

Prescription and Over-the-Counter Drug Product List

36TH EDITION

Cumulative Supplement Number 10 : October 2016

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ABACAVIR SULFATE

TABLET;ORAL

ABACAVIR SULFATE

>A>	AB	STRIDES ARCOLAB LTD	EQ 300MG BASE	A 091050	001	Oct 28, 2016	Oct	NEWA
-----	----	---------------------	---------------	----------	-----	--------------	-----	------

ACETAMINOPHEN; BUTALBITAL

TABLET;ORAL

BUTALBITAL AND ACETAMINOPHEN

>A>	AA	MIKART INC	300MG;50MG	A 207386	001	Nov 15, 2016	Oct	NEWA
>D>		+ NEXGEN PHARMA	300MG;50MG	A 090956	001	Aug 23, 2011	Oct	CTEC
>A>	AA		300MG;50MG	A 090956	001	Aug 23, 2011	Oct	CTEC

ACETAMINOPHEN; BUTALBITAL; CAFFEINE

CAPSULE;ORAL

BUTALBITAL, ACETAMINOPHEN AND CAFFEINE

>D>		+ NEXGEN PHARMA	300MG;50MG;40MG	A 040885	001	Nov 16, 2009	Oct	CFTG
>A>	AB		300MG;50MG;40MG	A 040885	001	Nov 16, 2009	Oct	CFTG
>A>	AB	NUVO PHARM INC	300MG;50MG;40MG	A 207118	001	Oct 28, 2016	Oct	NEWA

ACETAZOLAMIDE

TABLET;ORAL

ACETAZOLAMIDE

>A>	AB	HERITAGE PHARMA	125MG	A 205530	001	Oct 27, 2016	Oct	NEWA
>A>	AB		250MG	A 205530	002	Oct 27, 2016	Oct	NEWA

ALBUTEROL SULFATE

TABLET;ORAL

ALBUTEROL SULFATE

>A>		@ DAVA PHARMS INC	EQ 2MG BASE	A 072860	002	Dec 20, 1989	Oct	CMS1
-----	--	-------------------	-------------	----------	-----	--------------	-----	------

ALENDRONATE SODIUM

TABLET;ORAL

ALENDRONATE SODIUM

>D>		@ SANDOZ	EQ 5MG BASE	A 075871	001	Apr 22, 2009	Oct	CAHN
>D>		@	EQ 10MG BASE	A 075871	002	Apr 22, 2009	Oct	CAHN
>D>		@	EQ 35MG BASE	A 075871	004	Apr 22, 2009	Oct	CAHN
>D>		@	EQ 40MG BASE	A 075871	003	Apr 22, 2009	Oct	CAHN
>D>		@	EQ 70MG BASE	A 075871	005	Apr 22, 2009	Oct	CAHN
>A>		@ UPSHER-SMITH LABS	EQ 5MG BASE	A 075871	001	Apr 22, 2009	Oct	CAHN
>A>		@	EQ 10MG BASE	A 075871	002	Apr 22, 2009	Oct	CAHN
>A>		@	EQ 35MG BASE	A 075871	004	Apr 22, 2009	Oct	CAHN
>A>		@	EQ 40MG BASE	A 075871	003	Apr 22, 2009	Oct	CAHN
>A>		@	EQ 70MG BASE	A 075871	005	Apr 22, 2009	Oct	CAHN

ALISKIREN HEMIFUMARATE

TABLET;ORAL

TEKTRUNA

>A>		NODEN PHARMA	EQ 150MG BASE	N 021985	001	Mar 05, 2007	Oct	CAHN
>A>		+	EQ 300MG BASE	N 021985	002	Mar 05, 2007	Oct	CAHN
>D>		NOVARTIS	EQ 150MG BASE	N 021985	001	Mar 05, 2007	Oct	CAHN
>D>		+	EQ 300MG BASE	N 021985	002	Mar 05, 2007	Oct	CAHN

