

Prescription and Over-the-Counter Drug Product List

36TH EDITION

Cumulative Supplement Number 01 : January 2016

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ACETAMINOPHEN; BUTALBITAL; CAFFEINE

TABLET;ORAL

BUTALBITAL, ACETAMINOPHEN AND CAFFEINE

>A>	@	INGENUS PHARMS NJ	325MG;50MG;40MG	A 040864	001	Dec 01, 2008	Jan	CAHN
>D>	@	MIRROR PHARMS	325MG;50MG;40MG	A 040864	001	Dec 01, 2008	Jan	CAHN
>D>	@	MUTUAL PHARM	325MG;50MG;40MG	A 040601	001	Jul 29, 2005	Jan	CAHN
>A>	@	SUN PHARM INDS	325MG;50MG;40MG	A 040601	001	Jul 29, 2005	Jan	CAHN

ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE

TABLET;ORAL

OXYCODONE AND ACETAMINOPHEN

>D>	AA	ALVOGEN INC	325MG;7.5MG	A 202677	001	Jul 26, 2012	Jan	CAHN
>D>	AA		325MG;10MG	A 202677	002	Jul 26, 2012	Jan	CAHN
>A>	AA	ALVOGEN MALTA	325MG;7.5MG	A 202677	001	Jul 26, 2012	Jan	CAHN
>A>	AA		325MG;10MG	A 202677	002	Jul 26, 2012	Jan	CAHN

ACETYLCYSTEINE

>A> TABLET, EFFERVESCENT;ORAL

>A> CETYLEV

>A>		ARBOR PHARMS LLC	500MG	N 207916	001	Jan 29, 2016	Jan	NEWA
>A>	+		2.5MG	N 207916	002	Jan 29, 2016	Jan	NEWA

ACYCLOVIR

TABLET;BUCCAL

SITAVIG

>A>	+	CIPHER PHARMS US	50MG	N 203791	001	Apr 12, 2013	Jan	CAHN
>D>	+	INNOCUTIS HOLDINGS	50MG	N 203791	001	Apr 12, 2013	Jan	CAHN

ALFUZOSIN HYDROCHLORIDE

TABLET, EXTENDED RELEASE;ORAL

ALFUZOSIN HYDROCHLORIDE

>A>	AB	UNICHEM LABS LTD	10MG	A 203192	001	Jan 28, 2016	Jan	NEWA
-----	----	------------------	------	----------	-----	--------------	-----	------

ALLOPURINOL

TABLET;ORAL

ZYLOPRIM

>D>	AB	PROMETHEUS LABS	100MG	N 016084	001	Aug 19, 1966	Jan	CAHN
>D>	AB	+	300MG	N 016084	002	Jan 14, 1974	Jan	CAHN
>A>	AB	SEBELA IRELAND LTD	100MG	N 016084	001	Aug 19, 1966	Jan	CAHN
>A>	AB	+	300MG	N 016084	002	Jan 14, 1974	Jan	CAHN

ALPRAZOLAM

TABLET, EXTENDED RELEASE;ORAL

ALPRAZOLAM

>D>	AB	ACTAVIS LABS FL INC	0.5MG	A 077198	001	May 13, 2010	Jan	DISC
>A>	@		0.5MG	A 077198	001	May 13, 2010	Jan	DISC
>D>	AB		1MG	A 077198	002	May 13, 2010	Jan	DISC
>A>	@		1MG	A 077198	002	May 13, 2010	Jan	DISC
>D>	AB		2MG	A 077198	003	May 13, 2010	Jan	DISC
>A>	@		2MG	A 077198	003	May 13, 2010	Jan	DISC
>D>	AB		3MG	A 077198	004	May 13, 2010	Jan	DISC
>A>	@		3MG	A 077198	004	May 13, 2010	Jan	DISC
>D>	AB	IMPAX LABS	0.5MG	A 077968	004	May 24, 2007	Jan	DISC
>A>	@		0.5MG	A 077968	004	May 24, 2007	Jan	DISC
>D>	AB		1MG	A 077968	003	May 24, 2007	Jan	DISC
>A>	@		1MG	A 077968	003	May 24, 2007	Jan	DISC
>D>	AB		2MG	A 077968	002	May 24, 2007	Jan	DISC
>A>	@		2MG	A 077968	002	May 24, 2007	Jan	DISC
>D>	AB		3MG	A 077968	001	May 24, 2007	Jan	DISC
>A>	@		3MG	A 077968	001	May 24, 2007	Jan	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ALPROSTADIL

SUPPOSITORY; URETHRAL
MUSE

>D>		MEDA PHARMS	0.125MG	N020700	001	Nov 19, 1996	Jan	CRLD
>A>	+		0.125MG	N020700	001	Nov 19, 1996	Jan	CRLD
>D>			0.25MG	N020700	002	Nov 19, 1996	Jan	CRLD
>A>	+		0.25MG	N020700	002	Nov 19, 1996	Jan	CRLD
>D>			0.5MG	N020700	003	Nov 19, 1996	Jan	CRLD
>A>	+		0.5MG	N020700	003	Nov 19, 1996	Jan	CRLD

AMANTADINE HYDROCHLORIDE

CAPSULE; ORAL
AMANTADINE HYDROCHLORIDE

>D>	AB	BANNER LIFE SCIENCES	100MG	A078720	001	May 29, 2008	Jan	CAHN
>A>	AB	BIONPHARMA INC	100MG	A078720	001	May 29, 2008	Jan	CAHN

AMMONIA N-13

INJECTABLE; INTRAVENOUS
AMMONIA N 13

>A>	AP	MA GENERAL HOSP	30mCi-300mCi/8ML (3.75-37.5mCi/ML)	A207025	001	Feb 03, 2016	Jan	NEWA
>A>	AP	MIDWEST MEDCL	30mCi-300mCi/8ML (3.75-37.5mCi/ML)	A204457	001	Nov 18, 2015	Jan	NEWA

AMOXICILLIN

TABLET, EXTENDED RELEASE; ORAL
MOXATAG

>D>	+	PRAGMA PHARMS LLC	775MG	N050813	001	Jan 23, 2008	Jan	CAHN
>A>	+	VERNALIS R AND D LTD	775MG	N050813	001	Jan 23, 2008	Jan	CAHN

AMPHETAMINE

TABLET, ORALLY DISINTEGRATING, EXTENDED RELEASE; ORAL
ADZENYS XR-ODT

>A>		NEOS THERAPS	EQ 3.1MG BASE	N204326	001	Jan 27, 2016	Jan	NEWA
>A>			EQ 6.3MG BASE	N204326	002	Jan 27, 2016	Jan	NEWA
>A>			EQ 9.4MG BASE	N204326	003	Jan 27, 2016	Jan	NEWA
>A>			EQ 12.5MG BASE	N204326	004	Jan 27, 2016	Jan	NEWA
>A>			EQ 15.7MG BASE	N204326	005	Jan 27, 2016	Jan	NEWA
>A>			EQ 18.8MG BASE	N204326	006	Jan 27, 2016	Jan	NEWA

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE

TABLET; ORAL
DEXTROAMP SACCHARATE, AMP ASPARTATE, DEXTROAMP SULFATE AND AMP SULFATE

>A>	AB	ACTAVIS ELIZABETH	1.25MG; 1.25MG; 1.25MG; 1.25MG	A206340	001	Feb 05, 2016	Jan	NEWA
>A>	AB		1.875MG; 1.875MG; 1.875MG; 1.875MG	A206340	002	Feb 05, 2016	Jan	NEWA
>A>	AB		2.5MG; 2.5MG; 2.5MG; 2.5MG	A206340	003	Feb 05, 2016	Jan	NEWA
>A>	AB		3.125MG; 3.125MG; 3.125MG; 3.125MG	A206340	004	Feb 05, 2016	Jan	NEWA
>A>	AB		3.75MG; 3.75MG; 3.75MG; 3.75MG	A206340	005	Feb 05, 2016	Jan	NEWA
>A>	AB		5MG; 5MG; 5MG; 5MG	A206340	006	Feb 05, 2016	Jan	NEWA
>A>	AB		7.5MG; 7.5MG; 7.5MG; 7.5MG	A206340	007	Feb 05, 2016	Jan	NEWA

ASCORBIC ACID; BIOTIN; CYANOCOBALAMIN; DEXPANTHENOL; ERGOCALCIFEROL; FOLIC ACID; NIACINAMIDE; PYRIDOXINE; RIBOFLAVIN 5'-PHOSPHATE SODIUM; THIAMINE; VITAMIN A; VITAMIN E

INJECTABLE; INJECTION
M.V.I.-12 LYOPHILIZED

>D>		@ IGI LABS INC	100MG/VIAL; 0.06MG/VIAL; 0.005MG/VIAL; 15MG/VIAL; 5MCG/VIAL; 0.4MG/VIAL; 40MG/VIAL; 4MG/VIAL; 3.6MG/VIAL; 3MG/VIAL; 1MG/VIAL; 10MG/VIAL	N018933	002	Aug 08, 1985	Jan	CAHN
>A>		@ TELIGENT PHARMA INC	100MG/VIAL; 0.06MG/VIAL; 0.005MG/VIAL; 15MG/VIAL; 5MCG/VIAL; 0.4MG/VIAL; 40MG/VIAL; 4MG/VIAL; 3.6MG/VIAL; 3MG/VIAL; 1MG/VIAL; 10MG/VIAL	N018933	002	Aug 08, 1985	Jan	CAHN

ASPIRIN; BUTALBITAL; CAFFEINE

CAPSULE; ORAL
BUTALBITAL, ASPIRIN AND CAFFEINE

>D>		@ MUTUAL PHARM	325MG; 50MG; 40MG	A078149	001	Jun 13, 2007	Jan	CAHN
>A>		@ NOSTRUM LABS INC	325MG; 50MG; 40MG	A078149	001	Jun 13, 2007	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ASPIRIN; CARISOPRODOL

TABLET; ORAL

CARISOPRODOL AND ASPIRIN

>A>	AB	INGENUS PHARMS NJ	325MG;200MG	A 040832	001	Jan 07, 2010	Jan	CAHN
>D>	AB	MIRROR PHARMS	325MG;200MG	A 040832	001	Jan 07, 2010	Jan	CAHN

ASPIRIN; CARISOPRODOL; CODEINE PHOSPHATE

TABLET; ORAL

CARISOPRODOL, ASPIRIN AND CODEINE PHOSPHATE

>A>		@ INGENUS PHARMS NJ	325MG;200MG;16MG	A 040860	001	Jan 07, 2010	Jan	CAHN
>D>		@ MIRROR PHARMS	325MG;200MG;16MG	A 040860	001	Jan 07, 2010	Jan	CAHN
>D>	AB	SANDOZ	325MG;200MG;16MG	A 040118	001	Apr 16, 1996	Jan	CRLD
>A>		+	325MG;200MG;16MG	A 040118	001	Apr 16, 1996	Jan	CRLD
>D>		SOMA COMPOUND W/ CODEINE						
>D>	AB	+ MEDA PHARMS	325MG;200MG;16MG	N 012366	002	Jul 11, 1983	Jan	DISC
>A>		@	325MG;200MG;16MG	N 012366	002	Jul 11, 1983	Jan	DISC

ATENOLOL

TABLET; ORAL

ATENOLOL

>D>	AB	ALVOGEN IPCO SARL	25MG	A 073646	001	Jul 31, 1992	Jan	CAHN
>D>	AB		50MG	A 072303	001	Jul 15, 1988	Jan	CAHN
>D>	AB		100MG	A 072304	001	Jul 15, 1988	Jan	CAHN
>A>	AB	ALVOGEN MALTA	25MG	A 073646	001	Jul 31, 1992	Jan	CAHN
>A>	AB		50MG	A 072303	001	Jul 15, 1988	Jan	CAHN
>A>	AB		100MG	A 072304	001	Jul 15, 1988	Jan	CAHN
		TENORMIN						
>D>	AB	ALVOGEN IPCO SARL	25MG	N 018240	004	Apr 09, 1990	Jan	CAHN
>D>	AB		50MG	N 018240	001	Aug 19, 1981	Jan	CAHN
>D>	AB	+	100MG	N 018240	002	Aug 19, 1981	Jan	CAHN
>A>	AB	ALVOGEN MALTA	25MG	N 018240	004	Apr 09, 1990	Jan	CAHN
>A>	AB		50MG	N 018240	001	Aug 19, 1981	Jan	CAHN
>A>	AB	+	100MG	N 018240	002	Aug 19, 1981	Jan	CAHN

ATENOLOL; CHLORTHALIDONE

TABLET; ORAL

ATENOLOL AND CHLORTHALIDONE

>D>	AB	ALVOGEN IPCO SARL	50MG;25MG	A 072301	001	May 31, 1990	Jan	CAHN
>D>	AB		100MG;25MG	A 072302	001	May 31, 1990	Jan	CAHN
>A>	AB	ALVOGEN MALTA	50MG;25MG	A 072301	001	May 31, 1990	Jan	CAHN
>A>	AB		100MG;25MG	A 072302	001	May 31, 1990	Jan	CAHN
		TENORETIC 100						
>D>	AB	+ ALVOGEN IPCO SARL	100MG;25MG	N 018760	001	Jun 08, 1984	Jan	CAHN
>A>	AB	+ ALVOGEN MALTA	100MG;25MG	N 018760	001	Jun 08, 1984	Jan	CAHN
		TENORETIC 50						
>D>	AB	ALVOGEN IPCO SARL	50MG;25MG	N 018760	002	Jun 08, 1984	Jan	CAHN
>A>	AB	ALVOGEN MALTA	50MG;25MG	N 018760	002	Jun 08, 1984	Jan	CAHN

AURANOFIN

CAPSULE; ORAL

RIDAURA

>D>		+ PROMETHEUS LABS	3MG	N 018689	001	May 24, 1985	Jan	CAHN
>A>		+ SEBELA IRELAND LTD	3MG	N 018689	001	May 24, 1985	Jan	CAHN

AZATHIOPRINE

TABLET; ORAL

IMURAN

>D>		@ PROMETHEUS LABS	25MG	N 016324	002	Mar 21, 1980	Jan	CAHN
>D>	AB	+	50MG	N 016324	001	Mar 20, 1968	Jan	CAHN
>A>		@ SEBELA IRELAND LTD	25MG	N 016324	002	Mar 21, 1980	Jan	CAHN
>A>	AB	+	50MG	N 016324	001	Mar 20, 1968	Jan	CAHN

AZATHIOPRINE SODIUM

INJECTABLE; INJECTION

IMURAN

>D>		@ PROMETHEUS LABS	EQ 100MG BASE/VIAL	N 017391	001	Jul 19, 1974	Jan	CAHN
>A>		@ SEBELA IRELAND LTD	EQ 100MG BASE/VIAL	N 017391	001	Jul 19, 1974	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AZILSARTAN KAMEDOXOMIL

TABLET;ORAL

EDARBI

>D>		ARBOR PHARMS IRELAND	EQ 40MG MEDOXOMIL	N200796 001	Feb 25, 2011	Jan	CAHN
>D>	+		EQ 80MG MEDOXOMIL	N200796 002	Feb 25, 2011	Jan	CAHN
>A>		ARBOR PHARMS LLC	EQ 40MG MEDOXOMIL	N200796 001	Feb 25, 2011	Jan	CAHN
>A>	+		EQ 80MG MEDOXOMIL	N200796 002	Feb 25, 2011	Jan	CAHN

AZILSARTAN KAMEDOXOMIL; CHLORTHALIDONE

TABLET;ORAL

EDARBYCLOR

>D>		ARBOR PHARMS IRELAND	EQ 40MG MEDOXOMIL;12.5MG	N202331 001	Dec 20, 2011	Jan	CAHN
>D>	+		EQ 40MG MEDOXOMIL;25MG	N202331 002	Dec 20, 2011	Jan	CAHN
>A>		ARBOR PHARMS LLC	EQ 40MG MEDOXOMIL;12.5MG	N202331 001	Dec 20, 2011	Jan	CAHN
>A>	+		EQ 40MG MEDOXOMIL;25MG	N202331 002	Dec 20, 2011	Jan	CAHN

