

Prescription and Over-the-Counter Drug Product List

36TH EDITION

Cumulative Supplement Number 09 : September 2016

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ABACAVIR SULFATE

SOLUTION;ORAL

>A>		ABACAVIR SULFATE							
>A>	AA	HETERO LABS LTD III	EQ 20MG BASE/ML		A 201107	001	Sep 26, 2016	Sep	NEWA
		ZIAGEN							
>D>		+ VIIV HLTHCARE	EQ 20MG BASE/ML		N 020978	001	Dec 17, 1998	Sep	CFTG
>A>	AA	+	EQ 20MG BASE/ML		N 020978	001	Dec 17, 1998	Sep	CFTG

ABACAVIR SULFATE; LAMIVUDINE

TABLET;ORAL

>A>		ABACAVIR SULFATE AND LAMIVUDINE							
>A>	AB	TEVA PHARMS USA	EQ 600MG BASE;300MG		A 079246	001	Sep 29, 2016	Sep	NEWA
		EPZICOM							
>D>		+ VIIV HLTHCARE	EQ 600MG BASE;300MG		N 021652	001	Aug 02, 2004	Sep	CFTG
>A>	AB	+	EQ 600MG BASE;300MG		N 021652	001	Aug 02, 2004	Sep	CFTG

ACETAMINOPHEN; CAFFEINE; DIHYDROCODEINE BITARTRATE

TABLET;ORAL

>A>		ACETAMINOPHEN, CAFFEINE AND DIHYDROCODEINE BITARTRATE							
>A>		LARKEN LABS INC	325MG;30MG;16MG		A 204209	001	Sep 30, 2016	Sep	NEWA

ACETAMINOPHEN; CODEINE PHOSPHATE

TABLET;ORAL

ACETAMINOPHEN AND CODEINE PHOSPHATE

>A>		@ FRONTIDA BIOPHARM	300MG;15MG		A 089671	001	Feb 10, 1988	Sep	CAHN
>A>		@	300MG;30MG		A 089672	001	Feb 10, 1988	Sep	CAHN
>D>		@ MUTUAL PHARM	300MG;15MG		A 089671	001	Feb 10, 1988	Sep	CAHN
>D>		@	300MG;30MG		A 089672	001	Feb 10, 1988	Sep	CAHN

ACETAZOLAMIDE

CAPSULE, EXTENDED RELEASE;ORAL

ACETAZOLAMIDE

>A>	AB	NOVAST LABS LTD	500MG		A 203434	001	Sep 30, 2016	Sep	NEWA
-----	----	-----------------	-------	--	----------	-----	--------------	-----	------

ACETAZOLAMIDE SODIUM

INJECTABLE;INJECTION

ACETAZOLAMIDE SODIUM

>D>	AP	EUROHLTH INTL SARL	EQ 500MG BASE/VIAL		A 040089	001	Feb 28, 1995	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 500MG BASE/VIAL		A 040089	001	Feb 28, 1995	Sep	CAHN

ACETYLCYSTEINE

INJECTABLE;INTRAVENOUS

ACETYLCYSTEINE

>A>	AP	FRESENIUS KABI USA	6GM/30ML (200MG/ML)		A 200644	001	Nov 07, 2012	Sep	CAHN
>D>	AP	INNOPHARMA LICENSING	6GM/30ML (200MG/ML)		A 200644	001	Nov 07, 2012	Sep	CAHN

ADAPALENE

SOLUTION;TOPICAL

ADAPALENE

>A>	AB	CALL INC	0.1%		A 203981	001	Sep 23, 2016	Sep	NEWA
>D>		+	0.1%		A 204593	001	Jan 05, 2016	Sep	CTEC
>A>	AB	+	0.1%		A 204593	001	Jan 05, 2016	Sep	CTEC

ALPROSTADIL

INJECTABLE;INJECTION

ALPROSTADIL

>D>	AP	EUROHLTH INTL SARL	0.5MG/ML		A 074815	001	Jan 20, 1998	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	0.5MG/ML		A 074815	001	Jan 20, 1998	Sep	CAHN

AMANTADINE HYDROCHLORIDE

CAPSULE;ORAL

AMANTADINE HYDROCHLORIDE

>A>	AB	NEWGEN PHARMS LLC	100MG		A 207570	001	Sep 30, 2016	Sep	NEWA
-----	----	-------------------	-------	--	----------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMIKACIN SULFATE

INJECTABLE; INJECTION

AMIKACIN SULFATE

>D>	AP	+	EUROHLTH INTL SARL	EQ 50MG BASE/ML	A063313	001	Apr 11, 1994	Sep	CAHN
>D>	AP			EQ 250MG BASE/ML	A063315	001	Apr 11, 1994	Sep	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 50MG BASE/ML	A063313	001	Apr 11, 1994	Sep	CAHN
>A>	AP			EQ 250MG BASE/ML	A063315	001	Apr 11, 1994	Sep	CAHN

AMIODARONE HYDROCHLORIDE

TABLET; ORAL

AMIODARONE HYDROCHLORIDE

>A>	AB		MURTY PHARMS	100MG	A077069	003	Oct 04, 2016	Sep	NEWA
-----	----	--	--------------	-------	---------	-----	--------------	-----	------

AMITRIPTYLINE HYDROCHLORIDE

TABLET; ORAL

AMITRIPTYLINE HYDROCHLORIDE

>A>		@	ANI PHARMS INC	10MG	A085031	002	Nov 22, 1976	Sep	CMS1
>A>		@		50MG	A085031	003	Nov 19, 1976	Sep	CMS1
>A>		@		75MG	A085031	004	Nov 22, 1976	Sep	CMS1

AMLODIPINE BESYLATE; VALSARTAN

TABLET; ORAL

AMLODIPINE BESYLATE AND VALSARTAN

>A>	AB		INVAGEN PHARMS	EQ 5MG BASE;160MG	A205137	001	Sep 16, 2016	Sep	NEWA
>A>	AB			EQ 5MG BASE;320MG	A205137	003	Sep 16, 2016	Sep	NEWA
>A>	AB			EQ 10MG BASE;160MG	A205137	002	Sep 16, 2016	Sep	NEWA
>A>	AB			EQ 10MG BASE;320MG	A205137	004	Sep 16, 2016	Sep	NEWA

AMOXICILLIN; CLARITHROMYCIN; LANSOPRAZOLE

CAPSULE, CAPSULE, DELAYED REL PELLETS, TABLET; ORAL

LANSOPRAZOLE, AMOXICILLIN AND CLARITHROMYCIN

>A>	AB		CITRON PHARMA LLC	500MG,N/A,N/A;N/A,500MG,N/A;N/A ,N/A,30MG	A206006	001	Oct 07, 2016	Sep	NEWA
-----	----	--	-------------------	--	---------	-----	--------------	-----	------

ARGATROBAN

INJECTABLE; INJECTION

ARGATROBAN

>A>	AP		HOSPIRA INC	250MG/2.5ML (100MG/ML)	A204120	001	Sep 21, 2016	Sep	NEWA
-----	----	--	-------------	------------------------	---------	-----	--------------	-----	------

ARIPIPIRAZOLE

TABLET; ORAL

ARIPIPIRAZOLE

>A>	AB		MACLEODS PHARMS LTD	2MG	A204111	001	Oct 07, 2016	Sep	NEWA
>A>	AB			5MG	A204111	002	Oct 07, 2016	Sep	NEWA
>A>	AB			10MG	A204111	003	Oct 07, 2016	Sep	NEWA
>A>	AB			15MG	A204111	004	Oct 07, 2016	Sep	NEWA
>A>	AB			20MG	A204111	005	Oct 07, 2016	Sep	NEWA
>A>	AB			30MG	A204111	006	Oct 07, 2016	Sep	NEWA
>A>	AB		SCIEGEN PHARMS INC	2MG	A206383	001	Sep 29, 2016	Sep	NEWA
>A>	AB			5MG	A206383	002	Sep 29, 2016	Sep	NEWA
>A>	AB			10MG	A206383	003	Sep 29, 2016	Sep	NEWA
>A>	AB			15MG	A206383	004	Sep 29, 2016	Sep	NEWA
>A>	AB			20MG	A206383	005	Sep 29, 2016	Sep	NEWA
>A>	AB			30MG	A206383	006	Sep 29, 2016	Sep	NEWA