ALISKIREN HEMIFUMARATE; HYDROCHLOROTHIAZIDE

TABLET;ORAL

TEKTRUNA HCT

>A>		NODEN PHARMA	EQ 150MG BASE;12.5MG	N 022107	001	Jan 18, 2008	Oct	CAHN
>A>			EQ 150MG BASE;25MG	N 022107	002	Jan 18, 2008	Oct	CAHN
>A>		+	EQ 300MG BASE;12.5MG	N 022107	003	Jan 18, 2008	Oct	CAHN
>A>		+	EQ 300MG BASE;25MG	N 022107	004	Jan 18, 2008	Oct	CAHN
>D>		NOVARTIS	EQ 150MG BASE;12.5MG	N 022107	001	Jan 18, 2008	Oct	CAHN
>D>			EQ 150MG BASE;25MG	N 022107	002	Jan 18, 2008	Oct	CAHN
>D>		+	EQ 300MG BASE;12.5MG	N 022107	003	Jan 18, 2008	Oct	CAHN
>D>		+	EQ 300MG BASE;25MG	N 022107	004	Jan 18, 2008	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ALLOPURINOL SODIUM

INJECTABLE; INJECTION

ALLOPURINOL SODIUM

>D>	AP	EUROHLTH INTL SARL	EQ 500MG BASE/VIAL	A 076870	001	Aug 26, 2004	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 500MG BASE/VIAL	A 076870	001	Aug 26, 2004	Oct	CAHN

AMIKACIN SULFATE

INJECTABLE; INJECTION

AMIKACIN SULFATE

>D>		@ EUROHLTH INTL SARL	EQ 50MG BASE/ML	A 063274	001	May 18, 1992	Oct	CAHN
>D>		@	EQ 250MG BASE/ML	A 063275	001	May 18, 1992	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 50MG BASE/ML	A 063274	001	May 18, 1992	Oct	CAHN
>A>		@	EQ 250MG BASE/ML	A 063275	001	May 18, 1992	Oct	CAHN

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL

TABLET; ORAL

OLMESARTAN MEDOXOMIL, AMLODIPINE AND HYDROCHLOROTHIAZIDE

>A>	AB	PAR PHARM INC	EQ 5MG BASE;12.5MG;20MG	A 206137	001	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;12.5MG;40MG	A 206137	002	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;25MG;40MG	A 206137	003	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;12.5MG;40MG	A 206137	004	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;25MG;40MG	A 206137	005	Oct 26, 2016	Oct	NEWA
>A>	AB	TEVA PHARMS USA	EQ 5MG BASE;12.5MG;20MG	A 202491	001	Nov 03, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;12.5MG;40MG	A 202491	002	Nov 03, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;25MG;40MG	A 202491	003	Nov 03, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;12.5MG;40MG	A 202491	004	Nov 03, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;25MG;40MG	A 202491	005	Nov 03, 2016	Oct	NEWA
>A>	AB	TORRENT PHARMS LTD	EQ 5MG BASE;12.5MG;20MG	A 203580	001	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;12.5MG;40MG	A 203580	002	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;25MG;40MG	A 203580	003	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;12.5MG;40MG	A 203580	004	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;25MG;40MG	A 203580	005	Oct 26, 2016	Oct	NEWA

TRIBENZOR

>D>		DAIICHI SANKYO	EQ 5MG BASE;12.5MG;20MG	N 200175	001	Jul 23, 2010	Oct	CFTG
>A>	AB		EQ 5MG BASE;12.5MG;20MG	N 200175	001	Jul 23, 2010	Oct	CFTG
>D>			EQ 5MG BASE;12.5MG;40MG	N 200175	002	Jul 23, 2010	Oct	CFTG
>A>	AB		EQ 5MG BASE;12.5MG;40MG	N 200175	002	Jul 23, 2010	Oct	CFTG
>D>			EQ 5MG BASE;25MG;40MG	N 200175	003	Jul 23, 2010	Oct	CFTG
>A>	AB		EQ 5MG BASE;25MG;40MG	N 200175	003	Jul 23, 2010	Oct	CFTG
>D>			EQ 10MG BASE;12.5MG;40MG	N 200175	004	Jul 23, 2010	Oct	CFTG
>A>	AB		EQ 10MG BASE;12.5MG;40MG	N 200175	004	Jul 23, 2010	Oct	CFTG
>D>		+	EQ 10MG BASE;25MG;40MG	N 200175	005	Jul 23, 2010	Oct	CFTG
>A>	AB	+	EQ 10MG BASE;25MG;40MG	N 200175	005	Jul 23, 2010	Oct	CFTG