BACLOFEN

TABLET;ORAL

BACLOFEN

>A>	AB	NORTHSTAR HLTHCARE	10MG	A078401 002	Sep 18, 2009	Jan	NEWA
-----	----	--------------------	------	-------------	--------------	-----	------

BARIUM SULFATE

>A>		FOR SUSPENSION;ORAL					
>A>		E-Z-HD					
>A>	+	BRACCO	334GM/BOTTLE	N208036 001	Jan 11, 2016	Jan	NEWA
>A>		SUSPENSION;ORAL					
>A>		READI-CAT 2					
>A>	+	BRACCO	2% (9GM/450ML)	N208143 001	Jan 15, 2016	Jan	NEWA
>A>		READI-CAT 2 SMOOTHIES					
>A>		BRACCO	2% (9GM/450ML)	N208143 002	Jan 15, 2016	Jan	NEWA

BENAZEPRIL HYDROCHLORIDE

TABLET;ORAL

BENAZEPRIL HYDROCHLORIDE

>D>	AB	ACTAVIS LABS FL INC	5MG	A076267 001	Feb 11, 2004	Jan	DISC
>A>		@	5MG	A076267 001	Feb 11, 2004	Jan	DISC
>D>	AB		10MG	A076267 002	Feb 11, 2004	Jan	DISC
>A>		@	10MG	A076267 002	Feb 11, 2004	Jan	DISC
>D>	AB		20MG	A076267 003	Feb 11, 2004	Jan	DISC
>A>		@	20MG	A076267 003	Feb 11, 2004	Jan	DISC
>D>	AB		40MG	A076267 004	Feb 11, 2004	Jan	DISC
>A>		@	40MG	A076267 004	Feb 11, 2004	Jan	DISC

BENAZEPRIL HYDROCHLORIDE; HYDROCHLOROTHIAZIDE

TABLET;ORAL

BENAZEPRIL HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE

>D>	AB	ACTAVIS LABS FL INC	5MG; 6.25MG	A076342 001	Feb 11, 2004	Jan	DISC
>A>		@	5MG; 6.25MG	A076342 001	Feb 11, 2004	Jan	DISC
>D>	AB		10MG; 12.5MG	A076342 002	Feb 11, 2004	Jan	DISC
>A>		@	10MG; 12.5MG	A076342 002	Feb 11, 2004	Jan	DISC
>D>	AB		20MG; 12.5MG	A076342 003	Feb 11, 2004	Jan	DISC
>A>		@	20MG; 12.5MG	A076342 003	Feb 11, 2004	Jan	DISC
>D>	AB		20MG; 25MG	A076342 004	Feb 11, 2004	Jan	DISC
>A>		@	20MG; 25MG	A076342 004	Feb 11, 2004	Jan	DISC

BENZONATATE

CAPSULE;ORAL

BENZONATATE

>D>	AA	BANNER LIFE SCIENCES	100MG	A081297 001	Jan 29, 1993	Jan	CAHN
>D>	AA		200MG	A081297 002	Oct 30, 2007	Jan	CAHN
>A>	AA	BIONPHARMA INC	100MG	A081297 001	Jan 29, 1993	Jan	CAHN
>A>	AA		200MG	A081297 002	Oct 30, 2007	Jan	CAHN

BETAXOLOL HYDROCHLORIDE

SOLUTION/DROPS;OPHTHALMIC

BETAXOLOL HYDROCHLORIDE

>D>	AT	IGI LABS INC	EQ 0.5% BASE	A075630 001	Apr 12, 2001	Jan	CAHN
>A>	AT	TELIGENT PHARMA INC	EQ 0.5% BASE	A075630 001	Apr 12, 2001	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BISMUTH SUBSALICYLATE; METRONIDAZOLE; TETRACYCLINE HYDROCHLORIDE

TABLET, CHEWABLE, TABLET, CAPSULE; ORAL

HELIDAC

>D>	@ PROMETHEUS LABS	262.4MG, N/A, N/A; N/A, 250MG, N/A; N N050719	001	Aug 15, 1996	Jan	CAHN
		/A, N/A, 500MG				
>A>	@ SEBELA IRELAND LTD	262.4MG, N/A, N/A; N/A, 250MG, N/A; N N050719	001	Aug 15, 1996	Jan	CAHN
		/A, N/A, 500MG				

BROMOCRIPTINE MESYLATE

CAPSULE; ORAL

BROMOCRIPTINE MESYLATE

>D>	AB	MYLAN	EQ 5MG BASE	A 077226	001	Apr 04, 2005	Jan	CRLD	
>A>	AB	+	EQ 5MG BASE	A 077226	001	Apr 04, 2005	Jan	CRLD	
>D>		PARLODEL							
>D>	AB	+	US PHARMS HOLDINGS I	EQ 5MG BASE	N 017962	002	Mar 01, 1982	Jan	DISC
>A>		@	EQ 5MG BASE	N 017962	002	Mar 01, 1982	Jan	DISC	
		TABLET; ORAL							
		BROMOCRIPTINE MESYLATE							
>D>	AB	PADDOCK LLC	EQ 2.5MG BASE	A 077646	001	Oct 01, 2008	Jan	CRLD	
>A>	AB	+	EQ 2.5MG BASE	A 077646	001	Oct 01, 2008	Jan	CRLD	
>D>		PARLODEL							
>D>	AB	+	US PHARMS HOLDINGS I	EQ 2.5MG BASE	N 017962	001	Jun 28, 1978	Jan	DISC
>A>		@	EQ 2.5MG BASE	N 017962	001	Jun 28, 1978	Jan	DISC	

BUDESONIDE

CAPSULE; ORAL

ENTOCORT EC

>D>	AB	+	ASTRAZENECA	3MG	N 021324	001	Oct 02, 2001	Jan	CAHN
>A>	AB	+	ELAN PHARMA INTL LTD	3MG	N 021324	001	Oct 02, 2001	Jan	CAHN

BUPRENORPHINE HYDROCHLORIDE

TABLET; SUBLINGUAL

BUPRENORPHINE HYDROCHLORIDE

>A>	AB	SUN PHARM INDS LTD	EQ 2MG BASE	A 201760	001	Jan 29, 2016	Jan	NEWA
>A>	AB		EQ 8MG BASE	A 201760	002	Jan 29, 2016	Jan	NEWA

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

BUPROPION HYDROCHLORIDE

>A>	AB1	INVAGEN PHARMS	100MG	A 206674	001	Feb 09, 2016	Jan	NEWA
>A>	AB1		150MG	A 206674	002	Feb 09, 2016	Jan	NEWA
>A>	AB1		200MG	A 206674	003	Feb 09, 2016	Jan	NEWA

BUTORPHANOL TARTRATE

INJECTABLE; INJECTION

BUTORPHANOL TARTRATE

>D>	@	APOTEX INC	2MG/ML	A 075697	001	Oct 23, 2001	Jan	CAHN
>A>	@	CLARIS	2MG/ML	A 075697	001	Oct 23, 2001	Jan	CAHN

CAFFEINE; ERGOTAMINE TARTRATE

SUPPOSITORY; RECTAL

MIGERGOT

>D>	+	CREALTA PHARMS LLC	100MG; 2MG	A 086557	001	Oct 04, 1983	Jan	CAHN
>A>	+	HORIZON PHARMA	100MG; 2MG	A 086557	001	Oct 04, 1983	Jan	CAHN

CALCITRIOL

CAPSULE; ORAL

CALCITRIOL

>D>	AB	BANNER LIFE SCIENCES	0.25MCG	A 091174	001	May 24, 2013	Jan	CAHN
>D>	AB		0.5MCG	A 091174	002	May 24, 2013	Jan	CAHN
>A>	AB	BIONPHARMA INC	0.25MCG	A 091174	001	May 24, 2013	Jan	CAHN
>A>	AB		0.5MCG	A 091174	002	May 24, 2013	Jan	CAHN

CAPTOPRIL

TABLET; ORAL

CAPTOPRIL

>D>	AB	SANDOZ	12.5MG	A 074363	001	Nov 09, 1995	Jan	DISC
>A>	@		12.5MG	A 074363	001	Nov 09, 1995	Jan	DISC
>D>	AB		25MG	A 074363	002	Nov 09, 1995	Jan	DISC
>A>	@		25MG	A 074363	002	Nov 09, 1995	Jan	DISC
>D>	AB		50MG	A 074363	003	Nov 09, 1995	Jan	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CAPTOPRIL

TABLET; ORAL

CAPTOPRIL

>A>	@	50MG	A 074363	003	Nov 09, 1995	Jan	DISC
>D>	AB	100MG	A 074363	004	Nov 09, 1995	Jan	DISC
>A>	@	100MG	A 074363	004	Nov 09, 1995	Jan	DISC

CARBAMAZEPINE

CAPSULE, EXTENDED RELEASE; ORAL

CARBAMAZEPINE

>A>	AB	MYLAN IRELAND LTD	100MG	A 076697	001	May 20, 2011	Jan	CAHN
>A>	AB		200MG	A 076697	002	May 20, 2011	Jan	CAHN
>A>	AB		300MG	A 076697	003	May 20, 2011	Jan	CAHN
>D>	AB	MYLAN PHARMS INC	100MG	A 076697	001	May 20, 2011	Jan	CAHN
>D>	AB		200MG	A 076697	002	May 20, 2011	Jan	CAHN
>D>	AB		300MG	A 076697	003	May 20, 2011	Jan	CAHN

CARISOPRODOL

TABLET; ORAL

CARISOPRODOL

>A>	AA	INGENUS PHARMS NJ	350MG	A 040823	001	Oct 22, 2008	Jan	CAHN
>D>	AA	MIRROR PHARMS	350MG	A 040823	001	Oct 22, 2008	Jan	CAHN

CEFAZOLIN SODIUM

INJECTABLE; INJECTION

CEFAZOLIN SODIUM

>A>	AP	HOSPIRA INC	EQ 1GM BASE/VIAL	A 201654	001	Feb 03, 2016	Jan	NEWA
-----	----	-------------	------------------	----------	-----	--------------	-----	------

CEFEPIME HYDROCHLORIDE

INJECTABLE; INJECTION

CEFEPIME HYDROCHLORIDE

>A>	AP	QILU PHARM CO LTD	EQ 500MG BASE/VIAL	A 203704	001	Feb 01, 2016	Jan	NEWA
>A>	AP		EQ 1GM BASE/VIAL	A 203704	002	Feb 01, 2016	Jan	NEWA
>A>	AP		EQ 2GM BASE/VIAL	A 203704	003	Feb 01, 2016	Jan	NEWA

CEFOTAXIME SODIUM

INJECTABLE; INJECTION

CLAFORAN

>D>	AP	+ SANOFI AVENTIS US	EQ 500MG BASE/VIAL	N 050547	001	Mar 11, 1981	Jan	CAHN
>D>	AP	+	EQ 1GM BASE/VIAL	N 050547	002	Mar 11, 1981	Jan	CAHN
>D>	AP	+	EQ 2GM BASE/VIAL	N 050547	003	Mar 11, 1981	Jan	CAHN
>D>	AP	+	EQ 10GM BASE/VIAL	N 050547	004	Dec 29, 1983	Jan	CAHN
>A>	AP	+ US PHARM HOLDINGS	EQ 500MG BASE/VIAL	N 050547	001	Mar 11, 1981	Jan	CAHN
>A>	AP	+	EQ 1GM BASE/VIAL	N 050547	002	Mar 11, 1981	Jan	CAHN
>A>	AP	+	EQ 2GM BASE/VIAL	N 050547	003	Mar 11, 1981	Jan	CAHN
>A>	AP	+	EQ 10GM BASE/VIAL	N 050547	004	Dec 29, 1983	Jan	CAHN
CLAFORAN IN DEXTROSE 5% IN PLASTIC CONTAINER								
>D>	+	SANOFI AVENTIS US	EQ 20MG BASE/ML	N 050596	002	May 20, 1985	Jan	CAHN
>D>	+		EQ 40MG BASE/ML	N 050596	004	May 20, 1985	Jan	CAHN
>A>	+	US PHARM HOLDINGS	EQ 20MG BASE/ML	N 050596	002	May 20, 1985	Jan	CAHN
>A>	+		EQ 40MG BASE/ML	N 050596	004	May 20, 1985	Jan	CAHN
CLAFORAN IN SODIUM CHLORIDE 0.9% IN PLASTIC CONTAINER								
>D>	@	SANOFI AVENTIS US	EQ 20MG BASE/ML	N 050596	001	May 20, 1985	Jan	CAHN
>D>	@		EQ 40MG BASE/ML	N 050596	003	May 20, 1985	Jan	CAHN
>A>	@	US PHARM HOLDINGS	EQ 20MG BASE/ML	N 050596	001	May 20, 1985	Jan	CAHN
>A>	@		EQ 40MG BASE/ML	N 050596	003	May 20, 1985	Jan	CAHN

CEFOTETAN DISODIUM

INJECTABLE; INJECTION

CEFOTAN

>D>	@	IGI LABS INC	EQ 1GM BASE/VIAL	A 063293	001	Apr 29, 1993	Jan	CAHN
>D>	@		EQ 1GM BASE/VIAL	N 050588	001	Dec 27, 1985	Jan	CAHN
>D>	@		EQ 2GM BASE/VIAL	A 063293	002	Apr 29, 1993	Jan	CAHN
>D>	@		EQ 2GM BASE/VIAL	N 050588	002	Dec 27, 1985	Jan	CAHN
>D>	@		EQ 10GM BASE/VIAL	N 050588	003	Apr 25, 1988	Jan	CAHN
>A>	@	TELIGENT PHARMA INC	EQ 1GM BASE/VIAL	A 063293	001	Apr 29, 1993	Jan	CAHN
>A>	@		EQ 1GM BASE/VIAL	N 050588	001	Dec 27, 1985	Jan	CAHN
>A>	@		EQ 2GM BASE/VIAL	A 063293	002	Apr 29, 1993	Jan	CAHN
>A>	@		EQ 2GM BASE/VIAL	N 050588	002	Dec 27, 1985	Jan	CAHN
>A>	@		EQ 10GM BASE/VIAL	N 050588	003	Apr 25, 1988	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CEFUROXIME SODIUM

INJECTABLE; INJECTION

ZINACEF

>D>	AP	+	CONCORDIA PHARMS INC	EQ 1.5GM BASE/VIAL	N050558	003	Oct 19, 1983	Jan	CAHN
>D>	AP	+		EQ 7.5GM BASE/VIAL	N050558	004	Oct 23, 1986	Jan	CAHN
>A>	AP	+	IGI LABS INC	EQ 1.5GM BASE/VIAL	N050558	003	Oct 19, 1983	Jan	CAHN
>A>	AP	+		EQ 7.5GM BASE/VIAL	N050558	004	Oct 23, 1986	Jan	CAHN
ZINACEF IN PLASTIC CONTAINER									
>D>			@ CONCORDIA PHARMS INC	EQ 15MG BASE/ML	N050643	001	Apr 28, 1989	Jan	CAHN
>D>		+		EQ 30MG BASE/ML	N050643	002	Apr 28, 1989	Jan	CAHN
>A>			@ IGI LABS INC	EQ 15MG BASE/ML	N050643	001	Apr 28, 1989	Jan	CAHN
>A>		+		EQ 30MG BASE/ML	N050643	002	Apr 28, 1989	Jan	CAHN
INJECTABLE; INTRAMUSCULAR, INTRAVENOUS									
ZINACEF									
>D>	AB	+	CONCORDIA PHARMS INC	EQ 750MG BASE/VIAL	N050558	002	Oct 19, 1983	Jan	CAHN
>A>	AB	+	IGI LABS INC	EQ 750MG BASE/VIAL	N050558	002	Oct 19, 1983	Jan	CAHN

CELECOXIB

CAPSULE; ORAL

CELECOXIB

>A>	AB		AUROBINDO PHARMA LTD	50MG	A206827	001	Feb 01, 2016	Jan	NEWA
>A>	AB			100MG	A206827	002	Feb 01, 2016	Jan	NEWA
>A>	AB			200MG	A206827	003	Feb 01, 2016	Jan	NEWA
>A>	AB			400MG	A206827	004	Feb 01, 2016	Jan	NEWA