ASPIRIN; BUTALBITAL; CAFFEINE

TABLET; ORAL

BUTALBITAL, ASPIRIN AND CAFFEINE

>A>	AA		PHARMACEUTICS INTL	325MG;50MG;40MG	A204195	001	Sep 22, 2016	Sep	NEWA
-----	----	--	--------------------	-----------------	---------	-----	--------------	-----	------

ASPIRIN; OMEPRAZOLE

TABLET, DELAYED RELEASE; ORAL

YOSPRALA

>A>			ARALEZ PHARMS	81MG;40MG	N205103	001	Sep 14, 2016	Sep	NEWA
>A>		+		325MG;40MG	N205103	002	Sep 14, 2016	Sep	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ATRACURIUM BESYLATE

INJECTABLE; INJECTION

ATRACURIUM BESYLATE

>A>	AP	NANJING KING-FRIEND	10MG/ML	A 091489	001	Feb 17, 2012	Sep	CAHN
>D>	AP	SAGENT PHARMS	10MG/ML	A 091489	001	Feb 17, 2012	Sep	CAHN
ATRACURIUM BESYLATE PRESERVATIVE FREE								
>D>	AP	+ EUROHLTH INTL SARL	10MG/ML	A 074900	001	Jul 18, 1997	Sep	CAHN
>A>	AP	NANJING KING-FRIEND	10MG/ML	A 091488	001	Feb 17, 2012	Sep	CAHN
>D>	AP	SAGENT PHARMS	10MG/ML	A 091488	001	Feb 17, 2012	Sep	CAHN
>A>	AP	+ WEST-WARD PHARMS INT	10MG/ML	A 074900	001	Jul 18, 1997	Sep	CAHN

AZACITIDINE

INJECTABLE; INTRAVENOUS, SUBCUTANEOUS

AZACITIDINE

>A>	AP	SHILPA MEDICARE	100MG/VIAL	A 207518	001	Sep 29, 2016	Sep	NEWA
-----	----	-----------------	------------	----------	-----	--------------	-----	------

AZATHIOPRINE SODIUM

INJECTABLE; INJECTION

AZATHIOPRINE SODIUM

>D>	+	EUROHLTH INTL SARL	EQ 100MG BASE/VIAL	A 074419	001	Mar 31, 1995	Sep	CAHN
>A>	+	WEST-WARD PHARMS INT	EQ 100MG BASE/VIAL	A 074419	001	Mar 31, 1995	Sep	CAHN

AZTREONAM

INJECTABLE; INJECTION

AZTREONAM

>D>	@	EUROHLTH INTL SARL	1GM/VIAL	A 065286	001	Mar 23, 2011	Sep	CAHN
>D>	@		2GM/VIAL	A 065286	002	Mar 23, 2011	Sep	CAHN
>A>	@	WEST-WARD PHARMS INT	1GM/VIAL	A 065286	001	Mar 23, 2011	Sep	CAHN
>A>	@		2GM/VIAL	A 065286	002	Mar 23, 2011	Sep	CAHN

BENDAMUSTINE HYDROCHLORIDE

SOLUTION; IV (INFUSION)

BENDEKA

>D>		EAGLE PHARMS	100MG/4ML (25MG/ML)	N 208194	001	Dec 07, 2015	Sep	CRLD
>A>	+		100MG/4ML (25MG/ML)	N 208194	001	Dec 07, 2015	Sep	CRLD

BENZOYL PEROXIDE; ERYTHROMYCIN

GEL; TOPICAL

AKTIPAK

>A>		AKTIPAK						
>A>	+	CUTANEA	5%; 3%	N 050769	001	Nov 27, 2000	Sep	CTNA
>D>		BENZAMYCIN PAK						
>D>	+	CUTANEA	5%; 3%	N 050769	001	Nov 27, 2000	Sep	CTNA

BENZTROPINE MESYLATE

TABLET; ORAL

BENZTROPINE MESYLATE

>A>	@	FRONTIDA BIOPHARM	1MG	A 081264	001	Jan 23, 1992	Sep	CAHN
>D>	@	MUTUAL PHARM	1MG	A 081264	001	Jan 23, 1992	Sep	CAHN

BLEOMYCIN SULFATE

INJECTABLE; INJECTION

BLEOMYCIN SULFATE

>D>	AP	EUROHLTH INTL SARL	EQ 15 UNITS BASE/VIAL	A 065042	002	Oct 17, 2001	Sep	CAHN
>D>	AP		EQ 30 UNITS BASE/VIAL	A 065042	001	Oct 17, 2001	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 15 UNITS BASE/VIAL	A 065042	002	Oct 17, 2001	Sep	CAHN
>A>	AP		EQ 30 UNITS BASE/VIAL	A 065042	001	Oct 17, 2001	Sep	CAHN

BRETYLIUM TOSYLATE

INJECTABLE; INJECTION

BRETYLIUM TOSYLATE IN DEXTROSE 5% IN PLASTIC CONTAINER

>D>	+	B BRAUN	100MG/100ML	N 019121	001	Apr 29, 1986	Sep	DISC
>A>	@		100MG/100ML	N 019121	001	Apr 29, 1986	Sep	DISC
>D>	+		200MG/100ML	N 019121	002	Apr 29, 1986	Sep	DISC
>A>	@		200MG/100ML	N 019121	002	Apr 29, 1986	Sep	DISC
>D>	+		400MG/100ML	N 019121	003	Apr 29, 1986	Sep	DISC
>A>	@		400MG/100ML	N 019121	003	Apr 29, 1986	Sep	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BROMPHENIRAMINE MALEATE; DEXTROMETHORPHAN HYDROBROMIDE; PSEUDOEPHEDRINE HYDROCHLORIDE

SYRUP; ORAL

BROMPHENIRAMINE MALEATE, PSEUDOEPHEDRINE HYDROCHLORIDE AND DEXTROMETHORPHAN HYDROBROMIDE

>A>	AA	ACELLA PHARMS LLC	2MG/5ML;10MG/5ML;30MG/5ML	A 203375	001	Sep 20, 2016	Sep	NEWA
-----	----	-------------------	---------------------------	----------	-----	--------------	-----	------

BUPIVACAINE

INJECTABLE, LIPOSOMAL; INJECTION

EXPAREL

>D>		@ PACIRA PHARMS INC	133MG/10ML (13.3MG/ML)	N 022496	001	Oct 28, 2011	Sep	CMFD
-----	--	---------------------	------------------------	----------	-----	--------------	-----	------

>A>		+	133MG/10ML (13.3MG/ML)	N 022496	001	Oct 28, 2011	Sep	CMFD
-----	--	---	------------------------	----------	-----	--------------	-----	------

BUPRENORPHINE HYDROCHLORIDE; NALOXONE HYDROCHLORIDE

TABLET; SUBLINGUAL

BUPRENORPHINE HYDROCHLORIDE AND NALOXONE HYDROCHLORIDE

>A>	AB	KREMERS URBAN PHARMS	EQ 2MG BASE;EQ 0.5MG BASE	A 205022	001	Sep 19, 2016	Sep	NEWA
-----	----	----------------------	---------------------------	----------	-----	--------------	-----	------

>A>	AB		EQ 8MG BASE;EQ 2MG BASE	A 205022	002	Sep 19, 2016	Sep	NEWA
-----	----	--	-------------------------	----------	-----	--------------	-----	------

BUPROPION HYDROCHLORIDE

TABLET; ORAL

BUPROPION HYDROCHLORIDE

>D>	AB	APOTEX INC	100MG	A 076143	002	Jan 17, 2006	Sep	CRLD
-----	----	------------	-------	----------	-----	--------------	-----	------