AMLODIPINE BESYLATE; OLMESARTAN MEDOXOMIL

TABLET; ORAL

AMLODIPINE AND OLMESARTAN MEDOXOMIL

>A>	AB	AJANTA PHARMA LTD	EQ 5MG BASE;20MG	A 207216	001	Oct 28, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;40MG	A 207216	002	Oct 28, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;20MG	A 207216	003	Oct 28, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;40MG	A 207216	004	Oct 28, 2016	Oct	NEWA
>A>	AB	MACLEODS PHARMS LTD	EQ 5MG BASE;20MG	A 206884	001	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;40MG	A 206884	003	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;20MG	A 206884	002	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;40MG	A 206884	004	Oct 26, 2016	Oct	NEWA
>A>	AB	TEVA PHARMS USA	EQ 5MG BASE;20MG	A 091154	001	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 5MG BASE;40MG	A 091154	002	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;20MG	A 091154	003	Oct 26, 2016	Oct	NEWA
>A>	AB		EQ 10MG BASE;40MG	A 091154	004	Oct 26, 2016	Oct	NEWA

AZOR

>D>		DAIICHI SANKYO	EQ 5MG BASE;20MG	N 022100	001	Sep 26, 2007	Oct	CFTG
>A>	AB		EQ 5MG BASE;20MG	N 022100	001	Sep 26, 2007	Oct	CFTG
>D>			EQ 5MG BASE;40MG	N 022100	002	Sep 26, 2007	Oct	CFTG
>A>	AB		EQ 5MG BASE;40MG	N 022100	002	Sep 26, 2007	Oct	CFTG
>D>			EQ 10MG BASE;20MG	N 022100	003	Sep 26, 2007	Oct	CFTG
>A>	AB		EQ 10MG BASE;20MG	N 022100	003	Sep 26, 2007	Oct	CFTG
>D>		+	EQ 10MG BASE;40MG	N 022100	004	Sep 26, 2007	Oct	CFTG
>A>	AB	+	EQ 10MG BASE;40MG	N 022100	004	Sep 26, 2007	Oct	CFTG

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMLODIPINE BESYLATE; VALSARTAN