CHLORHEXIDINE GLUCONATE

SOLUTION; DENTAL

PERIOGARD

>A>	AT		COLGATE-PALMOLIVE CO	0.12%	A203212	001	Jan 28, 2016	Jan	NEWA
-----	----	--	----------------------	-------	---------	-----	--------------	-----	------

CHLORTHALIDONE

TABLET; ORAL

CHLORTHALIDONE

>D>			MYLAN	25MG	A086831	002	Feb 26, 1981	Jan	CTEC
>A>	AB			25MG	A086831	002	Feb 26, 1981	Jan	CTEC
>A>	AB		SUN PHARM INDS	25MG	A089286	002	Jul 21, 1986	Jan	NEWA

CICLESONIDE

AEROSOL, METERED; INHALATION

ALVESCO

>D>			TAKEDA GMBH	0.08MG/INH	N021658	002	Jan 10, 2008	Jan	CRLD
>A>		+		0.08MG/INH	N021658	002	Jan 10, 2008	Jan	CRLD

CIPROFLOXACIN; CIPROFLOXACIN HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

CIPROFLOXACIN EXTENDED RELEASE

>D>	AB		ACTAVIS LABS FL INC	212.6MG;EQ 287.5MG BASE	A077417	001	Nov 30, 2010	Jan	DISC
>A>		@		212.6MG;EQ 287.5MG BASE	A077417	001	Nov 30, 2010	Jan	DISC
>D>	AB			425.2MG;EQ 574.9MG BASE	A077809	001	Nov 30, 2010	Jan	DISC
>A>		@		425.2MG;EQ 574.9MG BASE	A077809	001	Nov 30, 2010	Jan	DISC

CLINDAMYCIN PHOSPHATE; TRETINOIN

GEL; TOPICAL

VELTIN

>A>	BX	+	AQUA PHARMS LLC	1.2%;0.025%	N050803	001	Jul 16, 2010	Jan	CAHN
>D>	BX	+	STIEFEL GSK	1.2%;0.025%	N050803	001	Jul 16, 2010	Jan	CAHN

CLOMIPRAMINE HYDROCHLORIDE

CAPSULE; ORAL

ANAFRANIL

>D>	AB		MALLINCKRODT LLC	25MG	N019906	001	Dec 29, 1989	Jan	CRLD
>A>	AB	+		25MG	N019906	001	Dec 29, 1989	Jan	CRLD
>D>	AB	+		50MG	N019906	002	Dec 29, 1989	Jan	CRLD
>A>	AB			50MG	N019906	002	Dec 29, 1989	Jan	CRLD

COLCHICINE; PROBENECID

TABLET; ORAL

PROBENECID AND COLCHICINE

>A>	AB		INGENUS PHARMS NJ	0.5MG;500MG	A040618	001	May 13, 2008	Jan	CAHN
>D>	AB		MIRROR PHARMS	0.5MG;500MG	A040618	001	May 13, 2008	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CYPROHEPTADINE HYDROCHLORIDE

TABLET; ORAL

CYPROHEPTADINE HYDROCHLORIDE

>A>	AA	INGENUS PHARMS NJ	4MG	A205087	001	Sep 23, 2015	Jan	CAHN
>D>	AA	MIRROR PHARMS LLC	4MG	A205087	001	Sep 23, 2015	Jan	CAHN

DALBAVANCIN HYDROCHLORIDE

>D>		INJECTABLE; IV (INFUSION)						
>D>		DALVANCE						
>D>	+	DURATA THERAPS INTL	EQ 500MG BASE/VIAL	N021883	001	May 23, 2014	Jan	CDFR
>A>		POWDER; IV (INFUSION)						
>A>		DALVANCE						
>A>	+	DURATA THERAPS INTL	EQ 500MG BASE/VIAL	N021883	001	May 23, 2014	Jan	CDFR

DAPTOMYCIN

>D>		INJECTABLE; IV (INFUSION)						
>D>		CUBICIN						
>D>		@ CUBIST	250MG/VIAL	N021572	001	Sep 12, 2003	Jan	CDFR
>D>	AP	+	500MG/VIAL	N021572	002	Sep 12, 2003	Jan	CDFR
>D>		DAPTOMYCIN						
>D>	AP	HOSPIRA INC	500MG/VIAL	A202857	001	Sep 12, 2014	Jan	CDFR
>A>		POWDER; INTRAVENOUS						
>A>		CUBICIN						
>A>	AP	+	500MG/VIAL	N021572	002	Sep 12, 2003	Jan	CDFR
>A>		DAPTOMYCIN						
>A>	AP	HOSPIRA INC	500MG/VIAL	A202857	001	Sep 12, 2014	Jan	CDFR
>A>		POWDER; IV (INFUSION)						
>A>		CUBICIN						
>A>		@ CUBIST	250MG/VIAL	N021572	001	Sep 12, 2003	Jan	CDFR

DARIFENACIN HYDROBROMIDE

TABLET, EXTENDED RELEASE; ORAL

ENABLEX

>A>	AB	ALLERGAN PHARMS INTL	EQ 7.5MG BASE	N021513	001	Dec 22, 2004	Jan	CAHN
>A>	AB	+	EQ 15MG BASE	N021513	002	Dec 22, 2004	Jan	CAHN
>D>	AB	WARNER CHILCOTT LLC	EQ 7.5MG BASE	N021513	001	Dec 22, 2004	Jan	CAHN
>D>	AB	+	EQ 15MG BASE	N021513	002	Dec 22, 2004	Jan	CAHN

DEFERASIROX

TABLET, FOR SUSPENSION; ORAL

DEFERASIROX

>A>		ACTAVIS ELIZABETH	125MG	A203560	001	Jan 26, 2016	Jan	NEWA
>A>	AB		250MG	A203560	002	Jan 26, 2016	Jan	NEWA
>A>	AB		500MG	A203560	003	Jan 26, 2016	Jan	NEWA
>D>		EXJADE						
>D>		NOVARTIS	125MG	N021882	001	Nov 02, 2005	Jan	CFTG
>A>	AB		125MG	N021882	001	Nov 02, 2005	Jan	CFTG
>D>			250MG	N021882	002	Nov 02, 2005	Jan	CFTG
>A>	AB		250MG	N021882	002	Nov 02, 2005	Jan	CFTG
>D>		+	500MG	N021882	003	Nov 02, 2005	Jan	CFTG
>A>	AB	+	500MG	N021882	003	Nov 02, 2005	Jan	CFTG

DESIPRAMINE HYDROCHLORIDE

TABLET; ORAL

NORPRAMIN

>D>	AB	SANOFI AVENTIS US	10MG	N014399	007	Feb 11, 1982	Jan	CAHN
>D>	AB		25MG	N014399	001	Nov 20, 1964	Jan	CAHN
>D>	AB		50MG	N014399	003	Jan 09, 1967	Jan	CAHN
>D>	AB		75MG	N014399	004	Mar 01, 1977	Jan	CAHN
>D>	AB	+	100MG	N014399	005	Mar 01, 1977	Jan	CAHN
>D>	AB		150MG	N014399	006	Mar 01, 1977	Jan	CAHN
>A>	AB	US PHARM HOLDINGS	10MG	N014399	007	Feb 11, 1982	Jan	CAHN
>A>	AB		25MG	N014399	001	Nov 20, 1964	Jan	CAHN
>A>	AB		50MG	N014399	003	Jan 09, 1967	Jan	CAHN
>A>	AB		75MG	N014399	004	Mar 01, 1977	Jan	CAHN
>A>	AB	+	100MG	N014399	005	Mar 01, 1977	Jan	CAHN
>A>	AB		150MG	N014399	006	Mar 01, 1977	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DESONIDE

CREAM; TOPICAL

DESONIDE

>A>	AB	G AND W LABS INC	0.05%	A 074027	001	Sep 28, 1992	Jan	CAHN
>D>	AB	TEVA PHARMS	0.05%	A 074027	001	Sep 28, 1992	Jan	CAHN

DEXLANSOPRAZOLE

TABLET, ORALLY DISINTEGRATING, DELAYED RELEASE; ORAL

DEXILANT SOLUTAB

>A>		+ TAKEDA PHARMS USA	30MG	N 208056	001	Jan 26, 2016	Jan	NEWA
-----	--	---------------------	------	----------	-----	--------------	-----	------

DEXMEDETOMIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

DEXMEDETOMIDINE HYDROCHLORIDE

>A>	AP	ACCORD HLTHCARE INC	EQ 200MCG BASE/2ML (EQ 100MCG BASE/ML)	A 204023	001	Feb 09, 2016	Jan	NEWA
-----	----	---------------------	--	----------	-----	--------------	-----	------

DEXTROAMPHETAMINE SULFATE

CAPSULE, EXTENDED RELEASE; ORAL

DEXTROAMPHETAMINE SULFATE

>A>	AB	MYLAN PHARMS INC	5MG	A 206735	001	Jan 27, 2016	Jan	NEWA
>A>	AB		10MG	A 206735	002	Jan 27, 2016	Jan	NEWA
>A>	AB		15MG	A 206735	003	Jan 27, 2016	Jan	NEWA

DIAZEPAM

INJECTABLE; INJECTION

DIAZEPAM

>A>		@ EUROHLTH INTL SARL	5MG/ML	A 070313	001	Dec 16, 1985	Jan	CAHN
>D>		@ HIKMA MAPLE	5MG/ML	A 070313	001	Dec 16, 1985	Jan	CAHN

TABLET; ORAL

DIAZEPAM

>A>		DAVA PHARMS INC	2MG	A 070228	002	Sep 26, 1985	Jan	NEWA
>A>			5MG	A 070228	003	Sep 26, 1985	Jan	NEWA

DICLOFENAC SODIUM

SOLUTION/DROPS; OPHTHALMIC

DICLOFENAC SODIUM

>D>	AT	NEXUS PHARMS	0.1%	A 078553	001	Dec 28, 2007	Jan	CAHN
>A>	AT	RISING PHARMS INC	0.1%	A 078553	001	Dec 28, 2007	Jan	CAHN

DICYCLOMINE HYDROCHLORIDE

SYRUP; ORAL

BENTYL

>D>	AA	+ APTALIS PHARMA US	10MG/5ML	N 007961	002	Oct 15, 1984	Jan	DISC
>A>		@	10MG/5ML	N 007961	002	Oct 15, 1984	Jan	DISC

DICYCLOMINE HYDROCHLORIDE

>D>	AA	MIKART	10MG/5ML	A 040169	001	Mar 24, 2005	Jan	CRLD
>A>		+	10MG/5ML	A 040169	001	Mar 24, 2005	Jan	CRLD

DILTIAZEM HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

DILTIAZEM HYDROCHLORIDE

>D>	AB2	ACTAVIS LABS FL INC	120MG	A 074852	001	Oct 10, 1997	Jan	DISC
>A>		@	120MG	A 074852	001	Oct 10, 1997	Jan	DISC
>D>	AB2		180MG	A 074852	002	Oct 10, 1997	Jan	DISC
>A>		@	180MG	A 074852	002	Oct 10, 1997	Jan	DISC
>D>	AB2		240MG	A 074852	003	Oct 10, 1997	Jan	DISC
>A>		@	240MG	A 074852	003	Oct 10, 1997	Jan	DISC
>D>	AB3	VALEANT INTL	120MG	A 075116	001	Dec 23, 1999	Jan	CAHN
>D>	AB3		180MG	A 075116	002	Dec 23, 1999	Jan	CAHN
>D>	AB3		240MG	A 075116	003	Dec 23, 1999	Jan	CAHN
>D>	AB3		300MG	A 075116	004	Dec 23, 1999	Jan	CAHN
>A>	AB3	VALEANT PHARMS NORTH	120MG	A 075116	001	Dec 23, 1999	Jan	CAHN
>A>	AB3		180MG	A 075116	002	Dec 23, 1999	Jan	CAHN
>A>	AB3		240MG	A 075116	003	Dec 23, 1999	Jan	CAHN
>A>	AB3		300MG	A 075116	004	Dec 23, 1999	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DINOPROSTONE

INSERT, EXTENDED RELEASE;VAGINAL
CERVIDIL

>D>	+	FERRING CONTROLLED	10MG	N020411	001	Mar 30, 1995	Jan	CAHN
>A>	+	FERRING PHARMS INC	10MG	N020411	001	Mar 30, 1995	Jan	CAHN

DISULFIRAM

TABLET;ORAL
DISULFIRAM

>A>	AB	ALVOGEN MALTA	250MG	A091681	001	Aug 08, 2013	Jan	CAHN
>D>	AB	ALVOGEN PINE BROOK	250MG	A091681	001	Aug 08, 2013	Jan	CAHN

DOBUTAMINE HYDROCHLORIDE

INJECTABLE;INJECTION
DOBUTAMINE HYDROCHLORIDE

>D>		@ IGI LABS INC	EQ 12.5MG BASE/ML	A074098	001	Feb 21, 1995	Jan	CAHN
>A>		@ TELIGENT PHARMA INC	EQ 12.5MG BASE/ML	A074098	001	Feb 21, 1995	Jan	CAHN

DOCETAXEL

SOLUTION;IV (INFUSION)
DOCETAXEL

>A>		EAGLE PHARMS	20MG/ML (20MG/ML)	N205934	001	Dec 22, 2015	Jan	CAHN
>A>			80MG/4ML (20MG/ML)	N205934	002	Dec 22, 2015	Jan	CAHN
>A>			160MG/8ML (20MG/ML)	N205934	003	Dec 22, 2015	Jan	CAHN
>D>		TEIKOKU PHARMA	20MG/ML (20MG/ML)	N205934	001	Dec 22, 2015	Jan	CAHN
>D>			80MG/4ML (20MG/ML)	N205934	002	Dec 22, 2015	Jan	CAHN
>D>			160MG/8ML (20MG/ML)	N205934	003	Dec 22, 2015	Jan	CAHN

DOLASETRON MESYLATE

INJECTABLE;INJECTION
ANZEMET

>D>	+	SANOFI AVENTIS US	12.5MG/0.625ML (20MG/ML)	N020624	002	Sep 11, 1997	Jan	CAHN
>D>	+		100MG/5ML (20MG/ML)	N020624	001	Sep 11, 1997	Jan	CAHN
>D>	+		500MG/25ML (20MG/ML)	N020624	003	Dec 11, 2001	Jan	CAHN
>A>	+	US PHARM HOLDINGS	12.5MG/0.625ML (20MG/ML)	N020624	002	Sep 11, 1997	Jan	CAHN
>A>	+		100MG/5ML (20MG/ML)	N020624	001	Sep 11, 1997	Jan	CAHN
>A>	+		500MG/25ML (20MG/ML)	N020624	003	Dec 11, 2001	Jan	CAHN

TABLET;ORAL
ANZEMET

>D>		SANOFI AVENTIS US	50MG	N020623	001	Sep 11, 1997	Jan	CAHN
>D>	+		100MG	N020623	002	Sep 11, 1997	Jan	CAHN
>A>		US PHARM HOLDINGS	50MG	N020623	001	Sep 11, 1997	Jan	CAHN
>A>	+		100MG	N020623	002	Sep 11, 1997	Jan	CAHN

DONEPEZIL HYDROCHLORIDE

TABLET;ORAL
DONEPEZIL HYDROCHLORIDE

>A>	AB	OSMOTICA PHARM CORP	23MG	A203114	001	Jan 26, 2016	Jan	NEWA
-----	----	---------------------	------	---------	-----	--------------	-----	------

DOXEPIN HYDROCHLORIDE

TABLET;ORAL
DOXEPIN HYDROCHLORIDE

>A>	AB	MYLAN PHARMS INC	EQ 3MG BASE	A202337	001	Jan 20, 2016	Jan	NEWA
>A>	AB		EQ 6MG BASE	A202337	002	Jan 20, 2016	Jan	NEWA

DROSPIRENONE; ETHINYL ESTRADIOL

TABLET;ORAL
MELAMISA

>A>	AB	NOVAST LABS LTD	3MG;0.02MG	A202016	001	Jan 26, 2016	Jan	NEWA
-----	----	-----------------	------------	---------	-----	--------------	-----	------

DUTASTERIDE

CAPSULE;ORAL
DUTASTERIDE

>D>	AB	BANNER PHARMACAPS	0.5MG	A200899	001	Nov 20, 2015	Jan	CAHN
>A>	AB	BIONPHARMA INC	0.5MG	A200899	001	Nov 20, 2015	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