>A>	AB	+	100MG	A 076143	002	Jan 17, 2006	Sep	CRLD
-----	----	---	-------	----------	-----	--------------	-----	------

>D>		WELLBUTRIN						
-----	--	------------	--	--	--	--	--	--

>D>	AB	GLAXOSMITHKLINE	75MG	N 018644	002	Dec 30, 1985	Sep	DISC
-----	----	-----------------	------	----------	-----	--------------	-----	------

>A>		@	75MG	N 018644	002	Dec 30, 1985	Sep	DISC
-----	--	---	------	----------	-----	--------------	-----	------

>D>	AB	+	100MG	N 018644	003	Dec 30, 1985	Sep	DISC
-----	----	---	-------	----------	-----	--------------	-----	------

>A>		@	100MG	N 018644	003	Dec 30, 1985	Sep	DISC
-----	--	---	-------	----------	-----	--------------	-----	------

BUTORPHANOL TARTRATE

SPRAY, METERED; NASAL

BUTORPHANOL TARTRATE

>A>	AB	APOTEX INC	1MG/SPRAY	A 075499	001	Dec 04, 2002	Sep	CAHN
-----	----	------------	-----------	----------	-----	--------------	-----	------

>D>	AB	NOVEX	1MG/SPRAY	A 075499	001	Dec 04, 2002	Sep	CAHN
-----	----	-------	-----------	----------	-----	--------------	-----	------

CAFFEINE CITRATE

SOLUTION; INTRAVENOUS

CAFECIT

>D>	AP	+	EUROHLTH INTL SARL	EQ 30MG BASE/3ML (EQ 10MG BASE/ML)	N 020793	001	Sep 21, 1999	Sep	CAHN
-----	----	---	--------------------	------------------------------------	----------	-----	--------------	-----	------

>A>	AP	+	WEST-WARD PHARMS INT	EQ 30MG BASE/3ML (EQ 10MG BASE/ML)	N 020793	001	Sep 21, 1999	Sep	CAHN
-----	----	---	----------------------	------------------------------------	----------	-----	--------------	-----	------

SOLUTION; ORAL

CAFECIT

>D>	AA	+	EUROHLTH INTL SARL	EQ 30MG BASE/3ML (EQ 10MG BASE/ML)	N 020793	002	Apr 12, 2000	Sep	CAHN
-----	----	---	--------------------	------------------------------------	----------	-----	--------------	-----	------

>A>	AA	+	WEST-WARD PHARMS INT	EQ 30MG BASE/3ML (EQ 10MG BASE/ML)	N 020793	002	Apr 12, 2000	Sep	CAHN
-----	----	---	----------------------	------------------------------------	----------	-----	--------------	-----	------

CALCITONIN SALMON RECOMBINANT

SPRAY, METERED; NASAL

FORTICAL

>D>		+	UPSHER SMITH	200 IU/SPRAY	N 021406	001	Aug 12, 2005	Sep	DISC
-----	--	---	--------------	--------------	----------	-----	--------------	-----	------

>A>		@		200 IU/SPRAY	N 021406	001	Aug 12, 2005	Sep	DISC
-----	--	---	--	--------------	----------	-----	--------------	-----	------

CANAGLIFLOZIN; METFORMIN HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

INVOKAMET XR

>A>		JANSSEN PHARMS	50MG;500MG	N 205879	001	Sep 20, 2016	Sep	NEWA
-----	--	----------------	------------	----------	-----	--------------	-----	------

>A>			50MG;1GM	N 205879	002	Sep 20, 2016	Sep	NEWA
-----	--	--	----------	----------	-----	--------------	-----	------

>A>			150MG;500MG	N 205879	003	Sep 20, 2016	Sep	NEWA
-----	--	--	-------------	----------	-----	--------------	-----	------

>A>			150MG;1GM	N 205879	004	Sep 20, 2016	Sep	NEWA
-----	--	--	-----------	----------	-----	--------------	-----	------

CHLOROPROCAINE HYDROCHLORIDE

INJECTABLE; INJECTION

CHLOROPROCAINE HYDROCHLORIDE

>D>	AP		EUROHLTH INTL SARL	2%	A 040273	001	Sep 09, 1998	Sep	CAHN
-----	----	--	--------------------	----	----------	-----	--------------	-----	------

>D>	AP			3%	A 040273	002	Sep 09, 1998	Sep	CAHN
-----	----	--	--	----	----------	-----	--------------	-----	------

>A>	AP		WEST-WARD PHARMS INT	2%	A 040273	001	Sep 09, 1998	Sep	CAHN
-----	----	--	----------------------	----	----------	-----	--------------	-----	------

>A>	AP			3%	A 040273	002	Sep 09, 1998	Sep	CAHN
-----	----	--	--	----	----------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

COLCHICINE

TABLET; ORAL
COLCRYS

>D>	+	TAKEDA PHARMS USA	0.6MG	N022352	001	Jul 29, 2009	Sep	CFTG
>A>	AB	+	0.6MG	N022352	001	Jul 29, 2009	Sep	CFTG

CYCLOSPORINE

INJECTABLE; INJECTION
CYCLOSPORINE

>D>	AP	EUROHLTH INTL SARL	50MG/ML	A065004	001	Oct 29, 1999	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	50MG/ML	A065004	001	Oct 29, 1999	Sep	CAHN

CYTARABINE

INJECTABLE; INJECTION
CYTARABINE

>D>	AP	EUROHLTH INTL SARL	100MG/VIAL	A071471	001	Aug 02, 1989	Sep	CAHN
>D>	AP		500MG/VIAL	A071472	001	Aug 02, 1989	Sep	CAHN
>D>	AP		1GM/VIAL	A074245	001	Aug 31, 1994	Sep	CAHN
>D>	AP		2GM/VIAL	A074245	002	Aug 31, 1994	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	100MG/VIAL	A071471	001	Aug 02, 1989	Sep	CAHN
>A>	AP		500MG/VIAL	A071472	001	Aug 02, 1989	Sep	CAHN
>A>	AP		1GM/VIAL	A074245	001	Aug 31, 1994	Sep	CAHN
>A>	AP		2GM/VIAL	A074245	002	Aug 31, 1994	Sep	CAHN

DANAZOL

CAPSULE; ORAL
DANAZOL

>A>	AB	LANNETT	50MG	A077246	002	Apr 19, 2007	Sep	NEWA
>A>	AB		100MG	A077246	003	Apr 19, 2007	Sep	NEWA

DARIFENACIN HYDROBROMIDE

TABLET, EXTENDED RELEASE; ORAL
DARIFENACIN HYDROBROMIDE

>A>	AB	AUROBINDO PHARMA LTD	EQ 7.5MG BASE	A206743	001	Sep 19, 2016	Sep	NEWA
>A>	AB		EQ 15MG BASE	A206743	002	Sep 19, 2016	Sep	NEWA

DAUNORUBICIN HYDROCHLORIDE

INJECTABLE; INJECTION
CERUBIDINE

>D>	AP	+	EUROHLTH INTL SARL	EQ 20MG BASE/VIAL	A064103	001	Feb 03, 1995	Sep	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 20MG BASE/VIAL	A064103	001	Feb 03, 1995	Sep	CAHN
>D>	AP	+	EUROHLTH INTL SARL	EQ 5MG BASE/ML	N050731	001	Jan 30, 1998	Sep	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 5MG BASE/ML	N050731	001	Jan 30, 1998	Sep	CAHN

DESOGESTREL; ETHINYL ESTRADIOL

TABLET; ORAL-28
DESOGESTREL AND ETHINYL ESTRADIOL

>D>	AB	DURAMED PHARMS BARR	0.15MG;0.03MG	A075256	002	Aug 12, 1999	Sep	CRLD	
>A>	AB	+	0.15MG;0.03MG	A075256	002	Aug 12, 1999	Sep	CRLD	
>D>		ORTHO-CEPT							
>D>	AB	+	JANSSEN PHARMS	0.15MG;0.03MG	N020301	002	Dec 14, 1992	Sep	DISC
>A>		@	0.15MG;0.03MG	N020301	002	Dec 14, 1992	Sep	DISC	

