 16, 2008	Mar	CAHN

SYRUP;ORAL

CLARITIN

>A>	+	BAYER HEALTHCARE LLC	1MG/ML	N020641	002	Nov 27, 2002	Mar	CAHN
>D>	+	SCHERING PLOUGH	1MG/ML	N020641	002	Nov 27, 2002	Mar	CAHN

CLARITIN HIVES RELIEF

>A>	@	BAYER HEALTHCARE LLC	1MG/ML	N020641	003	Nov 19, 2003	Mar	CAHN
>D>	@	SCHERING PLOUGH	1MG/ML	N020641	003	Nov 19, 2003	Mar	CAHN

TABLET, CHEWABLE;ORAL

CHILDREN'S CLARITIN

>A>	+	BAYER HEALTHCARE LLC	5MG	N021891	001	Aug 23, 2006	Mar	CAHN
>D>	+	SCHERING PLOUGH	5MG	N021891	001	Aug 23, 2006	Mar	CAHN

TABLET, ORALLY DISINTEGRATING;ORAL

CLARITIN REDITABS

>A>	+	BAYER HEALTHCARE LLC	5MG	N021993	001	Dec 12, 2006	Mar	CAHN
>D>	+	SCHERING PLOUGH	5MG	N021993	001	Dec 12, 2006	Mar	CAHN

LORATADINE; PSEUDOEPHEDRINE SULFATE

TABLET, EXTENDED RELEASE;ORAL

CLARITIN-D

>A>	+	BAYER HEALTHCARE LLC	5MG;120MG	N019670	002	Nov 27, 2002	Mar	CAHN
>D>	+	SCHERING PLOUGH	5MG;120MG	N019670	002	Nov 27, 2002	Mar	CAHN

CLARITIN-D 24 HOUR

>A>	+	BAYER HEALTHCARE LLC	10MG;240MG	N020470	002	Nov 27, 2002	Mar	CAHN
>D>	+	SCHERING PLOUGH	10MG;240MG	N020470	002	Nov 27, 2002	Mar	CAHN

NICOTINE POLACRILEX

GUM, CHEWING;BUCCAL

NICOTINE POLACRILEX

>D>		IVAX SUB TEVA PHARMS	EQ 2MG BASE	A076880	001	Feb 18, 2009	Mar	DISC
>A>	@		EQ 2MG BASE	A076880	001	Feb 18, 2009	Mar	DISC
>D>			EQ 4MG BASE	A077850	001	Feb 18, 2009	Mar	DISC
>A>	@		EQ 4MG BASE	A077850	001	Feb 18, 2009	Mar	DISC

OMEPRAZOLE; SODIUM BICARBONATE

CAPSULE;ORAL

ZEGERID OTC

>A>	+	BAYER HEALTHCARE LLC	20MG;1.1GM	N022281	001	Dec 01, 2009	Mar	CAHN
>D>	+	MSD CONSUMER	20MG;1.1GM	N022281	001	Dec 01, 2009	Mar	CAHN

FOR SUSPENSION;ORAL

ZEGERID OTC

>A>	+	BAYER HEALTHCARE LLC	20MG/PACKET;1.68GM/PACKET	N022283	001	Jun 17, 2013	Mar	CAHN
>D>	+	MSD CONSUMER	20MG/PACKET;1.68GM/PACKET	N022283	001	Jun 17, 2013	Mar	CAHN

OXYMETAZOLINE HYDROCHLORIDE

SOLUTION/DROPS;OPHTHALMIC

OCUCLEAR

>A>		BAYER HEALTHCARE LLC	0.025%	N018471	001	May 30, 1986	Mar	CAHN
>D>		SCHERING PLOUGH	0.025%	N018471	001	May 30, 1986	Mar	CAHN

POLYETHYLENE GLYCOL 3350

FOR SOLUTION;ORAL

MIRALAX

>A>	+	BAYER HEALTHCARE LLC	17GM/SCOOPFUL	N022015	001	Oct 06, 2006	Mar	CAHN
>D>	+	SCHERING PLOUGH	17GM/SCOOPFUL	N022015	001	Oct 06, 2006	Mar	CAHN

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, 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.
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.