EDROPHONIUM CHLORIDE

INJECTABLE; INJECTION

TENSILON

>D>	@	IGI LABS INC	10MG/ML	N007959	001	May 03, 1951	Jan	CAHN
>A>	@	TELIGENT PHARMA INC	10MG/ML	N007959	001	May 03, 1951	Jan	CAHN
		TENSILON PRESERVATIVE FREE						
>D>	@	IGI LABS INC	10MG/ML	N007959	002	May 03, 1951	Jan	CAHN
>A>	@	TELIGENT PHARMA INC	10MG/ML	N007959	002	May 03, 1951	Jan	CAHN

>A> ELBASVIR; GRAZOPREVRIL

>A> TABLET; ORAL

>A> ZEPATIER

>A>	+	MERCK SHARP DOHME	50MG;100MG	N208261	001	Jan 28, 2016	Jan	NEWA
-----	---	-------------------	------------	---------	-----	--------------	-----	------

ERGOCALCIFEROL

CAPSULE; ORAL

DRISDOL

>D>	AA	+	SANOVI AVENTIS US	50,000 IU	N003444	001	Jan 11, 1941	Jan	CAHN
>A>	AA	+	US PHARM HOLDINGS	50,000 IU	N003444	001	Jan 11, 1941	Jan	CAHN
			VITAMIN D						
>D>	AA		BANNER LIFE SCIENCES	50,000 IU	A080704	001	Oct 16, 1978	Jan	CAHN
>A>	AA		BIONPHARMA INC	50,000 IU	A080704	001	Oct 16, 1978	Jan	CAHN

ERYTHROMYCIN

SOLUTION; TOPICAL

ERYTHROMYCIN

>D>	AT		FOUGERA PHARMS	2%	A064187	001	Sep 30, 1997	Jan	CRLD
>A>	AT	+		2%	A064187	001	Sep 30, 1997	Jan	CRLD
>D>	AT	+	PERRIGO NEW YORK	2%	A063038	001	Jan 11, 1991	Jan	CRLD
>A>	AT			2%	A063038	001	Jan 11, 1991	Jan	CRLD

ESTRADIOL ACETATE

INSERT, EXTENDED RELEASE; VAGINAL

FEMRING

>A>			ALLERGAN PHARMS INTL	EQ 0.05MG BASE/24HR	N021367	001	Mar 20, 2003	Jan	CAHN
>A>		+		EQ 0.1MG BASE/24HR	N021367	002	Mar 20, 2003	Jan	CAHN
>D>			WARNER IRELAND	EQ 0.05MG BASE/24HR	N021367	001	Mar 20, 2003	Jan	CAHN
>D>		+		EQ 0.1MG BASE/24HR	N021367	002	Mar 20, 2003	Jan	CAHN

TABLET; ORAL

FEMTRACE

>A>			ALLERGAN PHARMS INTL	0.45MG	N021633	001	Aug 20, 2004	Jan	CAHN
>A>				0.9MG	N021633	002	Aug 20, 2004	Jan	CAHN
>A>		+		1.8MG	N021633	003	Aug 20, 2004	Jan	CAHN
>D>			WARNER CHILCOTT LLC	0.45MG	N021633	001	Aug 20, 2004	Jan	CAHN
>D>				0.9MG	N021633	002	Aug 20, 2004	Jan	CAHN
>D>		+		1.8MG	N021633	003	Aug 20, 2004	Jan	CAHN

ETHINYL ESTRADIOL; ETHYNODIOL DIACETATE

TABLET; ORAL-28

ETHYNODIOL DIACETATE AND ETHINYL ESTRADIOL

>A>	AB		JAI PHARMA LTD	0.05MG;1MG	A204704	001	Feb 09, 2016	Jan	NEWA
			ZOVIA 1/50E-28						
>D>		+	WATSON LABS	0.05MG;1MG	A072723	001	Dec 30, 1991	Jan	CTEC
>A>	AB	+		0.05MG;1MG	A072723	001	Dec 30, 1991	Jan	CTEC

ETHINYL ESTRADIOL; NORETHINDRONE

TABLET, CHEWABLE; ORAL

FEMCON FE

>A>	AB	+	ALLERGAN PHARMS INTL	0.035MG;0.4MG	N021490	001	Nov 14, 2003	Jan	CAHN
>D>	AB	+	WARNER CHILCOTT LLC	0.035MG;0.4MG	N021490	001	Nov 14, 2003	Jan	CAHN
			NORETHINDRONE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE						
>A>	AB	+	ALLERGAN PHARMS INTL	0.025MG;0.8MG	N022573	001	Dec 22, 2010	Jan	CAHN
>D>	AB	+	WARNER CHILCOTT	0.025MG;0.8MG	N022573	001	Dec 22, 2010	Jan	CAHN

ETHINYL ESTRADIOL; NORETHINDRONE ACETATE

TABLET, CHEWABLE, TABLET; ORAL

LO MINASTRIN FE

>A>		+	ALLERGAN PHARMS INTL	0.01MG,0.01MG,N/A;1MG,N/A,N/A	N204654	001	Jul 24, 2013	Jan	CAHN
>D>		+	WARNER CHILCOTT	0.01MG,0.01MG,N/A;1MG,N/A,N/A	N204654	001	Jul 24, 2013	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ETHINYL ESTRADIOL; NORETHINDRONE ACETATE

TABLET, CHEWABLE; ORAL

MINASTRIN 24 FE

>A>	+	ALLERGAN PHARMS INTL	0.02MG;1MG	N203667	001	May 08, 2013	Jan	CAHN
>D>	+	WARNER CHILCOTT LLC	0.02MG;1MG	N203667	001	May 08, 2013	Jan	CAHN

TABLET; ORAL

FEMHRT

>A>	AB	ALLERGAN PHARMS INTL	0.0025MG;0.5MG	N021065	001	Jan 14, 2005	Jan	CAHN
>A>		@	0.005MG;1MG	N021065	002	Oct 15, 1999	Jan	CAHN
>D>	AB	WARNER CHILCOTT LLC	0.0025MG;0.5MG	N021065	001	Jan 14, 2005	Jan	CAHN
>D>		@	0.005MG;1MG	N021065	002	Oct 15, 1999	Jan	CAHN

LO LOESTRIN FE

>A>	+	ALLERGAN PHARMS INTL	0.01MG,0.01MG;1MG,N/A	N022501	001	Oct 21, 2010	Jan	CAHN
>D>	+	WARNER CHILCOTT LLC	0.01MG,0.01MG;1MG,N/A	N022501	001	Oct 21, 2010	Jan	CAHN

TABLET; ORAL-21

ESTROSTEP 21

>A>		@ ALLERGAN PHARMS INTL	0.02MG,0.03MG,0.035MG;1MG,1MG,1	N020130	001	Oct 09, 1996	Jan	CAHN
>D>		@ WARNER CHILCOTT LLC	0.02MG,0.03MG,0.035MG;1MG,1MG,1	N020130	001	Oct 09, 1996	Jan	CAHN

NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL

>A>	AB	GLENMARK PHARMS LTD	0.02MG;1MG	A206969	001	Jan 20, 2016	Jan	NEWA
-----	----	---------------------	------------	---------	-----	--------------	-----	------

TABLET; ORAL-28

ESTROSTEP FE

>A>	AB	+	ALLERGAN PHARMS INTL	0.02MG,0.03MG,0.035MG;1MG,1MG,1	N020130	002	Oct 09, 1996	Jan	CAHN
>D>	AB	+	WARNER CHILCOTT LLC	0.02MG,0.03MG,0.035MG;1MG,1MG,1	N020130	002	Oct 09, 1996	Jan	CAHN

ETHINYL ESTRADIOL; NORGESTIMATE

TABLET; ORAL-28

NORGESTIMATE AND ETHINYL ESTRADIOL

>A>	AB	JAI PHARMA LTD	0.035MG, 0.035MG, 0.035MG;0.18MG, 0.215MG, 0.25MG	A201897	001	Jan 27, 2016	Jan	NEWA
>A>	AB		0.035MG;0.25MG	A201896	001	Jan 27, 2016	Jan	NEWA

ETHOSUXIMIDE

CAPSULE; ORAL

ETHOSUXIMIDE

>D>	AB	BANNER LIFE SCIENCES	250MG	A040430	001	Oct 28, 2002	Jan	CAHN
>A>	AB	BIONPHARMA INC	250MG	A040430	001	Oct 28, 2002	Jan	CAHN

EXEMESTANE

TABLET; ORAL

EXEMESTANE

>D>	AB	ALVOGEN INC	25MG	A200898	001	Jul 28, 2014	Jan	CAHN
>A>	AB	ALVOGEN MALTA	25MG	A200898	001	Jul 28, 2014	Jan	CAHN

FENTANYL

FILM, EXTENDED RELEASE; TRANSDERMAL

FENTANYL-12

>A>	AB	AVEVA	12.5MCG/HR	A077449	005	Sep 11, 2015	Jan	NEWA
-----	----	-------	------------	---------	-----	--------------	-----	------

FESOTERODINE FUMARATE

TABLET, EXTENDED RELEASE; ORAL

FESOTERODINE FUMARATE

>D>	AB	ALKEM LABS LTD	4MG	A204827	001	Dec 10, 2015	Jan	DISC
>A>		@	4MG	A204827	001	Dec 10, 2015	Jan	DISC
>D>	AB		8MG	A204827	002	Dec 10, 2015	Jan	DISC
>A>		@	8MG	A204827	002	Dec 10, 2015	Jan	DISC

FLUCONAZOLE

INJECTABLE; INJECTION

FLUCONAZOLE IN SODIUM CHLORIDE 0.9%

>D>	AP	TEVA PHARMS USA	200MG/100ML (2MG/ML)	A076653	001	Jul 29, 2004	Jan	DISC
>A>		@	200MG/100ML (2MG/ML)	A076653	001	Jul 29, 2004	Jan	DISC
>D>	AP		400MG/200ML (2MG/ML)	A076653	002	Jul 29, 2004	Jan	DISC
>A>		@	400MG/200ML (2MG/ML)	A076653	002	Jul 29, 2004	Jan	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FLUOROURACIL

INJECTABLE; INJECTION

FLUOROURACIL

>A>	@ SPECTRUM PHARMS	500MG/10ML (50MG/ML)	N012209	001	Apr 25, 1962	Jan	CAHN
>D>	@ VALEANT	500MG/10ML (50MG/ML)	N012209	001	Apr 25, 1962	Jan	CAHN

FLUOXETINE HYDROCHLORIDE

TABLET; ORAL

SARAFEM

>A>	AB1	ALLERGAN PHARMS INTL	EQ 10MG BASE	N021860	001	May 19, 2006	Jan	CAHN
>A>	AB1		EQ 15MG BASE	N021860	002	May 19, 2006	Jan	CAHN
>A>	AB1	+	EQ 20MG BASE	N021860	003	May 19, 2006	Jan	CAHN
>D>	AB1	WARNER CHILCOTT LLC	EQ 10MG BASE	N021860	001	May 19, 2006	Jan	CAHN
>D>	AB1		EQ 15MG BASE	N021860	002	May 19, 2006	Jan	CAHN
>D>	AB1	+	EQ 20MG BASE	N021860	003	May 19, 2006	Jan	CAHN

FLUVASTATIN SODIUM

TABLET, EXTENDED RELEASE; ORAL

FLUVASTATIN SODIUM

>A>	AB	TEVA PHARMS USA	80MG	A079011	001	Jan 27, 2016	Jan	NEWA
-----	----	-----------------	------	---------	-----	--------------	-----	------

FOSINOPRIL SODIUM

TABLET; ORAL

FOSINOPRIL SODIUM

>D>	AB	ACTAVIS LABS FL INC	10MG	A076620	001	Oct 15, 2004	Jan	DISC
>A>		@	10MG	A076620	001	Oct 15, 2004	Jan	DISC
>D>	AB		20MG	A076620	002	Oct 15, 2004	Jan	DISC
>A>		@	20MG	A076620	002	Oct 15, 2004	Jan	DISC
>D>	AB		40MG	A076620	003	Oct 15, 2004	Jan	DISC
>A>		@	40MG	A076620	003	Oct 15, 2004	Jan	DISC

FOSINOPRIL SODIUM; HYDROCHLOROTHIAZIDE

TABLET; ORAL

FOSINOPRIL SODIUM AND HYDROCHLOROTHIAZIDE

>D>	AB	ACTAVIS LABS FL INC	10MG; 12.5MG	A076608	001	Dec 03, 2004	Jan	DISC
>A>		@	10MG; 12.5MG	A076608	001	Dec 03, 2004	Jan	DISC
>D>	AB		20MG; 12.5MG	A076608	002	Dec 03, 2004	Jan	DISC
>A>		@	20MG; 12.5MG	A076608	002	Dec 03, 2004	Jan	DISC

FUROSEMIDE

INJECTABLE; INJECTION

FUROSEMIDE

>A>	@ EUROHLTH INTL SARL	10MG/ML	A071439	001	Sep 14, 1990	Jan	CAHN
>D>	@ HIKMA MAPLE	10MG/ML	A071439	001	Sep 14, 1990	Jan	CAHN

TABLET; ORAL

LASIX

>D>	AB	SANOFI AVENTIS US	20MG	N016273	002	May 07, 1974	Jan	CAHN
>D>	AB		40MG	N016273	001	Jul 01, 1966	Jan	CAHN
>D>	AB	+	80MG	N016273	003	Apr 24, 1978	Jan	CAHN
>A>	AB	US PHARM HOLDINGS	20MG	N016273	002	May 07, 1974	Jan	CAHN
>A>	AB		40MG	N016273	001	Jul 01, 1966	Jan	CAHN
>A>	AB	+	80MG	N016273	003	Apr 24, 1978	Jan	CAHN

GABAPENTIN

TABLET; ORAL

GABAPENTIN

>A>	AB	SCIEGEN PHARMS INC	600MG	A205101	001	Feb 04, 2016	Jan	NEWA
>A>	AB		800MG	A205101	002	Feb 04, 2016	Jan	NEWA

GLIMEPIRIDE

TABLET; ORAL

GLIMEPIRIDE

>D>	AB	ACTAVIS LABS FL INC	1MG	A076995	001	Apr 27, 2010	Jan	DISC
>A>		@	1MG	A076995	001	Apr 27, 2010	Jan	DISC
>D>	AB		2MG	A076995	002	Apr 27, 2010	Jan	DISC
>A>		@	2MG	A076995	002	Apr 27, 2010	Jan	DISC
>D>	AB		4MG	A076995	003	Apr 27, 2010	Jan	DISC
>A>		@	4MG	A076995	003	Apr 27, 2010	Jan	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

GLYBURIDE; METFORMIN HYDROCHLORIDE

TABLET; ORAL

GLYBURIDE AND METFORMIN HYDROCHLORIDE

>D>	AB	COREPHARMA	1.25MG; 250MG	A 076731	001	Nov 19, 2004	Jan	DISC
>A>	@		1.25MG; 250MG	A 076731	001	Nov 19, 2004	Jan	DISC
>D>	AB		2.5MG; 500MG	A 076731	002	Nov 19, 2004	Jan	DISC
>A>	@		2.5MG; 500MG	A 076731	002	Nov 19, 2004	Jan	DISC
>D>	AB		5MG; 500MG	A 076731	003	Nov 19, 2004	Jan	DISC
>A>	@		5MG; 500MG	A 076731	003	Nov 19, 2004	Jan	DISC

GLYCOPYRROLATE

TABLET; ORAL

GLYCOPYRROLATE

>A>	AA	RISING PHARMS INC	1MG	A 040821	001	Dec 29, 2008	Jan	CAHN
>A>	AA		2MG	A 040821	002	Dec 29, 2008	Jan	CAHN
>D>	AA	VINTAGE	1MG	A 040821	001	Dec 29, 2008	Jan	CAHN
>D>	AA		2MG	A 040821	002	Dec 29, 2008	Jan	CAHN
		ROBINUL						
>A>	AA	+ CASPER PHARMA	1MG	N 012827	001	Aug 11, 1961	Jan	CAHN
>D>	AA	+ SHIONOGI INC	1MG	N 012827	001	Aug 11, 1961	Jan	CAHN
		ROBINUL FORTE						
>A>	AA	+ CASPER PHARMA	2MG	N 012827	002	Aug 11, 1961	Jan	CAHN
>D>	AA	+ SHIONOGI INC	2MG	N 012827	002	Aug 11, 1961	Jan	CAHN