DEXTROAMPHETAMINE SULFATE

TABLET; ORAL
DEXTROAMPHETAMINE SULFATE

>D>	AA	COREPHARMA	5MG	A090652	001	Mar 07, 2014	Sep	DISC
>A>		@	5MG	A090652	001	Mar 07, 2014	Sep	DISC
>D>	AA		10MG	A090652	002	Mar 07, 2014	Sep	DISC
>A>		@	10MG	A090652	002	Mar 07, 2014	Sep	DISC

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; POTASSIUM PHOSPHATE, DIBASIC; SODIUM CHLORIDE; SODIUM LACTATE; SODIUM PHOSPHATE, MONOBASIC ANHYDROUS

INJECTABLE; INJECTION

>D>		IONOSOL B AND DEXTROSE 5% IN PLASTIC CONTAINER						
>D>		HOSPIRA	5GM/100ML; 53MG/100ML; 100MG/100ML; 100MG/100ML; 180MG/100ML; 280MG/100ML; 16MG/100ML	N019515	001	May 08, 1986	Sep	DISC
>A>		@	5GM/100ML; 53MG/100ML; 100MG/100ML; 100MG/100ML; 180MG/100ML; 280MG/100ML; 16MG/100ML	N019515	001	May 08, 1986	Sep	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; POTASSIUM PHOSPHATE, DIBASIC; SODIUM CHLORIDE; SODIUM LACTATE; SODIUM PHOSPHATE, MONOBASIC ANHYDROUS

INJECTABLE; INJECTION

IONOSOL B AND DEXTROSE 5% IN PLASTIC CONTAINER

180MG/100ML; 280MG/100ML; 16MG/10
OML

DICYCLOMINE HYDROCHLORIDE

INJECTABLE; INJECTION

DICYCLOMINE HYDROCHLORIDE (PRESERVATIVE FREE)

>D>	AP	EUROHLTH INTL SARL	10MG/ML	A 040465	001	Jun 30, 2003	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	10MG/ML	A 040465	001	Jun 30, 2003	Sep	CAHN

DOBUTAMINE HYDROCHLORIDE

INJECTABLE; INJECTION

DOBUTAMINE HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 12.5MG BASE/ML	A 074277	001	Oct 31, 1994	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 12.5MG BASE/ML	A 074277	001	Oct 31, 1994	Sep	CAHN

DOXORUBICIN HYDROCHLORIDE

INJECTABLE; INJECTION

DOXORUBICIN HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	2MG/ML	A 062975	001	Mar 17, 1989	Sep	CAHN
>D>	AP	+	10MG/VIAL	A 062921	001	Mar 17, 1989	Sep	CAHN
>D>	AP	+	20MG/VIAL	A 062921	002	Mar 17, 1989	Sep	CAHN
>D>	AP	+	50MG/VIAL	A 062921	003	Mar 17, 1989	Sep	CAHN
>D>	AP		200MG/100ML	A 064097	001	Sep 13, 1994	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	2MG/ML	A 062975	001	Mar 17, 1989	Sep	CAHN
>A>	AP	+	10MG/VIAL	A 062921	001	Mar 17, 1989	Sep	CAHN
>A>	AP	+	20MG/VIAL	A 062921	002	Mar 17, 1989	Sep	CAHN
>A>	AP	+	50MG/VIAL	A 062921	003	Mar 17, 1989	Sep	CAHN
>A>	AP		200MG/100ML	A 064097	001	Sep 13, 1994	Sep	CAHN

DOXYCYCLINE HYCLATE

INJECTABLE; INJECTION

DOXYCYCLINE

>D>	AP	+ EUROHLTH INTL SARL	EQ 100MG BASE/VIAL	A 062569	001	Mar 09, 1988	Sep	CAHN
>D>		@	EQ 200MG BASE/VIAL	A 062569	002	Mar 09, 1988	Sep	CAHN
>A>	AP	+ WEST-WARD PHARMS INT	EQ 100MG BASE/VIAL	A 062569	001	Mar 09, 1988	Sep	CAHN
>A>		@	EQ 200MG BASE/VIAL	A 062569	002	Mar 09, 1988	Sep	CAHN

DROSPIRENONE; ETHINYL ESTRADIOL

TABLET; ORAL-28

DROSPIRENONE AND ETHINYL ESTRADIOL

>A>	AB	APOTEX INC	3MG; 0.03MG	A 205876	001	Sep 21, 2016	Sep	NEWA
-----	----	------------	-------------	----------	-----	--------------	-----	------

DROSPIRENONE; ETHINYL ESTRADIOL; LEVOMEFOLATE CALCIUM

TABLET; ORAL

BEYAZ

>D>		BAYER HLTHCARE	3MG, N/A; 0.02MG, N/A; 0.451MG, 0.45	N 022532	001	Sep 24, 2010	Sep	CFTG
			1MG					
>A>	AB		3MG, N/A; 0.02MG, N/A; 0.451MG, 0.45	N 022532	001	Sep 24, 2010	Sep	CFTG
			1MG					
>A>		DROSPIRENONE, ETHINYL ESTRADIOL AND LEVOMEFOLATE CALCIUM						
>A>	AB	WATSON LABS INC	3MG, N/A; 0.02MG, N/A; 0.451MG, 0.45	A 203593	001	Oct 11, 2016	Sep	NEWA
			1MG					
>A>	AB		3MG, N/A; 0.03MG, N/A; 0.451MG, 0.45	A 203594	001	Oct 11, 2016	Sep	NEWA
			1MG					
		SAFYRAL						
>D>		+ BAYER HLTHCARE	3MG, N/A; 0.03MG, N/A; 0.451MG, 0.45	N 022574	001	Dec 16, 2010	Sep	CFTG
			1MG					
>A>	AB	+	3MG, N/A; 0.03MG, N/A; 0.451MG, 0.45	N 022574	001	Dec 16, 2010	Sep	CFTG
			1MG					

ENALAPRIL MALEATE

SOLUTION; ORAL

EPANED

>A>		SILVERGATE PHARMS	1MG/ML	N 208686	001	Sep 20, 2016	Sep	NEWA
-----	--	-------------------	--------	----------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

EPIRUBICIN HYDROCHLORIDE

INJECTABLE; INJECTION

EPIRUBICIN HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	50MG/25ML (2MG/ML)	A 065289 001	Jun 27, 2007	Sep	CAHN
>D>	AP		200MG/100ML (2MG/ML)	A 065289 002	Jun 27, 2007	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	50MG/25ML (2MG/ML)	A 065289 001	Jun 27, 2007	Sep	CAHN
>A>	AP		200MG/100ML (2MG/ML)	A 065289 002	Jun 27, 2007	Sep	CAHN

ESTRADIOL

TABLET; ORAL

ESTRADIOL

>D>	AB	USL PHARMA	0.5MG	A 040297 001	Apr 17, 2002	Sep	DISC
>A>		@	0.5MG	A 040297 001	Apr 17, 2002	Sep	DISC
>D>	AB		1MG	A 040297 002	Apr 17, 2002	Sep	DISC
>A>		@	1MG	A 040297 002	Apr 17, 2002	Sep	DISC
>D>	AB		2MG	A 040297 003	Apr 17, 2002	Sep	DISC
>A>		@	2MG	A 040297 003	Apr 17, 2002	Sep	DISC

ESTROGENS, CONJUGATED SYNTHETIC B

TABLET; ORAL

ENJUVIA

>D>	+	TEVA WOMENS	1.25MG	N 021443 004	May 10, 2004	Sep	DISC
>A>		@	1.25MG	N 021443 004	May 10, 2004	Sep	DISC

ESZOPICLONE

TABLET; ORAL

ESZOPICLONE

>A>	AB	AUROBINDO PHARMA LTD	1MG	A 208451 001	Sep 15, 2016	Sep	NEWA
>A>	AB		2MG	A 208451 002	Sep 15, 2016	Sep	NEWA
>A>	AB		3MG	A 208451 003	Sep 15, 2016	Sep	NEWA

>A>		<u>ETEPLIRSEN</u>					
>A>		SOLUTION; IV (INFUSION)					
>A>		EXONDYS 51					
>A>	+	SAREPTA THERAPS INC	100MG/2ML (50MG/ML)	N 206488 001	Sep 19, 2016	Sep	NEWA
>A>	+		500MG/10ML (50MG/ML)	N 206488 002	Sep 19, 2016	Sep	NEWA

ETHINYL ESTRADIOL; LEVONORGESTREL

TABLET; ORAL-28

AYUNA

>A>	AB	AUROBINDO PHARMA LTD	0.03MG; 0.15MG	A 206866 001	Sep 23, 2016	Sep	NEWA
-----	----	----------------------	----------------	--------------	--------------	-----	------

ETHINYL ESTRADIOL; NORGESTIMATE

TABLET; ORAL-28

NORGESTIMATE AND ETHINYL ESTRADIOL

>A>	AB	AMNEAL PHARMS	0.035MG, 0.035MG, 0.035MG; 0.18MG, 0.215MG, 0.25MG	A 203870 001	Nov 12, 2015	Sep	CAHN
>D>	AB	HAUPT PHARMA	0.035MG, 0.035MG, 0.035MG; 0.18MG, 0.215MG, 0.25MG	A 203870 001	Nov 12, 2015	Sep	CAHN

ETOPOSIDE

INJECTABLE; INJECTION

ETOPOSIDE

>D>	AP	EUROHLTH INTL SARL	20MG/ML	A 074290 001	Jul 17, 1995	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	20MG/ML	A 074290 001	Jul 17, 1995	Sep	CAHN

FLORBETAPIR F-18

SOLUTION; INTRAVENOUS

AMYVID

>D>	+	AVID RADIOPHARMS INC	10ML (13.5-51mCi/ML)	N 202008 001	Apr 06, 2012	Sep	DISC
>A>		@	10ML (13.5-51mCi/ML)	N 202008 001	Apr 06, 2012	Sep	DISC

FLUOCINOLONE ACETONIDE

SOLUTION; TOPICAL

FLUOCINOLONE ACETONIDE

>A>	AT	G AND W LABS INC	0.01%	A 207441 001	Sep 28, 2016	Sep	NEWA
-----	----	------------------	-------	--------------	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FLUOCINONIDE

OINTMENT; TOPICAL

LIDEX

>D>	@ CNTY LINE PHARMS	0.05%	N016909 002	Sep 22, 1971	Sep	CMFD
>A>	AB	0.05%	N016909 002	Sep 22, 1971	Sep	CMFD

FLUOXETINE HYDROCHLORIDE

CAPSULE; ORAL

FLUOXETINE HYDROCHLORIDE

>D>	AB2 MYLAN	EQ 10MG BASE	A 078045 001	Nov 17, 2008	Sep	CTEC
>A>		EQ 10MG BASE	A 078045 001	Nov 17, 2008	Sep	CTEC

FLUPHENAZINE DECANOATE

INJECTABLE; INJECTION

FLUPHENAZINE DECANOATE

>D>	AO EUROHLTH INTL SARL	25MG/ML	A 074531 001	Aug 30, 1996	Sep	CAHN
>A>	AO WEST-WARD PHARMS INT	25MG/ML	A 074531 001	Aug 30, 1996	Sep	CAHN

FLUPHENAZINE HYDROCHLORIDE

TABLET; ORAL

FLUPHENAZINE HYDROCHLORIDE

>A>	AB LANNETT	1MG	A 089743 002	Aug 25, 1988	Sep	NEWA
>A>	AB	2.5MG	A 089743 003	Aug 25, 1988	Sep	NEWA
>A>	AB	5MG	A 089743 004	Aug 25, 1988	Sep	NEWA

FLUTAMIDE

CAPSULE; ORAL

FLUTAMIDE

>A>	AB + CIPLA LTD	125MG	A 075780 001	Sep 19, 2001	Sep	CAHN
>D>	AB + IVAX SUB TEVA PHARMS	125MG	A 075780 001	Sep 19, 2001	Sep	CAHN

GABAPENTIN

CAPSULE; ORAL

GABAPENTIN

>D>	AB SUN PHARM INDS LTD	100MG	A 076606 001	Oct 07, 2005	Sep	DISC
>A>	@	100MG	A 076606 001	Oct 07, 2005	Sep	DISC
>D>	AB	300MG	A 076606 002	Oct 07, 2005	Sep	DISC
>A>	@	300MG	A 076606 002	Oct 07, 2005	Sep	DISC
>D>	AB	400MG	A 076606 003	Oct 07, 2005	Sep	DISC
>A>	@	400MG	A 076606 003	Oct 07, 2005	Sep	DISC

GADOFOSVESET TRISODIUM

SOLUTION; INTRAVENOUS

ABLAVAR

>D>	LANTHEUS MEDCL	2440MG/10ML (244MG/ML)	N 021711 001	Dec 22, 2008	Sep	DISC
>A>	@	2440MG/10ML (244MG/ML)	N 021711 001	Dec 22, 2008	Sep	DISC
>D>	+	3660MG/15ML (244MG/ML)	N 021711 002	Dec 22, 2008	Sep	DISC
>A>	@	3660MG/15ML (244MG/ML)	N 021711 002	Dec 22, 2008	Sep	DISC

GRISEOFULVIN, MICROSIZE

SUSPENSION; ORAL

GRISEOFULVIN

>A>	AB CIPLA LTD	125MG/5ML	A 065354 001	Sep 10, 2007	Sep	CAHN
>D>	AB IVAX SUB TEVA PHARMS	125MG/5ML	A 065354 001	Sep 10, 2007	Sep	CAHN

HALOPERIDOL DECANOATE

INJECTABLE; INJECTION

HALOPERIDOL DECANOATE

>D>	AO EUROHLTH INTL SARL	EQ 50MG BASE/ML	A 074811 001	Jan 30, 1998	Sep	CAHN
>A>	AO WEST-WARD PHARMS INT	EQ 50MG BASE/ML	A 074811 001	Jan 30, 1998	Sep	CAHN

HYDROCHLOROTHIAZIDE; IRBESARTAN

TABLET; ORAL

IRBESARTAN AND HYDROCHLOROTHIAZIDE

>D>	AB ALEMBIC LTD	12.5MG; 150MG	A 091370 001	Oct 15, 2012	Sep	CAHN
>D>	AB	12.5MG; 300MG	A 091370 002	Oct 15, 2012	Sep	CAHN
>A>	AB ALEMBIC PHARMS LTD	12.5MG; 150MG	A 091370 001	Oct 15, 2012	Sep	CAHN
>A>	AB	12.5MG; 300MG	A 091370 002	Oct 15, 2012	Sep	CAHN
>A>	AB	25MG; 300MG	A 091370 003	Oct 12, 2016	Sep	CAHN
>A>	AB	25MG; 300MG	A 091370 003	Oct 12, 2016	Sep	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

IBUPROFEN

TABLET; ORAL

IBUPROFEN

>A>	AB	CONTRACT PHARMACAL	400MG	A 071268	002	Oct 15, 1986	Sep	NEWA
>A>	AB		800MG	A 071268	003	Jul 01, 1988	Sep	NEWA

IDARUBICIN HYDROCHLORIDE

INJECTABLE; INJECTION

IDARUBICIN HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	1MG/ML	A 065275	001	Dec 14, 2006	Sep	CAHN
>D>	AP		1MG/ML	A 065288	001	May 15, 2007	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	1MG/ML	A 065275	001	Dec 14, 2006	Sep	CAHN
>A>	AP		1MG/ML	A 065288	001	May 15, 2007	Sep	CAHN