GRANISETRON HYDROCHLORIDE

INJECTABLE; INJECTION

GRANISETRON HYDROCHLORIDE

>D>	AP	BANNER LIFE SCIENCES	EQ 0.1MG BASE/ML (EQ 0.1MG BASE/ML)	A 078863	001	Jun 30, 2008	Jan	CAHN
>D>	AP		EQ 4MG BASE/4ML (EQ 1MG BASE/ML)	A 078880	001	Jun 30, 2008	Jan	CAHN
>A>	AP	BIONPHARMA INC	EQ 0.1MG BASE/ML (EQ 0.1MG BASE/ML)	A 078863	001	Jun 30, 2008	Jan	CAHN
>A>	AP		EQ 4MG BASE/4ML (EQ 1MG BASE/ML)	A 078880	001	Jun 30, 2008	Jan	CAHN
>A>	AP	HIKMA FARMACEUTICA	EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 078629	001	Dec 23, 2009	Jan	CMS1
>A>	AP		EQ 4MG BASE/4ML (EQ 1MG BASE/ML)	A 078629	002	Dec 23, 2009	Jan	CMS1
		GRANISETRON HYDROCHLORIDE PRESERVATIVE FREE						
>D>	AP	BANNER LIFE SCIENCES	EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 078863	002	Jun 30, 2008	Jan	CAHN
>A>	AP	BIONPHARMA INC	EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 078863	002	Jun 30, 2008	Jan	CAHN
		GRANISTERON HYDROCHLORIDE						
>D>	AP	HIKMA FARMACEUTICA	EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 078629	001	Dec 23, 2009	Jan	CMS1
>D>	AP		EQ 4MG BASE/4ML (EQ 1MG BASE/ML)	A 078629	002	Dec 23, 2009	Jan	CMS1

HALOPERIDOL

TABLET; ORAL

HALOPERIDOL

>D>	@	ROXANE	2MG	A 071130	001	Feb 17, 1987	Jan	CAHN
>A>	@		2MG	A 071130	001	Feb 17, 1987	Jan	CAHN
>A>	@	VINTAGE	0.5MG	A 071235	002	Nov 03, 1986	Jan	CMS1
>A>	@		1MG	A 071235	003	Nov 03, 1986	Jan	CMS1
>A>	@		5MG	A 071235	004	Nov 03, 1986	Jan	CMS1
>A>	@		10MG	A 071235	005	Jul 20, 1987	Jan	CMS1

HOMATROPINE METHYLBROMIDE; HYDROCODONE BITARTRATE

TABLET; ORAL

HOMATROPINE METHYLBROMIDE AND HYDROCODONE BITARTRATE

>A>	@	ACTAVIS ELIZABETH	1.5MG; 5MG	A 040295	001	Dec 01, 2000	Jan	CMS1
>D>	@	ACTAVIS ELIZABETH	1.5MG; 5MG	A 040295	001	Dec 01, 2000	Jan	CMS1

HYDROCHLOROTHIAZIDE

TABLET; ORAL

ORETIC

>D>	AB	ABBVIE	50MG	N 011971	002	Jul 06, 1959	Jan	DISC
>A>	@		50MG	N 011971	002	Jul 06, 1959	Jan	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

HYDROCHLOROTHIAZIDE; IRBESARTAN

TABLET; ORAL

IRBESARTAN AND HYDROCHLOROTHIAZIDE

>A>	AB	INTL SPECLT CHEMS	12.5MG;150MG	A203036	001	Jan 15, 2016	Jan	NEWA
>A>	AB		12.5MG;300MG	A203036	002	Jan 15, 2016	Jan	NEWA
>A>			25MG;300MG	A203036	003	Jan 15, 2016	Jan	NEWA

HYDROCHLOROTHIAZIDE; LISINAPRIL

TABLET; ORAL

ZESTORETIC

>D>	AB	ALVOGEN IPCO SARL	12.5MG;10MG	N019888	003	Nov 18, 1993	Jan	CAHN
>D>	AB	+	12.5MG;20MG	N019888	001	Sep 20, 1990	Jan	CAHN
>D>	AB	+	25MG;20MG	N019888	002	Jul 20, 1989	Jan	CAHN
>A>	AB	ALVOGEN MALTA	12.5MG;10MG	N019888	003	Nov 18, 1993	Jan	CAHN
>A>	AB	+	12.5MG;20MG	N019888	001	Sep 20, 1990	Jan	CAHN
>A>	AB	+	25MG;20MG	N019888	002	Jul 20, 1989	Jan	CAHN

HYDROCHLOROTHIAZIDE; VALSARTAN

TABLET; ORAL

VALSARTAN AND HYDROCHLOROTHIAZIDE

>A>	AB	PRINSTON INC	12.5MG;80MG	A206083	001	Feb 08, 2016	Jan	NEWA
>A>	AB		12.5MG;160MG	A206083	002	Feb 08, 2016	Jan	NEWA
>A>	AB		12.5MG;320MG	A206083	003	Feb 08, 2016	Jan	NEWA
>A>	AB		25MG;160MG	A206083	004	Feb 08, 2016	Jan	NEWA
>A>	AB		25MG;320MG	A206083	005	Feb 08, 2016	Jan	NEWA

HYDROCODONE BITARTRATE; IBUPROFEN

TABLET; ORAL

HYDROCODONE BITARTRATE AND IBUPROFEN

>D>	AB	ACTAVIS LABS FL INC	5MG;200MG	A077454	001	Jun 23, 2010	Jan	DISC
>A>		@	5MG;200MG	A077454	001	Jun 23, 2010	Jan	DISC

HYDROCORTISONE; NEOMYCIN SULFATE; POLYMYXIN B SULFATE

SUSPENSION/DROPS; OTIC

PEDIOTIC

>D>	AT	MONARCH PHARMS	1%;EQ 3.5MG BASE/ML;10,000 UNITS/ML	A062822	001	Sep 29, 1987	Jan	DISC
>A>		@	1%;EQ 3.5MG BASE/ML;10,000 UNITS/ML	A062822	001	Sep 29, 1987	Jan	DISC

HYDROXOCOBALAMIN

INJECTABLE; INJECTION

CYANOKIT

>A>		@ SERB SA	2.5GM/VIAL (5GM/KIT)	N022041	002	Dec 15, 2006	Jan	CAHN
>A>		+	5GM/VIAL (5GM/KIT)	N022041	001	Apr 08, 2011	Jan	CAHN
>D>		@ SERB SAS	2.5GM/VIAL (5GM/KIT)	N022041	002	Dec 15, 2006	Jan	CAHN
>D>		+	5GM/VIAL (5GM/KIT)	N022041	001	Apr 08, 2011	Jan	CAHN

HYDROXYPROGESTERONE CAPROATE

INJECTABLE; INJECTION

HYDROXYPROGESTERONE CAPROATE

>A>		+	ASPEN GLOBAL INC	250MG/ML	A200271	001	Aug 24, 2015	Jan	CAHN
>D>		+	MCGUFF	250MG/ML	A200271	001	Aug 24, 2015	Jan	CAHN

IBANDRONATE SODIUM

INJECTABLE; INTRAVENOUS

IBANDRONATE SODIUM

>A>	AP	ACCORD HLTHCARE	EQ 3MG BASE/3ML	A206058	001	Feb 05, 2016	Jan	NEWA
-----	----	-----------------	-----------------	---------	-----	--------------	-----	------

INDIUM IN-111 CHLORIDE

INJECTABLE; INJECTION

INDIUM IN 111 CHLORIDE

>D>		+	MALLINCKRODT	5mCi/0.5ML	N019841	001	Sep 27, 1994	Jan	CAHN
>A>		+	MALLINKRODT NUCLEAR	5mCi/0.5ML	N019841	001	Sep 27, 1994	Jan	CAHN

INDIUM IN-111 PENTETREOTIDE KIT

INJECTABLE; INJECTION

OCTREOSCAN

>D>		+	MALLINCKRODT	3mCi/ML	N020314	001	Jun 02, 1994	Jan	CAHN
>A>		+	MALLINKRODT NUCLEAR	3mCi/ML	N020314	001	Jun 02, 1994	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

INDOCYANINE GREEN

INJECTABLE; INJECTION

INDOCYANINE GREEN

>A>	AP	DIAGNOSTIC GREEN	25MG/VIAL	A 040811	001	Nov 21, 2007	Jan	CAHN
>D>	AP	PULSION MEDCL	25MG/VIAL	A 040811	001	Nov 21, 2007	Jan	CAHN

>A> INSULIN HUMAN

SOLUTION; SUBCUTANEOUS

HUMULIN R

>A>		+ LILLY	10000 UNITS/20ML (500 UNITS/ML)	N 018780	004	Mar 31, 1994	Jan	CAIN
>A>		HUMULIN R KWIKPEN						
>A>		+ LILLY	1500 UNITS/3ML (500 UNITS/ML)	N 018780	002	Dec 29, 2015	Jan	NEWA

>D> INSULIN RECOMBINANT HUMAN

INJECTABLE; INJECTION

HUMULIN R

>D>		+ LILLY	500 UNITS/ML	N 018780	004	Mar 31, 1994	Jan	CAIN
-----	--	---------	--------------	----------	-----	--------------	-----	------

IRINOTECAN HYDROCHLORIDE

INJECTABLE; INJECTION

IRINOTECAN HYDROCHLORIDE

>D>	AP	EBEWE PHARMA	40MG/2ML (20MG/ML)	A 090137	001	Nov 12, 2009	Jan	CAHN
>D>	AP		100MG/5ML (20MG/ML)	A 090137	002	Nov 12, 2009	Jan	CAHN
>A>	AP	SANDOZ INC	40MG/2ML (20MG/ML)	A 090137	001	Nov 12, 2009	Jan	CAHN
>A>	AP		100MG/5ML (20MG/ML)	A 090137	002	Nov 12, 2009	Jan	CAHN

ISOSULFAN BLUE

INJECTABLE; INJECTION

ISOSULFAN BLUE

>A>	AP	AUROBINDO PHARMA LTD	1%	A 206831	001	Feb 02, 2016	Jan	NEWA
>D>		+ MYLAN INSTITUTIONAL	1%	A 090874	001	Jul 20, 2010	Jan	CTEC
>A>	AP		1%	A 090874	001	Jul 20, 2010	Jan	CTEC

KETOCONAZOLE

TABLET; ORAL

KETOCONAZOLE

>D>		@ MUTUAL PHARMA	200MG	A 075314	001	Jun 15, 1999	Jan	CAHN
>A>		@ SUN PHARM INDS	200MG	A 075314	001	Jun 15, 1999	Jan	CAHN

LABETALOL HYDROCHLORIDE

INJECTABLE; INJECTION

LABETALOL HYDROCHLORIDE

>A>		SAGENT STRIDES	5MG/ML	A 079134	001	Feb 03, 2010	Jan	CTNA
>D>	AP	LABETALOL HYDROCHLORIDE						
>D>	AP	SAGENT STRIDES	5MG/ML	A 079134	001	Feb 03, 2010	Jan	CTNA
>D>		TRANDATE						
>D>		@ PROMETHEUS LABS	5MG/ML	N 019425	001	Dec 31, 1985	Jan	CAHN
>A>		@ SEBELA IRELAND LTD	5MG/ML	N 019425	001	Dec 31, 1985	Jan	CAHN

TABLET; ORAL

LABETALOL HYDROCHLORIDE

>D>	AB	MUTUAL PHARM	100MG	A 075215	001	Jul 29, 1999	Jan	CAHN
>D>	AB		200MG	A 075215	002	Jul 29, 1999	Jan	CAHN
>D>	AB		300MG	A 075215	003	Jul 29, 1999	Jan	CAHN
>A>	AB	NOSTRUM LABS INC	100MG	A 075215	001	Jul 29, 1999	Jan	CAHN
>A>	AB		200MG	A 075215	002	Jul 29, 1999	Jan	CAHN
>A>	AB		300MG	A 075215	003	Jul 29, 1999	Jan	CAHN

LAMOTRIGINE

TABLET, EXTENDED RELEASE; ORAL

LAMICTAL XR

>D>	AB	GLAXOSMITHKLINE LLC	200MG	N 022115	004	May 29, 2009	Jan	CRLD
>A>	AB		200MG	N 022115	004	May 29, 2009	Jan	CRLD

LETROZOLE

TABLET; ORAL

LETROZOLE

>A>	AB	KREMERS URBAN PHARMS	2.5MG	A 091098	001	Jun 03, 2011	Jan	CAHN
>D>	AB	KUDCO IRELAND	2.5MG	A 091098	001	Jun 03, 2011	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LEVETIRACETAM

INJECTABLE;IV (INFUSION)

LEVETIRACETAM

>A>	AP	AUROBINDO PHARMA LTD	500MG/5ML (100MG/ML)	A204312	001	Feb 01, 2016	Jan	NEWA
-----	----	----------------------	----------------------	---------	-----	--------------	-----	------

LEVOFLOXACIN

INJECTABLE;INJECTION

LEVOFLOXACIN IN DEXTROSE 5% IN PLASTIC CONTAINER

>A>	AP	AUROBINDO PHARMA LTD	EQ 250MG/50ML (EQ 5MG/ML)	A206919	001	Feb 10, 2016	Jan	NEWA
-----	----	----------------------	---------------------------	---------	-----	--------------	-----	------

>A>	AP		EQ 500MG/100ML (EQ 5MG/ML)	A206919	002	Feb 10, 2016	Jan	NEWA
-----	----	--	----------------------------	---------	-----	--------------	-----	------

>A>	AP		EQ 750MG/150ML (EQ 5MG/ML)	A206919	003	Feb 10, 2016	Jan	NEWA
-----	----	--	----------------------------	---------	-----	--------------	-----	------

SOLUTION/DROPS;OPHTHALMIC

LEVOFLOXACIN

>D>	AT	+ NEXUS PHARMS	0.5%	A077700	001	Dec 20, 2010	Jan	CAHN
-----	----	----------------	------	---------	-----	--------------	-----	------

>A>	AT	+ RISING PHARMS INC	0.5%	A077700	001	Dec 20, 2010	Jan	CAHN
-----	----	---------------------	------	---------	-----	--------------	-----	------

LIDOCAINE

OINTMENT;TOPICAL

LIDOCAINE

>A>	AT	TELISTENT PHARMA INC	5%	A205318	001	Feb 01, 2016	Jan	NEWA
-----	----	----------------------	----	---------	-----	--------------	-----	------

LIDOCAINE HYDROCHLORIDE

JELLY;TOPICAL

ANESTACON

>D>		@ BANNER LIFE SCIENCES	2%	A080429	001	Apr 11, 1974	Jan	CAHN
-----	--	------------------------	----	---------	-----	--------------	-----	------

>A>		@ BIONPHARMA INC	2%	A080429	001	Apr 11, 1974	Jan	CAHN
-----	--	------------------	----	---------	-----	--------------	-----	------

LINEZOLID

TABLET;ORAL

LINEZOLID

>A>	AB	GATE PHARMS	600MG	A091210	001	Feb 05, 2016	Jan	NEWA
-----	----	-------------	-------	---------	-----	--------------	-----	------

LISINAPRIL

TABLET;ORAL

ZESTRIL

>D>	AB	ALVOGEN IPCO SARL	2.5MG	N019777	005	Apr 29, 1993	Jan	CAHN
-----	----	-------------------	-------	---------	-----	--------------	-----	------

>D>	AB		5MG	N019777	001	May 19, 1988	Jan	CAHN
-----	----	--	-----	---------	-----	--------------	-----	------

>D>	AB		10MG	N019777	002	May 19, 1988	Jan	CAHN
-----	----	--	------	---------	-----	--------------	-----	------

>D>	AB		20MG	N019777	003	May 19, 1988	Jan	CAHN
-----	----	--	------	---------	-----	--------------	-----	------

>D>	AB		30MG	N019777	006	Jan 20, 1999	Jan	CAHN
-----	----	--	------	---------	-----	--------------	-----	------