INDAPAMIDE

TABLET; ORAL

INDAPAMIDE

>D>		@ AMERIGEN PHARMS LTD	1.25MG	A 075201	001	Dec 04, 1998	Sep	CMFD
>A>	AB		1.25MG	A 075201	001	Dec 04, 1998	Sep	CMFD
>D>		@	2.5MG	A 075201	002	Dec 04, 1998	Sep	CMFD
>A>	AB		2.5MG	A 075201	002	Dec 04, 1998	Sep	CMFD

INDOMETHACIN

CAPSULE; ORAL

INDOMETHACIN

>D>		@ MUTUAL PHARM	50MG	A 070900	001	Feb 09, 1987	Sep	CAHN
>A>		@ SUN PHARM INDS	25MG	A 070900	002	Feb 09, 1987	Sep	CMS1
>A>		@	50MG	A 070900	001	Feb 09, 1987	Sep	CAHN

ISOSORBIDE MONONITRATE

TABLET, EXTENDED RELEASE; ORAL

ISOSORBIDE MONONITRATE

>A>	AB	DEXCEL LTD	30MG	A 075522	002	Sep 20, 2016	Sep	NEWA
-----	----	------------	------	----------	-----	--------------	-----	------

ISOTRETINOIN

CAPSULE; ORAL

SOTRET

>D>	AB	SUN PHARM INDS LTD	10MG	A 076041	001	Dec 24, 2002	Sep	DISC
>A>		@	10MG	A 076041	001	Dec 24, 2002	Sep	DISC
>D>	AB		20MG	A 076041	002	Dec 24, 2002	Sep	DISC
>A>		@	20MG	A 076041	002	Dec 24, 2002	Sep	DISC
>D>	AB		30MG	A 076503	001	Jun 20, 2003	Sep	DISC
>A>		@	30MG	A 076503	001	Jun 20, 2003	Sep	DISC
>D>	AB		40MG	A 076041	003	Dec 24, 2002	Sep	DISC
>A>		@	40MG	A 076041	003	Dec 24, 2002	Sep	DISC

ITRACONAZOLE

CAPSULE; ORAL

ITRACONAZOLE

>A>	AB	AMNEAL PHARMS	100MG	A 205080	001	Sep 26, 2016	Sep	NEWA
-----	----	---------------	-------	----------	-----	--------------	-----	------

IVACAFTOR; LUMACFTOR

TABLET; ORAL

ORKAMBI

>A>		VERTEX PHARMS INC	125MG;100MG	N 206038	002	Sep 28, 2016	Sep	NEWA
-----	--	-------------------	-------------	----------	-----	--------------	-----	------

KETAMINE HYDROCHLORIDE

INJECTABLE; INJECTION

KETAMINE HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 50MG BASE/ML	A 074524	001	Mar 22, 1996	Sep	CAHN
>D>	AP		EQ 100MG BASE/ML	A 074524	002	Mar 22, 1996	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 50MG BASE/ML	A 074524	001	Mar 22, 1996	Sep	CAHN
>A>	AP		EQ 100MG BASE/ML	A 074524	002	Mar 22, 1996	Sep	CAHN

LEUCOVORIN CALCIUM

INJECTABLE; INJECTION

LEUCOVORIN CALCIUM PRESERVATIVE FREE

>D>	+	EUROHLTH INTL SARL	EQ 10MG BASE/ML	A 040347	001	Apr 25, 2000	Sep	CAHN
>D>	AP	+	EQ 200MG BASE/VIAL	A 040056	001	May 23, 1995	Sep	CAHN
>D>	AP	+	EQ 350MG BASE/VIAL	A 040335	001	Apr 20, 2000	Sep	CAHN
>A>	+	WEST-WARD PHARMS INT	EQ 10MG BASE/ML	A 040347	001	Apr 25, 2000	Sep	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LEUCOVORIN CALCIUM

INJECTABLE; INJECTION

LEUCOVORIN CALCIUM PRESERVATIVE FREE

>A>	AP	+	EQ 200MG BASE/VIAL	A 040056	001	May 23, 1995	Sep	CAHN
>A>	AP	+	EQ 350MG BASE/VIAL	A 040335	001	Apr 20, 2000	Sep	CAHN

LEVETIRACETAM

INJECTABLE; IV (INFUSION)

LEVETIRACETAM

>A>	AP		MYLAN LABS LTD	500MG/5ML (100MG/ML)	A 203308	001	Sep 16, 2016	Sep	NEWA
-----	----	--	----------------	----------------------	----------	-----	--------------	-----	------

LEVOLEUCOVORIN CALCIUM

POWDER; IV (INFUSION)

LEVOLEUCOVORIN CALCIUM

>A>			ACTAVIS LLC	EQ 175MG BASE/VIAL	N 208723	001	Sep 29, 2016	Sep	NEWA
-----	--	--	-------------	--------------------	----------	-----	--------------	-----	------

LEVONORGESTREL

INTRAUTERINE DEVICE; INTRAUTERINE

KYLEENA

>A>		+	BAYER HLTHCARE	19.5MG	N 208224	001	Sep 16, 2016	Sep	NEWA
-----	--	---	----------------	--------	----------	-----	--------------	-----	------

LITHIUM CARBONATE

TABLET, EXTENDED RELEASE; ORAL

LITHIUM CARBONATE

>A>	AB		HERITAGE PHARMA	300MG	A 205532	001	Sep 29, 2016	Sep	NEWA
-----	----	--	-----------------	-------	----------	-----	--------------	-----	------

LORAZEPAM

TABLET; ORAL

LORAZEPAM

>A>			@ FRONTIDA BIOPHARM	0.5MG	A 072553	001	Mar 29, 1991	Sep	CAHN
>A>			@	1MG	A 072554	001	Mar 29, 1991	Sep	CAHN
>D>			@ MUTUAL PHARM	0.5MG	A 072553	001	Mar 29, 1991	Sep	CAHN
>D>			@	1MG	A 072554	001	Mar 29, 1991	Sep	CAHN

MEMANTINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

MEMANTINE HYDROCHLORIDE

>A>			LUPIN LTD	7MG	A 206028	001	Sep 28, 2016	Sep	NEWA
>A>	AB			14MG	A 206028	002	Sep 28, 2016	Sep	NEWA
>A>	AB			21MG	A 206028	003	Sep 28, 2016	Sep	NEWA
>A>	AB			28MG	A 206028	004	Sep 28, 2016	Sep	NEWA
>A>	AB		MYLAN PHARMS INC	7MG	A 206032	001	Sep 28, 2016	Sep	NEWA
>A>	AB			14MG	A 206032	002	Sep 28, 2016	Sep	NEWA
>A>	AB			21MG	A 206032	003	Sep 28, 2016	Sep	NEWA
>A>	AB			28MG	A 206032	004	Sep 28, 2016	Sep	NEWA
>A>	AB		SUN PHARMA GLOBAL	7MG	A 205905	001	Sep 28, 2016	Sep	NEWA
>A>	AB			14MG	A 205905	002	Sep 28, 2016	Sep	NEWA
>A>	AB			21MG	A 205905	003	Sep 28, 2016	Sep	NEWA
>A>	AB			28MG	A 205905	004	Sep 28, 2016	Sep	NEWA
			NAMENDA XR						
>D>			FOREST LABS LLC	7MG	N 022525	001	Jun 21, 2010	Sep	CFTG
>A>	AB			7MG	N 022525	001	Jun 21, 2010	Sep	CFTG
>D>				14MG	N 022525	002	Jun 21, 2010	Sep	CFTG
>A>	AB			14MG	N 022525	002	Jun 21, 2010	Sep	CFTG
>D>				21MG	N 022525	003	Jun 21, 2010	Sep	CFTG
>A>	AB			21MG	N 022525	003	Jun 21, 2010	Sep	CFTG
>D>		+		28MG	N 022525	004	Jun 21, 2010	Sep	CFTG
>A>	AB	+		28MG	N 022525	004	Jun 21, 2010	Sep	CFTG