>D>	AB	+	40MG	N019777	004	May 19, 1988	Jan	CAHN
-----	----	---	------	---------	-----	--------------	-----	------

>A>	AB	ALVOGEN MALTA	2.5MG	N019777	005	Apr 29, 1993	Jan	CAHN
-----	----	---------------	-------	---------	-----	--------------	-----	------

>A>	AB		5MG	N019777	001	May 19, 1988	Jan	CAHN
-----	----	--	-----	---------	-----	--------------	-----	------

>A>	AB		10MG	N019777	002	May 19, 1988	Jan	CAHN
-----	----	--	------	---------	-----	--------------	-----	------

>A>	AB		20MG	N019777	003	May 19, 1988	Jan	CAHN
-----	----	--	------	---------	-----	--------------	-----	------

>A>	AB		30MG	N019777	006	Jan 20, 1999	Jan	CAHN
-----	----	--	------	---------	-----	--------------	-----	------

>A>	AB	+	40MG	N019777	004	May 19, 1988	Jan	CAHN
-----	----	---	------	---------	-----	--------------	-----	------

LITHIUM CARBONATE

CAPSULE;ORAL

LITHIUM CARBONATE

>A>	AB	HIKMA PHARMS	600MG	A078763	001	Apr 15, 2008	Jan	CMFD
-----	----	--------------	-------	---------	-----	--------------	-----	------

>D>		@ HIKMA PHARMS LLC	600MG	A078763	001	Apr 15, 2008	Jan	CMFD
-----	--	--------------------	-------	---------	-----	--------------	-----	------

LOMITAPIDE MESYLATE

CAPSULE;ORAL

JUXTAPID

>D>		+ AEGERION	EQ 20MG BASE	N203858	003	Dec 21, 2012	Jan	CRLD
-----	--	------------	--------------	---------	-----	--------------	-----	------

>A>			EQ 20MG BASE	N203858	003	Dec 21, 2012	Jan	CRLD
-----	--	--	--------------	---------	-----	--------------	-----	------

>D>			EQ 60MG BASE	N203858	006	Apr 23, 2015	Jan	CRLD
-----	--	--	--------------	---------	-----	--------------	-----	------

>A>		+	EQ 60MG BASE	N203858	006	Apr 23, 2015	Jan	CRLD
-----	--	---	--------------	---------	-----	--------------	-----	------

MAGNESIUM SULFATE

SOLUTION;INTRAMUSCULAR, INTRAVENOUS

MAGNESIUM SULFATE

>A>		+ FRESENIUS KABI USA	10GM/20ML (500MG/ML)	N019316	003	Jan 29, 2016	Jan	NEWA
-----	--	----------------------	----------------------	---------	-----	--------------	-----	------

>A>		+	25GM/50ML (500MG/ML)	N019316	004	Jan 29, 2016	Jan	NEWA
-----	--	---	----------------------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MECLIZINE HYDROCHLORIDE

TABLET; ORAL

MECLIZINE HYDROCHLORIDE

>A>	@ RISING PHARMS INC	12.5MG	A 040179 001	Jan 30, 1997	Jan	CAHN
>A>	@	25MG	A 040179 002	Jan 30, 1997	Jan	CAHN
>D>	@ VINTAGE PHARMS	12.5MG	A 040179 001	Jan 30, 1997	Jan	CAHN
>D>	@	25MG	A 040179 002	Jan 30, 1997	Jan	CAHN

MELOXICAM

TABLET; ORAL

MELOXICAM

>D>	@ MUTUAL PHARM	7.5MG	A 077935 001	Jul 19, 2006	Jan	CAHN
>D>	@	15MG	A 077935 002	Jul 19, 2006	Jan	CAHN
>A>	@ SUN PHARM INDS	7.5MG	A 077935 001	Jul 19, 2006	Jan	CAHN
>A>	@	15MG	A 077935 002	Jul 19, 2006	Jan	CAHN

MELPHALAN

TABLET; ORAL

ALKERAN

>A>	+ APOTEX INC	2MG	N 014691 002	May 26, 1970	Jan	CAHN
>D>	+ GLAXOSMITHKLINE	2MG	N 014691 002	May 26, 1970	Jan	CAHN

MELPHALAN HYDROCHLORIDE

INJECTABLE; INJECTION

ALKERAN

>A>	AP + APOTEX INC	EQ 50MG BASE/VIAL	N 020207 001	Nov 18, 1992	Jan	CAHN
>D>	AP + GLAXOSMITHKLINE	EQ 50MG BASE/VIAL	N 020207 001	Nov 18, 1992	Jan	CAHN

MEPERIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

DEMEROL

>D>	@ SANOFI AVENTIS US	25MG/ML	N 005010 007	Apr 18, 1974	Jan	CAHN
>D>	@	50MG/ML	N 005010 002	Apr 14, 1948	Jan	CAHN
>D>	@	75MG/ML	N 005010 009	Apr 18, 1974	Jan	CAHN
>D>	@	100MG/ML	N 005010 003	Apr 18, 1974	Jan	CAHN
>A>	@ US PHARM HOLDINGS	25MG/ML	N 005010 007	Apr 18, 1974	Jan	CAHN
>A>	@	50MG/ML	N 005010 002	Apr 14, 1948	Jan	CAHN
>A>	@	75MG/ML	N 005010 009	Apr 18, 1974	Jan	CAHN
>A>	@	100MG/ML	N 005010 003	Apr 18, 1974	Jan	CAHN

SYRUP; ORAL

DEMEROL

>D>	@ SANOFI AVENTIS US	50MG/5ML	N 005010 005	Sep 25, 1947	Jan	CAHN
>A>	@ US PHARM HOLDINGS	50MG/5ML	N 005010 005	Sep 25, 1947	Jan	CAHN

TABLET; ORAL

DEMEROL

>D>	AA + SANOFI AVENTIS US	50MG	N 005010 001	Nov 10, 1942	Jan	CAHN
>D>	AA +	100MG	N 005010 004	Sep 25, 1947	Jan	CAHN
>A>	AA + US PHARM HOLDINGS	50MG	N 005010 001	Nov 10, 1942	Jan	CAHN
>A>	AA +	100MG	N 005010 004	Sep 25, 1947	Jan	CAHN

MERCAPTOPYRINE

TABLET; ORAL

PURINETHOL

>A>	@ STASON PHARMS	50MG	N 009053 002	Mar 19, 1963	Jan	CAHN
>D>	@ TEVA	50MG	N 009053 002	Mar 19, 1963	Jan	CAHN

MESALAMINE

CAPSULE, DELAYED RELEASE; ORAL

DELZICOL

>A>	+ ALLERGAN PHARMS INTL	400MG	N 204412 001	Feb 01, 2013	Jan	CAHN
>D>	+ WARNER CHILCOTT LLC	400MG	N 204412 001	Feb 01, 2013	Jan	CAHN

TABLET, DELAYED RELEASE; ORAL

ASACOL

>A>	@ ALLERGAN PHARMS INTL	400MG	N 019651 001	Jan 31, 1992	Jan	CAHN
>D>	@ WARNER CHILCOTT LLC	400MG	N 019651 001	Jan 31, 1992	Jan	CAHN

ASACOL HD

>A>	+ ALLERGAN PHARMS INTL	800MG	N 021830 001	May 29, 2008	Jan	CAHN
>D>	+ WARNER CHILCOTT LLC	800MG	N 021830 001	May 29, 2008	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

METFORMIN HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

GLUMETZA

>D>		SANTARUS INC	500MG	N021748	001	Jun 03, 2005	Jan	CTEC
>A>	AB3		500MG	N021748	001	Jun 03, 2005	Jan	CTEC
>D>		+	1GM	N021748	002	Jun 03, 2005	Jan	CTEC
>A>	AB3	+	1GM	N021748	002	Jun 03, 2005	Jan	CTEC

METHENAMINE HIPPURATE

TABLET; ORAL

HIPREX

>D>	AB	+	SANOFI AVENTIS US	1GM	N017681	001	Sep 09, 1976	Jan	CAHN
>A>	AB	+	US PHARM HOLDINGS	1GM	N017681	001	Sep 09, 1976	Jan	CAHN

METHIMAZOLE

TABLET; ORAL

METHIMAZOLE

>A>	AB		RISING PHARMS INC	5MG	A202068	001	Mar 07, 2012	Jan	CAHN
>A>	AB			10MG	A202068	002	Mar 07, 2012	Jan	CAHN
>D>	AB		VINTAGE PHARMS	5MG	A202068	001	Mar 07, 2012	Jan	CAHN
>D>	AB			10MG	A202068	002	Mar 07, 2012	Jan	CAHN

METHOTREXATE SODIUM

INJECTABLE; INJECTION

METHOTREXATE SODIUM PRESERVATIVE FREE

>D>	AP		EBEWE PHARMA	EQ 50MG BASE/2ML (EQ 25MG BASE/ML)	A090039	001	Mar 31, 2009	Jan	CAHN
>D>	AP			EQ 250MG BASE/10ML (EQ 25MG BASE/ML)	A090039	002	Mar 31, 2009	Jan	CAHN
>D>	AP			EQ 1GM BASE/40ML (EQ 25MG BASE/ML)	A090029	001	Mar 31, 2009	Jan	CAHN
>A>	AP		SANDOZ INC	EQ 50MG BASE/2ML (EQ 25MG BASE/ML)	A090039	001	Mar 31, 2009	Jan	CAHN
>A>	AP			EQ 250MG BASE/10ML (EQ 25MG BASE/ML)	A090039	002	Mar 31, 2009	Jan	CAHN
>A>	AP			EQ 1GM BASE/40ML (EQ 25MG BASE/ML)	A090029	001	Mar 31, 2009	Jan	CAHN

METHYLERGONOVINE MALEATE

TABLET; ORAL

METHERGINE

>D>	AB	+	EDISON THERAPS LLC	0.2MG	N006035	003	Nov 19, 1946	Jan	DISC
>A>			@	0.2MG	N006035	003	Nov 19, 1946	Jan	DISC
>D>	AB		NOVEL LABS INC	0.2MG	A091577	001	May 02, 2011	Jan	CRLD
>A>		+		0.2MG	A091577	001	May 02, 2011	Jan	CRLD

METHYLPREDNISOLONE SODIUM SUCCINATE

INJECTABLE; INJECTION

METHYLPREDNISOLONE SODIUM SUCCINATE

>D>	AP		MUSTAFA NEVSAT	EQ 40MG BASE/VIAL	A040888	001	Jul 18, 2011	Jan	CAHN
>D>	AP			EQ 125MG BASE/VIAL	A040888	002	Jul 18, 2011	Jan	CAHN
>D>	AP			EQ 500MG BASE/VIAL	A040888	003	Jul 18, 2011	Jan	CAHN
>D>	AP			EQ 1GM BASE/VIAL	A040888	004	Jul 18, 2011	Jan	CAHN
>D>	AP			EQ 2GM BASE/VIAL	A040888	005	Jul 18, 2011	Jan	CAHN
>A>	AP		SAGENT PHARMS	EQ 40MG BASE/VIAL	A040888	001	Jul 18, 2011	Jan	CAHN
>A>	AP			EQ 125MG BASE/VIAL	A040888	002	Jul 18, 2011	Jan	CAHN
>A>	AP			EQ 500MG BASE/VIAL	A040888	003	Jul 18, 2011	Jan	CAHN
>A>	AP			EQ 1GM BASE/VIAL	A040888	004	Jul 18, 2011	Jan	CAHN
>A>	AP			EQ 2GM BASE/VIAL	A040888	005	Jul 18, 2011	Jan	CAHN

METRONIDAZOLE

TABLET; ORAL

METRONIDAZOLE

>D>	AB		MUTUAL PHARM	250MG	A070772	001	Jul 16, 1986	Jan	CAHN
>D>	AB			500MG	A070773	001	Jul 16, 1986	Jan	CAHN
>A>	AB		NOSTRUM LABS INC	250MG	A070772	001	Jul 16, 1986	Jan	CAHN
>A>	AB			500MG	A070773	001	Jul 16, 1986	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MICONAZOLE

TABLET;BUCCAL
ORAVIG

>D>	+	DARA BIOSCIENCES	50MG	N022404	001	Apr 16, 2010	Jan	CAHN
>A>	+	MIDATECH PHARMA US	50MG	N022404	001	Apr 16, 2010	Jan	CAHN

MILNACIPRAN HYDROCHLORIDE

TABLET;ORAL
MILNACIPRAN HYDROCHLORIDE

>A>	@	LIBERTY PHARMA INC	12.5MG	A205071	001	Jan 27, 2016	Jan	DISC
>A>			12.5MG	A205071	001	Jan 27, 2016	Jan	NEWA
>A>	@		25MG	A205071	002	Jan 27, 2016	Jan	DISC
>A>			25MG	A205071	002	Jan 27, 2016	Jan	NEWA
>A>	@		50MG	A205071	003	Jan 27, 2016	Jan	DISC
>A>			50MG	A205071	003	Jan 27, 2016	Jan	NEWA
>A>	@		100MG	A205071	004	Jan 27, 2016	Jan	DISC
>A>			100MG	A205071	004	Jan 27, 2016	Jan	NEWA

MINOCYCLINE HYDROCHLORIDE

TABLET;ORAL
MINOCYCLINE HYDROCHLORIDE

>A>	AB	SUN PHARM INDS	EQ 50MG BASE	A090217	001	Jan 29, 2016	Jan	NEWA
>A>	AB		EQ 75MG BASE	A090217	002	Jan 29, 2016	Jan	NEWA
>A>	AB		EQ 100MG BASE	A090217	003	Jan 29, 2016	Jan	NEWA

MIRTAZAPINE

TABLET;ORAL
MIRTAZAPINE

>D>	AB	ACTAVIS LABS FL INC	15MG	A076336	001	Jun 20, 2003	Jan	DISC
>A>	@		15MG	A076336	001	Jun 20, 2003	Jan	DISC
>D>	AB		30MG	A076336	002	Jun 20, 2003	Jan	DISC
>A>	@		30MG	A076336	002	Jun 20, 2003	Jan	DISC
>D>	AB		45MG	A076336	003	Jun 20, 2003	Jan	DISC
>A>	@		45MG	A076336	003	Jun 20, 2003	Jan	DISC

MITOMYCIN

INJECTABLE;INJECTION
MITOMYCIN

>A>	AP	EUROHLTH INTL SARL	5MG/VIAL	A064180	001	Dec 23, 1999	Jan	CAHN
>A>	AP		20MG/VIAL	A064180	002	Dec 23, 1999	Jan	CAHN
>D>	AP	HIKMA MAPLE	5MG/VIAL	A064180	001	Dec 23, 1999	Jan	CAHN
>D>	AP		20MG/VIAL	A064180	002	Dec 23, 1999	Jan	CAHN

MODAFINIL

TABLET;ORAL
MODAFINIL

>D>	AB	CARLSBAD	100MG	A076715	001	Nov 01, 2012	Jan	CAHN
>D>	AB		200MG	A076715	002	Nov 01, 2012	Jan	CAHN
>A>	AB	WATSON LABS INC	100MG	A076715	001	Nov 01, 2012	Jan	CAHN
>A>	AB		200MG	A076715	002	Nov 01, 2012	Jan	CAHN

MOXIFLOXACIN HYDROCHLORIDE

TABLET;ORAL
MOXIFLOXACIN HYDROCHLORIDE

>A>	AB	CROSSMEDIKA SA	EQ 400MG BASE	A205348	001	Jan 14, 2016	Jan	NEWA
-----	----	----------------	---------------	---------	-----	--------------	-----	------

NIFEDIPINE

TABLET, EXTENDED RELEASE;ORAL
NIFEDIPINE

>D>	AB1	VALEANT INTL	30MG	A075269	001	Dec 04, 2000	Jan	CAHN
>D>	AB1		60MG	A075269	002	Dec 04, 2000	Jan	CAHN
>D>	AB1		90MG	A076070	001	Aug 16, 2002	Jan	CAHN
>A>	AB1	VALEANT PHARMS NORTH	30MG	A075269	001	Dec 04, 2000	Jan	CAHN
>A>	AB1		60MG	A075269	002	Dec 04, 2000	Jan	CAHN
>A>	AB1		90MG	A076070	001	Aug 16, 2002	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

NIMODIPINE

CAPSULE; ORAL

NIMODIPINE

>D>	AB	+	BANNER LIFE SCIENCES	30MG	A076740	001	Jan 17, 2008	Jan	CAHN
>A>	AB	+	BIONPHARMA INC	30MG	A076740	001	Jan 17, 2008	Jan	CAHN

NITRIC OXIDE

GAS; INHALATION

INOMAX

>D>		@	INO	100PPM	N020845	002	Dec 23, 1999	Jan	CAHN
>D>		+		800PPM	N020845	003	Dec 23, 1999	Jan	CAHN
>A>		@	MALLINCKRODT HOSP	100PPM	N020845	002	Dec 23, 1999	Jan	CAHN
>A>		+		800PPM	N020845	003	Dec 23, 1999	Jan	CAHN

NITROFURANTOIN; NITROFURANTOIN, MACROCRYSTALLINE

CAPSULE; ORAL

MACROBID

>D>	AB	+	ALVOGEN INC	75MG;25MG	N020064	001	Dec 24, 1991	Jan	CAHN
>A>	AB	+	ALVOGEN MALTA	75MG;25MG	N020064	001	Dec 24, 1991	Jan	CAHN

NOREPINEPHRINE BITARTRATE

INJECTABLE; INJECTION

NOREPINEPHRINE BITARTRATE

>A>	AP		CLARIS	EQ 1MG BASE/ML	A040859	001	Mar 27, 2012	Jan	CAHN
>D>	AP		CLARIS LIFESCIENCES	EQ 1MG BASE/ML	A040859	001	Mar 27, 2012	Jan	CAHN

NORETHINDRONE

TABLET; ORAL-28

NOR-QD

>D>	AB1	+	ACTAVIS LABS UT INC	0.35MG	N017060	001	Jan 02, 1973	Jan	CAHN
>A>	AB1	+	ALLERGAN PHARMS INTL	0.35MG	N017060	001	Jan 02, 1973	Jan	CAHN

OCTREOTIDE ACETATE

INJECTABLE; INJECTION

OCTREOTIDE ACETATE

>D>	AP		WOCKHARDT USA	EQ 0.2MG BASE/ML	A090986	001	May 11, 2011	Jan	DISC
>A>		@		EQ 0.2MG BASE/ML	A090986	001	May 11, 2011	Jan	DISC
>D>	AP			EQ 1MG BASE/ML	A090986	002	May 11, 2011	Jan	DISC
>A>		@		EQ 1MG BASE/ML	A090986	002	May 11, 2011	Jan	DISC
>D>	AP		OCTREOTIDE ACETATE (PRESERVATIVE FREE) WOCKHARDT USA	EQ 0.05MG BASE/ML	A090985	001	May 11, 2011	Jan	DISC
>A>		@		EQ 0.05MG BASE/ML	A090985	001	May 11, 2011	Jan	DISC
>D>	AP			EQ 0.1MG BASE/ML	A090985	002	May 11, 2011	Jan	DISC
>A>		@		EQ 0.1MG BASE/ML	A090985	002	May 11, 2011	Jan	DISC
>D>	AP			EQ 0.5MG BASE/ML	A090985	003	May 11, 2011	Jan	DISC
>A>		@		EQ 0.5MG BASE/ML	A090985	003	May 11, 2011	Jan	DISC

OLANZAPINE

TABLET; ORAL

OLANZAPINE

>A>	AB		QILU PHARM CO LTD	2.5MG	A204319	001	Jan 27, 2016	Jan	NEWA
>A>	AB			5MG	A204319	002	Jan 27, 2016	Jan	NEWA
>A>	AB			7.5MG	A204319	003	Jan 27, 2016	Jan	NEWA
>A>	AB			10MG	A204319	004	Jan 27, 2016	Jan	NEWA
>A>	AB			15MG	A204319	005	Jan 27, 2016	Jan	NEWA
>A>	AB			20MG	A204319	006	Jan 27, 2016	Jan	NEWA

OMEGA-3-ACID ETHYL ESTERS

CAPSULE; ORAL

OMEGA-3-ACID ETHYL ESTERS

>D>	AB		AMNEAL PHARMS	1 GM CONTAINS AT LEAST 900MG OF THE ETHYL ESTERS OF OMEGA-3 FATTY ACIDS	A204940	001	Nov 27, 2015	Jan	CMS1
>A>	AB			1GM CONTAINS AT LEAST 900MG OF THE ETHYL ESTERS OF OMEGA-3 FATTY ACIDS	A204940	001	Nov 27, 2015	Jan	CMS1

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

OXALIPLATIN

INJECTABLE; IV (INFUSION)

OXALIPLATIN

>D>	AP	EBEWE PHARMA	50MG/10ML (5MG/ML)	A 078812	001	Aug 07, 2009	Jan	CAHN
>D>	AP		100MG/20ML (5MG/ML)	A 078812	002	Aug 07, 2009	Jan	CAHN
>A>	AP	SANDOZ INC	50MG/10ML (5MG/ML)	A 078812	001	Aug 07, 2009	Jan	CAHN
>A>	AP		100MG/20ML (5MG/ML)	A 078812	002	Aug 07, 2009	Jan	CAHN

OXYCODONE HYDROCHLORIDE

TABLET; ORAL

OXYCODONE HYDROCHLORIDE

>D>	AB	ALVOGEN INC	5MG	A 202116	001	Dec 30, 2011	Jan	CAHN
>D>	AB		15MG	A 202116	002	Dec 30, 2011	Jan	CAHN
>D>	AB		30MG	A 202116	003	Dec 30, 2011	Jan	CAHN
>A>	AB	ALVOGEN MALTA	5MG	A 202116	001	Dec 30, 2011	Jan	CAHN
>A>	AB		15MG	A 202116	002	Dec 30, 2011	Jan	CAHN
>A>	AB		30MG	A 202116	003	Dec 30, 2011	Jan	CAHN

PACLITAXEL

INJECTABLE; INJECTION

PACLITAXEL

>D>	AP	EBEWE PHARMA	6MG/ML	A 078167	001	Dec 26, 2007	Jan	CAHN
>A>	AP	SANDOZ INC	6MG/ML	A 078167	001	Dec 26, 2007	Jan	CAHN

PAMIDRONATE DISODIUM

INJECTABLE; INJECTION

PAMIDRONATE DISODIUM

>D>	AP	MUSTAFA NEVZAT	30MG/10ML (3MG/ML)	A 078373	001	Dec 23, 2008	Jan	CAHN
>D>	AP		90MG/10ML (9MG/ML)	A 078373	002	Dec 23, 2008	Jan	CAHN
>A>	AP	SAGENT PHARMS	30MG/10ML (3MG/ML)	A 078373	001	Dec 23, 2008	Jan	CAHN
>A>	AP		90MG/10ML (9MG/ML)	A 078373	002	Dec 23, 2008	Jan	CAHN

PANTOPRAZOLE SODIUM

TABLET, DELAYED RELEASE; ORAL

PANTOPRAZOLE SODIUM

>A>	AB	AMNEAL PHARMS	EQ 20MG BASE	A 205119	001	Jan 26, 2016	Jan	NEWA
>A>	AB		EQ 40MG BASE	A 205119	002	Jan 26, 2016	Jan	NEWA

PARICALCITOL

CAPSULE; ORAL

PARICALCITOL

>D>	AB	BANNER LIFE SCIENCES	1MCG	A 202539	001	Mar 27, 2014	Jan	CAHN
>D>	AB		2MCG	A 202539	002	Mar 27, 2014	Jan	CAHN
>D>	AB		4MCG	A 202539	003	Mar 27, 2014	Jan	CAHN
>A>	AB	BIONPHARMA INC	1MCG	A 202539	001	Mar 27, 2014	Jan	CAHN
>A>	AB		2MCG	A 202539	002	Mar 27, 2014	Jan	CAHN
>A>	AB		4MCG	A 202539	003	Mar 27, 2014	Jan	CAHN

PENTOXIFYLLINE

TABLET, EXTENDED RELEASE; ORAL

TRENTAL

>D>		@ SANOFI AVENTIS US	400MG	N 018631	001	Aug 30, 1984	Jan	CAHN
>A>		@ US PHARM HOLDINGS	400MG	N 018631	001	Aug 30, 1984	Jan	CAHN

PERPHENAZINE

TABLET; ORAL

PERPHENAZINE

>D>	AB	INDICUS PHARMA	2MG	A 205973	001	Dec 17, 2015	Jan	CAHN
>D>	AB		4MG	A 205973	002	Dec 17, 2015	Jan	CAHN
>D>	AB		8MG	A 205973	003	Dec 17, 2015	Jan	CAHN
>D>	AB		16MG	A 205973	004	Dec 17, 2015	Jan	CAHN
>A>	AB	WILSHIRE PHARMS INC	2MG	A 205973	001	Dec 17, 2015	Jan	CAHN
>A>	AB		4MG	A 205973	002	Dec 17, 2015	Jan	CAHN
>A>	AB		8MG	A 205973	003	Dec 17, 2015	Jan	CAHN
>A>	AB		16MG	A 205973	004	Dec 17, 2015	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PHENAZOPYRIDINE HYDROCHLORIDE; SULFAMETHOXAZOLE; TRIMETHOPRIM

TABLET; ORAL

SULFAMETHOXAZOLE AND TRIMETHOPRIM AND PHENAZOPYRIDINE HYDROCHLORIDE

>D>	@ ABLE	200MG,N/A,N/A;N/A,800MG,160MG	N021105	001	Jun 26, 2001	Jan	CMS1
>A>	@ ABLE	200MG,N/A,N/A;N/A,800MG,160MG	N021105	001	Jun 26, 2001	Jan	CMS1

PHENTERMINE HYDROCHLORIDE

TABLET; ORAL

PHENTERMINE HYDROCHLORIDE

>A>	AA	INGENUS PHARMS NJ	37.5MG	A091451	001	Sep 21, 2012	Jan	CAHN
>D>	AA	MIRROR PHARMS	37.5MG	A091451	001	Sep 21, 2012	Jan	CAHN

PHYTONADIONE

INJECTABLE; INJECTION

AQUAMEPHYTON

>D>	@	IGI LABS INC	1MG/0.5ML	N012223	002	Jul 14, 1961	Jan	CAHN
>D>	@		10MG/ML	N012223	001	Jun 28, 1960	Jan	CAHN
>A>	@	TELIGENT PHARMA INC	1MG/0.5ML	N012223	002	Jul 14, 1961	Jan	CAHN
>A>	@		10MG/ML	N012223	001	Jun 28, 1960	Jan	CAHN

PIROXICAM

CAPSULE; ORAL

PIROXICAM

>D>	AB	MYLAN PHARMS INC	20MG	A074118	001	Jun 15, 1993	Jan	CAHN
>A>	AB		20MG	A074118	001	Jun 15, 1993	Jan	CAHN

POTASSIUM CHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

POTASSIUM CHLORIDE

>A>	AB	GLENMARK PHARMS LTD	10MEQ	A202868	001	Jan 19, 2016	Jan	NEWA
>A>	AB1	NOVEL LABS INC	10MEQ	A206347	001	Jan 21, 2016	Jan	NEWA
>A>	AB1		20MEQ	A206347	002	Jan 21, 2016	Jan	NEWA

PROGESTERONE

CAPSULE; ORAL

PROGESTERONE

>D>	AB	BANNER LIFE SCIENCES	100MG	A200900	001	Aug 16, 2013	Jan	CAHN
>D>	AB		200MG	A200900	002	Aug 16, 2013	Jan	CAHN
>A>	AB	BIONPHARMA INC	100MG	A200900	001	Aug 16, 2013	Jan	CAHN
>A>	AB		200MG	A200900	002	Aug 16, 2013	Jan	CAHN

PROMETHAZINE HYDROCHLORIDE

TABLET; ORAL

PROMETHAZINE HYDROCHLORIDE

>D>	@	MUTUAL PHARM	50MG	A084557	001	Jul 29, 1975	Jan	CAHN
>A>	@	SUN PHARM INDS	50MG	A084557	001	Jul 29, 1975	Jan	CAHN

PYRIDOSTIGMINE BROMIDE

TABLET, EXTENDED RELEASE; ORAL

PYRIDOSTIGMINE BROMIDE

>D>	AB	ALVOGEN INC	180MG	A204737	001	Jun 26, 2015	Jan	CAHN
>A>	AB	ALVOGEN MALTA	180MG	A204737	001	Jun 26, 2015	Jan	CAHN

QUINAPRIL HYDROCHLORIDE

TABLET; ORAL

QUINAPRIL HYDROCHLORIDE

>D>	AB	ACTAVIS LABS FL INC	EQ 5MG BASE	A076049	001	Jan 14, 2005	Jan	DISC
>A>	@		EQ 5MG BASE	A076049	001	Jan 14, 2005	Jan	DISC
>D>	AB		EQ 10MG BASE	A076049	002	Jan 14, 2005	Jan	DISC
>A>	@		EQ 10MG BASE	A076049	002	Jan 14, 2005	Jan	DISC
>D>	AB		EQ 20MG BASE	A076049	003	Jan 14, 2005	Jan	DISC
>A>	@		EQ 20MG BASE	A076049	003	Jan 14, 2005	Jan	DISC
>D>	AB		EQ 40MG BASE	A076049	004	Jan 14, 2005	Jan	DISC
>A>	@		EQ 40MG BASE	A076049	004	Jan 14, 2005	Jan	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

RANITIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

ZANTAC

>D>	AP	+	CONCORDIA PHARMS INC	EQ 25MG BASE/ML	N019090	001	Oct 19, 1984	Jan	CAHN
>A>	AP	+	IGI LABS INC	EQ 25MG BASE/ML	N019090	001	Oct 19, 1984	Jan	CAHN
			ZANTAC IN PLASTIC CONTAINER						
>D>		@	COVIS INJECTABLES	EQ 1MG BASE/ML	N019593	002	Sep 27, 1991	Jan	CAHN
>D>		@		EQ 50MG BASE/100ML	N019593	001	Dec 17, 1986	Jan	CAHN
>A>		@	IGI LABS INC	EQ 1MG BASE/ML	N019593	002	Sep 27, 1991	Jan	CAHN
>A>		@		EQ 50MG BASE/100ML	N019593	001	Dec 17, 1986	Jan	CAHN

RETAPAMULIN

OINTMENT; TOPICAL

ALTABAX

>A>		+	AQUA PHARMS LLC	1%	N022055	001	Apr 12, 2007	Jan	CAHN
>D>		+	GLAXO GRP LTD	1%	N022055	001	Apr 12, 2007	Jan	CAHN

RIFAMPIN

INJECTABLE; INJECTION

RIFAMPIN

>A>	AP		WATSON PHARMS INC	600MG/VIAL	A206736	001	Jan 19, 2016	Jan	NEWA
-----	----	--	-------------------	------------	---------	-----	--------------	-----	------

RISEDRONATE SODIUM

TABLET, DELAYED RELEASE; ORAL

ATELVIA

>A>	AB	+	ALLERGAN PHARMS INTL	35MG	N022560	001	Oct 08, 2010	Jan	CAHN
>D>	AB	+	WARNER CHILCOTT LLC	35MG	N022560	001	Oct 08, 2010	Jan	CAHN

TABLET; ORAL

ACTONEL

>A>	AB		ALLERGAN PHARMS INTL	5MG	N020835	002	Apr 14, 2000	Jan	CAHN
>A>	AB			30MG	N020835	001	Mar 27, 1998	Jan	CAHN
>A>	AB	+		35MG	N020835	003	May 25, 2002	Jan	CAHN
>A>		@		75MG	N020835	004	Apr 16, 2007	Jan	CAHN
>A>	AB	+		150MG	N020835	005	Apr 22, 2008	Jan	CAHN
>D>	AB		WARNER CHILCOTT LLC	5MG	N020835	002	Apr 14, 2000	Jan	CAHN
>D>	AB			30MG	N020835	001	Mar 27, 1998	Jan	CAHN
>D>	AB	+		35MG	N020835	003	May 25, 2002	Jan	CAHN
>D>		@		75MG	N020835	004	Apr 16, 2007	Jan	CAHN
>D>	AB	+		150MG	N020835	005	Apr 22, 2008	Jan	CAHN