METHOTREXATE

SOLUTION; SUBCUTANEOUS

OTREXUP

>D>			ANTARES PHARMA INC	7.5MG/0.4ML (7.5MG/0.4ML)	N 204824	005	Nov 07, 2014	Sep	DISC
>A>			@	7.5MG/0.4ML (7.5MG/0.4ML)	N 204824	005	Nov 07, 2014	Sep	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

METHOTREXATE SODIUM

INJECTABLE; INJECTION

METHOTREXATE SODIUM PRESERVATIVE FREE

>D>	+	EUROHLTH INTL SARL	EQ 1GM BASE/VIAL	A 040632	001	Aug 12, 2005	Sep	CAHN
>A>	+	WEST-WARD PHARMS INT	EQ 1GM BASE/VIAL	A 040632	001	Aug 12, 2005	Sep	CAHN

METHYLPHENIDATE HYDROCHLORIDE

TABLET; ORAL

METHYLPHENIDATE HYDROCHLORIDE

>A>	AB	CNTY LINE PHARMS	5MG	A 206840	001	Sep 15, 2016	Sep	NEWA
>A>	AB		10MG	A 206840	002	Sep 15, 2016	Sep	NEWA
>A>	AB		20MG	A 206840	003	Sep 15, 2016	Sep	NEWA

MICAFUNGIN SODIUM

INJECTABLE; IV (INFUSION)

MYCAMINE

>D>	+	ASTELLAS	50MG/VIAL	N 021506	002	Mar 16, 2005	Sep	CPOT
>A>	+		EQ 50MG BASE/VIAL	N 021506	002	Mar 16, 2005	Sep	CPOT
>D>	+		100MG/VIAL	N 021506	003	Jun 27, 2006	Sep	CPOT
>A>	+		EQ 100MG BASE/VIAL	N 021506	003	Jun 27, 2006	Sep	CPOT

MILRINONE LACTATE

INJECTABLE; INJECTION

MILRINONE LACTATE IN DEXTROSE 5% IN PLASTIC CONTAINER

>D>	AP	B BRAUN	EQ 20MG BASE/100ML (EQ 0.2MG BASE/ML)	A 076414	001	Aug 18, 2004	Sep	DISC
>A>		@	EQ 20MG BASE/100ML (EQ 0.2MG BASE/ML)	A 076414	001	Aug 18, 2004	Sep	DISC

MINOCYCLINE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

MINOCYCLINE HYDROCHLORIDE

>A>	AB	ALKEM LABS LTD	EQ 45MG BASE	A 204453	001	Sep 28, 2016	Sep	NEWA
>A>	AB		EQ 80MG BASE	A 204453	002	Sep 28, 2016	Sep	NEWA
>A>	AB		EQ 90MG BASE	A 204453	003	Sep 28, 2016	Sep	NEWA
>A>	AB		EQ 105MG BASE	A 204453	004	Sep 28, 2016	Sep	NEWA
>A>	AB		EQ 135MG BASE	A 204453	005	Sep 28, 2016	Sep	NEWA

MORPHINE SULFATE

SOLUTION; ORAL

MORPHINE SULFATE

>A>	AA	NOSTRUM LABS INC	100MG/5ML	A 204053	001	Oct 06, 2016	Sep	NEWA
-----	----	------------------	-----------	----------	-----	--------------	-----	------

NORETHINDRONE

TABLET; ORAL-28

INCASSIA

>A>	AB1	AUROBINDO PHARMA LTD	0.35MG	A 207304	001	Sep 23, 2016	Sep	NEWA
-----	-----	----------------------	--------	----------	-----	--------------	-----	------

ORPHENADRINE CITRATE

INJECTABLE; INJECTION

ORPHENADRINE CITRATE

>D>	AP	EUROHLTH INTL SARL	30MG/ML	A 040463	001	Mar 04, 2003	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	30MG/ML	A 040463	001	Mar 04, 2003	Sep	CAHN

PAMIDRONATE DISODIUM

INJECTABLE; INJECTION

PAMIDRONATE DISODIUM

>D>	AP	+	EUROHLTH INTL SARL	30MG/10ML (3MG/ML)	N 021113	001	Mar 04, 2002	Sep	CAHN
>D>	AP	+		90MG/10ML (9MG/ML)	N 021113	002	Mar 04, 2002	Sep	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	30MG/10ML (3MG/ML)	N 021113	001	Mar 04, 2002	Sep	CAHN
>A>	AP	+		90MG/10ML (9MG/ML)	N 021113	002	Mar 04, 2002	Sep	CAHN

PARICALCITOL

CAPSULE; ORAL

PARICALCITOL

>A>	AB	MARKSANS PHARMA	1MCG	A 204948	001	Oct 07, 2016	Sep	NEWA
>A>	AB		2MCG	A 204948	002	Oct 07, 2016	Sep	NEWA
>A>	AB		4MCG	A 204948	003	Oct 07, 2016	Sep	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PERINDOPRIL ERBUMINE

TABLET; ORAL

PERINDOPRIL ERBUMINE

>D>	AB	LUPIN LTD	2MG	A 078263	001	Jan 27, 2010	Sep	DISC
>A>		@	2MG	A 078263	001	Jan 27, 2010	Sep	DISC
>D>	AB		4MG	A 078263	002	Jan 27, 2010	Sep	DISC
>A>		@	4MG	A 078263	002	Jan 27, 2010	Sep	DISC
>D>	AB		8MG	A 078263	003	Jan 27, 2010	Sep	DISC
>A>		@	8MG	A 078263	003	Jan 27, 2010	Sep	DISC

PERPHENAZINE

TABLET; ORAL

PERPHENAZINE

>A>	AB	SANDOZ	2MG	A 089685	002	Dec 08, 1988	Sep	NEWA
>A>	AB		4MG	A 089685	003	Dec 08, 1988	Sep	NEWA
>A>	AB	+	16MG	A 089685	004	Dec 08, 1988	Sep	NEWA

PHEHTOLAMINE MESYLATE

INJECTABLE; INJECTION

PHEHTOLAMINE MESYLATE

>D>	AP	EUROHLTH INTL SARL	5MG/VIAL	A 040235	001	Mar 11, 1998	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	5MG/VIAL	A 040235	001	Mar 11, 1998	Sep	CAHN

POLYMYXIN B SULFATE

INJECTABLE; INJECTION

POLYMYXIN B SULFATE

>D>	AP	+ EUROHLTH INTL SARL	EQ 500,000 UNITS BASE/VIAL	A 060716	001	Jun 29, 1964	Sep	CAHN
>A>	AP	+ WEST-WARD PHARMS INT	EQ 500,000 UNITS BASE/VIAL	A 060716	001	Jun 29, 1964	Sep	CAHN

PRAZOSIN HYDROCHLORIDE

CAPSULE; ORAL

PRAZOSIN HYDROCHLORIDE

>A>	AB	TEVA PHARMS	EQ 1MG BASE	A 071745	002	Sep 12, 1988	Sep	NEWA
>A>	AB		EQ 2MG BASE	A 071745	003	Sep 12, 1988	Sep	NEWA

PROCHLORPERAZINE EDISYLATE

INJECTABLE; INJECTION

PROCHLORPERAZINE EDISYLATE

>D>	AP	+ EMCURE PHARMS LTD	EQ 5MG BASE/ML	A 204147	001	Oct 15, 2013	Sep	CTEC
>A>		+	EQ 5MG BASE/ML	A 204147	001	Oct 15, 2013	Sep	CTEC

PROPOFOL

INJECTABLE; INJECTION

PROPOFOL

>D>		@ EUROHLTH INTL SARL	10MG/ML	A 074848	001	Apr 19, 2005	Sep	CAHN
>A>		@ WEST-WARD PHARMS INT	10MG/ML	A 074848	001	Apr 19, 2005	Sep	CAHN