RIVASTIGMINE

FILM, EXTENDED RELEASE; TRANSDERMAL

RIVASTIGMINE

>A>	AB		ALVOGEN MALTA	4.6MG/24HR	A204403	001	Sep 03, 2015	Jan	CAHN
>A>	AB			9.5MG/24HR	A204403	002	Sep 03, 2015	Jan	CAHN
>A>	AB			13.3MG/24HR	A204403	003	Aug 31, 2015	Jan	CAHN
>D>	AB		ALVOGEN PINE BROOK	4.6MG/24HR	A204403	001	Sep 03, 2015	Jan	CAHN
>D>	AB			9.5MG/24HR	A204403	002	Sep 03, 2015	Jan	CAHN
>D>	AB			13.3MG/24HR	A204403	003	Aug 31, 2015	Jan	CAHN

RIVASTIGMINE TARTRATE

CAPSULE; ORAL

EXELON

>D>	AB		NOVARTIS	EQ 6MG BASE	N020823	006	Apr 21, 2000	Jan	CRLD
>A>	AB	+		EQ 6MG BASE	N020823	006	Apr 21, 2000	Jan	CRLD

RIZATRIPTAN BENZOATE

TABLET; ORAL

RIZATRIPTAN BENZOATE

>A>	AB		NOSTRUM LABS INC	EQ 5MG BASE	A202047	001	Dec 31, 2012	Jan	CAHN
>A>	AB			EQ 10MG BASE	A202047	002	Dec 31, 2012	Jan	CAHN
>D>	AB		SUN PHARMA GLOBAL	EQ 5MG BASE	A202047	001	Dec 31, 2012	Jan	CAHN
>D>	AB			EQ 10MG BASE	A202047	002	Dec 31, 2012	Jan	CAHN

SUCRALFATE

TABLET; ORAL

SUCRALFATE

>A>	AB		MYLAN IRELAND LTD	1GM	A074415	001	Jun 08, 1998	Jan	CAHN
>D>	AB		MYLAN PHARMS INC	1GM	A074415	001	Jun 08, 1998	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SUGAMMADEX SODIUM

SOLUTION; INTRAVENOUS
BRIDION

>D>	ORGANON SUB MERCK	200MG/2ML (100MG/ML)	N022225	002	Dec 15, 2015	Jan	CPOT
>A>		EQ 200MG BASE/2ML (EQ 100MG BASE/ML)	N022225	002	Dec 15, 2015	Jan	CPOT
>D>	+	500MG/5ML (100MG/ML)	N022225	001	Dec 15, 2015	Jan	CPOT
>A>	+	EQ 500MG BASE/5ML (EQ 100MG BASE/ML)	N022225	001	Dec 15, 2015	Jan	CPOT

SULFAMETHOXAZOLE; TRIMETHOPRIM

SUSPENSION; ORAL
SULFAMETHOXAZOLE AND TRIMETHOPRIM

>A>	@ ANI PHARMS INC	200MG/5ML; 40MG/5ML	A077612	001	Nov 13, 2006	Jan	CAHN
>D>	@ TEVA PHARMS	200MG/5ML; 40MG/5ML	A077612	001	Nov 13, 2006	Jan	CAHN

SUMATRIPTAN SUCCINATE

>A>	POWDER; INHALATION						
>A>	ONZETRA XSAIL						
>A>	+ AVANIR PHARMS	EQ 11MG BASE	N206099	001	Jan 27, 2016	Jan	NEWA
>A>	SOLUTION; SUBCUTANEOUS						
>A>	ZEMBRACE SYMTOUCH						
>A>	DR REDDYS LABS LTD	EQ 3MG BASE/0.5ML (EQ 3MG BASE/0.5ML)	N208223	001	Jan 28, 2016	Jan	NEWA

TAMOXIFEN CITRATE

SOLUTION; ORAL
SOLTAMOX

>D>	DARA BIOSCIENCES	EQ 10MG BASE/5ML	N021807	001	Oct 29, 2005	Jan	CAHN
>A>	MIDATECH PHARMA US	EQ 10MG BASE/5ML	N021807	001	Oct 29, 2005	Jan	CAHN

TABLET; ORAL

TAMOXIFEN CITRATE

>D>	AB ACTAVIS LABS FL INC	EQ 10MG BASE	A076179	001	Feb 20, 2003	Jan	DISC
>A>	@	EQ 10MG BASE	A076179	001	Feb 20, 2003	Jan	DISC
>A>	@	EQ 20MG BASE	A076179	002	Feb 20, 2003	Jan	DISC
>D>	AB WATSON LABS FLORIDA	EQ 20MG BASE	A076179	002	Feb 20, 2003	Jan	DISC

TECHNETIUM TC-99M SODIUM PERTECHNETATE GENERATOR

SOLUTION; INTRAVENOUS
ULTRA-TECHNEKOW FM

>D>	+ MALLINCKRODT	1-19 CI/GENERATOR	N017243	003	Feb 18, 2014	Jan	CAHN
>D>	@	0.25-3 CI/GENERATOR	N017243	002	Apr 16, 1974	Jan	CAHN
>A>	+ MALLINKRODT NUCLEAR	1-19 CI/GENERATOR	N017243	003	Feb 18, 2014	Jan	CAHN
>A>	@	0.25-3 CI/GENERATOR	N017243	002	Apr 16, 1974	Jan	CAHN

TEGASEROD MALEATE

TABLET; ORAL
ZELNORM

>D>	@ NOVARTIS	EQ 2MG BASE	N021200	001	Jul 24, 2002	Jan	CAHN
>D>	@	EQ 6MG BASE	N021200	002	Jul 24, 2002	Jan	CAHN
>A>	@ US WORLDMEDS LLC	EQ 2MG BASE	N021200	001	Jul 24, 2002	Jan	CAHN
>A>	@	EQ 6MG BASE	N021200	002	Jul 24, 2002	Jan	CAHN

TEMOZOLOMIDE

CAPSULE; ORAL
TEMOZOLOMIDE

>A>	AB KREMERS URBAN PHARMS	5MG	A203898	001	Feb 10, 2016	Jan	NEWA
>A>	AB	20MG	A203898	002	Feb 10, 2016	Jan	NEWA
>A>	AB	100MG	A203898	003	Feb 10, 2016	Jan	NEWA
>A>	AB	140MG	A203898	004	Feb 10, 2016	Jan	NEWA
>A>	AB	180MG	A203898	005	Feb 10, 2016	Jan	NEWA
>A>	AB	250MG	A203898	006	Feb 10, 2016	Jan	NEWA

TETRABENAZINE

TABLET; ORAL
TETRABENAZINE

>A>	AB HETERO LABS LTD V	12.5MG	A204574	001	Feb 03, 2016	Jan	NEWA
>A>	AB	25MG	A204574	002	Feb 03, 2016	Jan	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

THEOPHYLLINE

SOLUTION, ELIXIR; ORAL
ELIXOPHYLLIN

>A>	+	NOSTRUM LABS INC	80MG/15ML	A 085186	001	Jan 26, 1979	Jan	CAHN
>D>	+	SUN PHARM INDS INC	80MG/15ML	A 085186	001	Jan 26, 1979	Jan	CAHN

TABLET, EXTENDED RELEASE; ORAL
THEOCHRON

>A>	AB	NOSTRUM LABS INC	100MG	A 088320	001	Feb 21, 1985	Jan	CAHN
>A>	AB		200MG	A 088321	001	Feb 21, 1985	Jan	CAHN
>A>		@	300MG	A 087400	002	Jan 11, 1983	Jan	CAHN
>D>	AB	SUN PHARM INDS INC	100MG	A 088320	001	Feb 21, 1985	Jan	CAHN
>D>	AB		200MG	A 088321	001	Feb 21, 1985	Jan	CAHN
>D>		@	300MG	A 087400	002	Jan 11, 1983	Jan	CAHN

THEOPHYLLINE

>A>	AB	MYLAN IRELAND LTD	400MG	A 040560	003	Apr 21, 2006	Jan	CAHN
>A>	AB	+	600MG	A 040560	002	Apr 21, 2006	Jan	CAHN
>D>	AB	MYLAN PHARMS INC	400MG	A 040560	003	Apr 21, 2006	Jan	CAHN
>D>	AB	+	600MG	A 040560	002	Apr 21, 2006	Jan	CAHN

TOPIRAMATE

TABLET; ORAL
TOPIRAMATE

>A>	AB	ACTAVIS TOTOWA	25MG	A 078637	001	Feb 27, 2013	Jan	CAHN
>A>	AB		50MG	A 078637	002	Feb 27, 2013	Jan	CAHN
>A>	AB		100MG	A 078637	003	Feb 27, 2013	Jan	CAHN
>A>	AB		200MG	A 078637	004	Feb 27, 2013	Jan	CAHN
>D>	AB	ACTAVIS TOTOWA LLC	25MG	A 078637	001	Feb 27, 2013	Jan	CAHN
>D>	AB		50MG	A 078637	002	Feb 27, 2013	Jan	CAHN
>D>	AB		100MG	A 078637	003	Feb 27, 2013	Jan	CAHN
>D>	AB		200MG	A 078637	004	Feb 27, 2013	Jan	CAHN

TRANEXAMIC ACID

INJECTABLE; INJECTION
TRANEXAMIC ACID

>A>	AP	AUROBINDO PHARMA LTD	100MG/ML	A 205035	001	Jan 14, 2016	Jan	NEWA
-----	----	----------------------	----------	----------	-----	--------------	-----	------

TRIMETHOPRIM HYDROCHLORIDE

SOLUTION; ORAL
PRIMSOL

>A>		@ AYTU PHARMS	EQ 25MG BASE/5ML	A 074374	001	Jun 23, 1995	Jan	CAHN
>A>		+	EQ 50MG BASE/5ML	N 074973	001	Jan 24, 2000	Jan	CAHN
>D>		@ FSC	EQ 25MG BASE/5ML	A 074374	001	Jun 23, 1995	Jan	CAHN
>D>		+	EQ 50MG BASE/5ML	N 074973	001	Jan 24, 2000	Jan	CAHN

VALPROIC ACID

CAPSULE, DELAYED RELEASE; ORAL
STAVZOR

>D>		@ BANNER LIFE SCIENCES	125MG	N 022152	001	Jul 29, 2008	Jan	CAHN
>D>		@	250MG	N 022152	002	Jul 29, 2008	Jan	CAHN
>D>		@	500MG	N 022152	003	Jul 29, 2008	Jan	CAHN
>A>		@ BIONPHARMA INC	125MG	N 022152	001	Jul 29, 2008	Jan	CAHN
>A>		@	250MG	N 022152	002	Jul 29, 2008	Jan	CAHN
>A>		@	500MG	N 022152	003	Jul 29, 2008	Jan	CAHN

CAPSULE; ORAL

VALPROIC ACID

>D>	AB	BANNER LIFE SCIENCES	250MG	A 073484	001	Jun 29, 1993	Jan	CAHN
>A>	AB	BIONPHARMA INC	250MG	A 073484	001	Jun 29, 1993	Jan	CAHN

VANCOMYCIN HYDROCHLORIDE

INJECTABLE; INJECTION
VANCOMYCIN HYDROCHLORIDE

>A>	AP	GLAND PHARMA LTD	EQ 500MG BASE/VIAL	A 205694	001	Jan 21, 2016	Jan	NEWA
>A>	AP		EQ 1GM BASE/VIAL	A 205694	002	Jan 21, 2016	Jan	NEWA

VECURONIUM BROMIDE

INJECTABLE; INJECTION
VECURONIUM BROMIDE

>D>	AP	MUSTAFA NEVZAT	10MG/VIAL	A 078274	001	Dec 29, 2008	Jan	CAHN
>D>	AP		20MG/VIAL	A 078274	002	Dec 29, 2008	Jan	CAHN
>A>	AP	SAGENT PHARMS	10MG/VIAL	A 078274	001	Dec 29, 2008	Jan	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

VECURONIUM BROMIDE

INJECTABLE; INJECTION
VECURONIUM BROMIDE

>A>	AP		20MG/VIAL	A078274	002	Dec 29, 2008	Jan	CAHN
-----	----	--	-----------	---------	-----	--------------	-----	------

VORICONAZOLE

TABLET; ORAL
VORICONAZOLE

>A>	AB	AUROBINDO PHARMA LTD	50MG	A206837	001	Jan 22, 2016	Jan	NEWA
>A>	AB		200MG	A206837	002	Jan 22, 2016	Jan	NEWA

ZONISAMIDE

CAPSULE; ORAL
ZONISAMIDE

>D>	AB	BANNER LIFE SCIENCES	25MG	A077813	001	Aug 16, 2006	Jan	CAHN
>D>	AB		50MG	A077813	002	Aug 16, 2006	Jan	CAHN
>D>	AB		100MG	A077813	003	Aug 16, 2006	Jan	CAHN
>A>	AB	BIONPHARMA INC	25MG	A077813	001	Aug 16, 2006	Jan	CAHN
>A>	AB		50MG	A077813	002	Aug 16, 2006	Jan	CAHN
>A>	AB		100MG	A077813	003	Aug 16, 2006	Jan	CAHN

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

CETIRIZINE HYDROCHLORIDE

CAPSULE; ORAL

CETIRIZINE HYDROCHLORIDE ALLERGY

>D>	BANNER LIFE SCIENCES	5MG	N022429 001	Jul 23, 2009	Jan	CAHN
>D>	+	10MG	N022429 004	Jul 23, 2009	Jan	CAHN
>A>	BIONPHARMA INC	5MG	N022429 001	Jul 23, 2009	Jan	CAHN
>A>	+	10MG	N022429 004	Jul 23, 2009	Jan	CAHN
CETIRIZINE HYDROCHLORIDE HIVES RELIEF						
>D>	BANNER LIFE SCIENCES	5MG	N022429 003	Jul 23, 2009	Jan	CAHN
>D>	+	10MG	N022429 002	Jul 23, 2009	Jan	CAHN
>A>	BIONPHARMA INC	5MG	N022429 003	Jul 23, 2009	Jan	CAHN
>A>	+	10MG	N022429 002	Jul 23, 2009	Jan	CAHN

DIPHENHYDRAMINE HYDROCHLORIDE; IBUPROFEN

CAPSULE; ORAL

IBUPROFEN AND DIPHENHYDRAMINE HYDROCHLORIDE

>D>	BANNER LIFE SCIENCES	25MG;EQ 200MG FREE ACID AND POTASSIUM SALT	A090397 001	Nov 22, 2010	Jan	CAHN
>A>	BIONPHARMA INC	25MG;EQ 200MG FREE ACID AND POTASSIUM SALT	A090397 001	Nov 22, 2010	Jan	CAHN

IBUPROFEN

CAPSULE; ORAL

IBUPROFEN

>D>	BANNER LIFE SCIENCES	EQ 200MG FREE ACID AND POTASSIUM SALT	A078682 001	Mar 24, 2009	Jan	CAHN
>A>	BIONPHARMA INC	EQ 200MG FREE ACID AND POTASSIUM SALT	A078682 001	Mar 24, 2009	Jan	CAHN
MIDOL LIQUID GELS						
>D>	+	BANNER LIFE SCIENCES	200MG	Oct 18, 2002	Jan	CAHN
>A>	+	BIONPHARMA INC	200MG	Oct 18, 2002	Jan	CAHN

LOPERAMIDE HYDROCHLORIDE

CAPSULE; ORAL

LOPERAMIDE HYDROCHLORIDE

>D>	BANNER LIFE SCIENCES	1MG	N021855 001	Aug 04, 2005	Jan	CAHN
>D>	+	2MG	N021855 002	Aug 04, 2005	Jan	CAHN
>A>	BIONPHARMA INC	1MG	N021855 001	Aug 04, 2005	Jan	CAHN
>A>	+	2MG	N021855 002	Aug 04, 2005	Jan	CAHN

OXYBUTYNIN

FILM, EXTENDED RELEASE; TRANSDERMAL

OXYTROL FOR WOMEN

>A>	+	ALLERGAN SALES LLC	3.9MG/24HR	N202211 001	Jan 25, 2013	Jan	CAHN
>D>	+	BAYER HEALTHCARE LLC	3.9MG/24HR	N202211 001	Jan 25, 2013	Jan	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.