PYRAZINAMIDE

TABLET; ORAL

PYRAZINAMIDE

>D>	AB	MIKART	500MG	A 081319	001	Jun 30, 1992	Sep	CAHN
>A>	AB	VERSAPHARM INC	500MG	A 081319	001	Jun 30, 1992	Sep	CAHN

QUINAPRIL HYDROCHLORIDE

TABLET; ORAL

QUINAPRIL HYDROCHLORIDE

>A>	AB	PRINSTON INC	EQ 5MG BASE	A 205823	001	Sep 15, 2016	Sep	NEWA
>A>	AB		EQ 10MG BASE	A 205823	002	Sep 15, 2016	Sep	NEWA
>A>	AB		EQ 20MG BASE	A 205823	003	Sep 15, 2016	Sep	NEWA
>A>	AB		EQ 40MG BASE	A 205823	004	Sep 15, 2016	Sep	NEWA

RANITIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

RANITIDINE HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 25MG BASE/ML	A 074777	001	Mar 02, 2005	Sep	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 25MG BASE/ML	A 074777	001	Mar 02, 2005	Sep	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

RIBAVIRIN

FOR SOLUTION; INHALATION

>A>		RIBAVIRIN							
>A>	AN	NAVINTA LLC	6GM/VIAL	A207366	001	Oct 06, 2016	Sep	NEWA	
		VIRAZOLE							
>D>	+	VALEANT PHARM INTL	6GM/VIAL	N018859	001	Dec 31, 1985	Sep	CFTG	
>A>	AN	+	6GM/VIAL	N018859	001	Dec 31, 1985	Sep	CFTG	

ROSUVASTATIN CALCIUM

TABLET; ORAL

ROSUVASTATIN CALCIUM

>A>	AB	GLENMARK PHARMS	5MG	A079172	001	Jul 19, 2016	Sep	CAHN	
>A>	AB		10MG	A079172	002	Jul 19, 2016	Sep	CAHN	
>A>	AB		20MG	A079172	003	Jul 19, 2016	Sep	CAHN	
>A>	AB		40MG	A079172	004	Jul 19, 2016	Sep	CAHN	
>D>	AB	GLENMARK PHARMS LTD	5MG	A079172	001	Jul 19, 2016	Sep	CAHN	
>D>	AB		10MG	A079172	002	Jul 19, 2016	Sep	CAHN	
>D>	AB		20MG	A079172	003	Jul 19, 2016	Sep	CAHN	
>D>	AB		40MG	A079172	004	Jul 19, 2016	Sep	CAHN	

RUBIDIUM CHLORIDE RB-82

SOLUTION; INTRAVENOUS

>A>		RUBY-FILL							
>A>		JUBILANT DRAXIMAGE	N/A	N202153	001	Sep 30, 2016	Sep	NEWA	

SPIRONOLACTONE

TABLET; ORAL

SPIRONOLACTONE

>A>	AB	ACCORD HLTHCARE INC	25MG	A203512	001	Sep 19, 2016	Sep	NEWA	
>A>	AB		50MG	A203512	002	Sep 19, 2016	Sep	NEWA	
>A>	AB		100MG	A203512	003	Sep 19, 2016	Sep	NEWA	

SUMATRIPTAN SUCCINATE

INJECTABLE; SUBCUTANEOUS

>D>		ALSUMA							
>D>	BX	MERIDIAN MEDCL	EQ 6MG BASE/0.5ML (EQ 12MG BASE/ML)	N022377	001	Jun 29, 2010	Sep	DISC	
>A>		@	EQ 6MG BASE/0.5ML (EQ 12MG BASE/ML)	N022377	001	Jun 29, 2010	Sep	DISC	

TERBUTALINE SULFATE

INJECTABLE; INJECTION

BRETHINE

>D>		@ AAIPHARMA LLC	1MG/ML	N018571	001	Nov 30, 1981	Sep	CAHN	
>A>		@ PHARMACARE	1MG/ML	N018571	001	Nov 30, 1981	Sep	CAHN	

THIOTEPA

INJECTABLE; INJECTION

THIOTEPA

>D>	+	EUROHLTH INTL SARL	15MG/VIAL	A075547	001	Apr 02, 2001	Sep	CAHN	
>A>	+	WEST-WARD PHARMS INT	15MG/VIAL	A075547	001	Apr 02, 2001	Sep	CAHN	

THIOTHIXENE

CAPSULE; ORAL

THIOTHIXENE

>A>		@ SANDOZ	1MG	A071529	002	Jun 24, 1987	Sep	CMS1	
>A>		@	2MG	A071529	003	Jun 24, 1987	Sep	CMS1	
>A>		@	10MG	A071529	004	Jun 24, 1987	Sep	CMS1	

TIMOLOL

SOLUTION/DROPS; OPHTHALMIC

BETIMOL

>D>	+	OAK PHARMS INC	EQ 0.25% BASE	N020439	001	Mar 31, 1995	Sep	CFTG	
>A>	AT	+	EQ 0.25% BASE	N020439	001	Mar 31, 1995	Sep	CFTG	
>D>	+		EQ 0.5% BASE	N020439	002	Mar 31, 1995	Sep	CFTG	
>A>	AT	+	EQ 0.5% BASE	N020439	002	Mar 31, 1995	Sep	CFTG	
>A>		TIMOLOL							
>A>	AT	AKORN	EQ 0.25% BASE	A205309	001	Sep 30, 2016	Sep	NEWA	
>A>	AT		EQ 0.5% BASE	A205309	002	Sep 30, 2016	Sep	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TOBRAMYCIN

SOLUTION; INHALATION

BETHKIS

>D>		CHIESI USA INC	300MG/4ML	N201820	001	Oct 12, 2012	Sep	CRLD
>A>	+		300MG/4ML	N201820	001	Oct 12, 2012	Sep	CRLD

VALSARTAN

TABLET; ORAL

VALSARTAN

>A>	AB	MACLEODS PHARMS LTD	40MG	A202696	001	Sep 16, 2016	Sep	NEWA
>A>	AB		80MG	A202696	002	Sep 16, 2016	Sep	NEWA
>A>	AB		160MG	A202696	003	Sep 16, 2016	Sep	NEWA
>A>	AB		320MG	A202696	004	Sep 16, 2016	Sep	NEWA

VERAPAMIL HYDROCHLORIDE

TABLET; ORAL

CALAN

>D>	AB	GD SEARLE LLC	40MG	N018817	003	Feb 23, 1988	Sep	DISC
>A>		@	40MG	N018817	003	Feb 23, 1988	Sep	DISC

VORAPAXAR SULFATE

TABLET; ORAL

ZONTIVITY

>A>		+ ARALEZ PHARMS	EQ 2.08MG BASE	N204886	001	May 08, 2014	Sep	CAHN
>D>		+ MERCK SHARP DOHME	EQ 2.08MG BASE	N204886	001	May 08, 2014	Sep	CAHN

ZOLEDRONIC ACID

INJECTABLE; IV (INFUSION)

ZOLEDRONIC ACID

>A>	AP	AUROBINDO PHARMA LTD	EQ 4MG BASE/5ML	A207751	001	Sep 26, 2016	Sep	NEWA
-----	----	----------------------	-----------------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

IBUPROFEN

CAPSULE;ORAL

IBUPROFEN

>A>	HUMANWELL PURACAP	EQ 200MG FREE ACID AND POTASSIUM SALT	A206568 001 Jun 21, 2016	Sep CAHN
>D>	PURACAP PHARM LLC	EQ 200MG FREE ACID AND POTASSIUM SALT	A206568 001 Jun 21, 2016	Sep CAHN

TABLET;ORAL

IBUPROFEN

>A>	GRANULES INDIA LTD	200MG	A202312 001 Oct 07, 2016	Sep NEWA
-----	--------------------	-------	--------------------------	----------

LORATADINE

CAPSULE;ORAL

LORATADINE

>A>	MARKSANS PHARMA	10MG	A206214 001 Sep 23, 2016	Sep NEWA
-----	-----------------	------	--------------------------	----------

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.