TABLET; ORAL

AMLODIPINE BESYLATE AND VALSARTAN

>A> AB PAR PHARM INC EQ 5MG BASE;320MG A090011 003 Mar 28, 2013 Oct CMS1

ANAGRELIDE HYDROCHLORIDE

CAPSULE; ORAL

ANAGRELIDE HYDROCHLORIDE

>D> @ SANDOZ INC EQ 0.5MG BASE A076683 001 Apr 18, 2005 Oct CAHN

>D> @ EQ 1MG BASE A076683 002 Apr 18, 2005 Oct CAHN

>A> @ UPSHER-SMITH LABS EQ 0.5MG BASE A076683 001 Apr 18, 2005 Oct CAHN

>A> @ EQ 1MG BASE A076683 002 Apr 18, 2005 Oct CAHN

ASPIRIN; DIPYRIDAMOLE

CAPSULE, EXTENDED RELEASE; ORAL

ASPIRIN AND DIPYRIDAMOLE

>D> @ AMNEAL PHARMS 25MG;200MG A206392 001 Mar 08, 2016 Oct CMFD

>A> AB 25MG;200MG A206392 001 Mar 08, 2016 Oct CMFD

ATRACURIUM BESYLATE

INJECTABLE; INJECTION

ATRACURIUM BESYLATE

>D> AP + EUROHLTH INTL SARL 10MG/ML A074901 001 Jul 18, 1997 Oct CAHN

>A> AP + WEST-WARD PHARMS INT 10MG/ML A074901 001 Jul 18, 1997 Oct CAHN

AVANAFIL

TABLET; ORAL

STENDRA

>A> METUCHEN PHARMS 50MG N202276 001 Apr 27, 2012 Oct CAHN

>A> 100MG N202276 002 Apr 27, 2012 Oct CAHN

>A> + 200MG N202276 003 Apr 27, 2012 Oct CAHN

>D> VIVUS 50MG N202276 001 Apr 27, 2012 Oct CAHN

>D> 100MG N202276 002 Apr 27, 2012 Oct CAHN

>D> + 200MG N202276 003 Apr 27, 2012 Oct CAHN

AZELASTINE HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC

AZELASTINE HYDROCHLORIDE

>A> AT AKORN 0.05% A203660 001 Nov 08, 2016 Oct NEWA

BACLOFEN

TABLET; ORAL

BACLOFEN

>A> AB LANNETT 10MG A077241 002 Jul 06, 2007 Oct CMS1

BARIUM SULFATE

>A> PASTE; ORAL

>A> VARIBAR

>A> + BRACCO 40% (92GM/230ML) N208844 001 Oct 14, 2016 Oct NEWA

BENZTROPINE MESYLATE

TABLET; ORAL

BENZTROPINE MESYLATE

>A> AA VINTAGE 0.5MG A040715 001 Aug 27, 2007 Oct CMS1

>A> AA 1MG A040715 002 Aug 27, 2007 Oct CMS1

BETHANECHOL CHLORIDE

TABLET; ORAL

BETHANECHOL CHLORIDE

>D> AA SUN PHARM INDS INC 5MG A040897 001 Apr 22, 2009 Oct DISC

>A> @ 5MG A040897 001 Apr 22, 2009 Oct DISC

>D> AA 10MG A040897 002 Apr 22, 2009 Oct DISC

>A> @ 10MG A040897 002 Apr 22, 2009 Oct DISC

>D> AA 25MG A040897 003 Apr 22, 2009 Oct DISC

>A> @ 25MG A040897 003 Apr 22, 2009 Oct DISC

>D> AA 50MG A040897 004 Apr 22, 2009 Oct DISC

>A> @ 50MG A040897 004 Apr 22, 2009 Oct DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BIVALIRUDIN

INJECTABLE; INTRAVENOUS
BIVALIRUDIN

>A> AP FRESenius KABI USA 250MG/VIAL A090189 001 Oct 28, 2016 Oct NEWA

BROMPHENIRAMINE MALEATE

TABLET; ORAL
BROMPHENIRAMINE MALEATE

>D> @ SANDOZ 4MG A083215 001 Dec 19, 1975 Oct CAHN

>A> @ UPSHER-SMITH LABS 4MG A083215 001 Dec 19, 1975 Oct CAHN

BUPRENORPHINE HYDROCHLORIDE

INJECTABLE; INJECTION
BUPRENORPHINE HYDROCHLORIDE

>D> AP EUROHLTH INTL SARL EQ 0.3MG BASE/ML A076931 001 Mar 02, 2005 Oct CAHN

>A> AP WEST-WARD PHARMS INT EQ 0.3MG BASE/ML A076931 001 Mar 02, 2005 Oct CAHN

BUPRENORPHINE HYDROCHLORIDE; NALOXONE HYDROCHLORIDE

TABLET; SUBLINGUAL
ZUBSOLV

>A> OREXO US INC EQ 0.7MG BASE; EQ 0.18MG BASE N204242 006 Oct 04, 2016 Oct NEWA

BUSPIRONE HYDROCHLORIDE

TABLET; ORAL
BUSPIRONE HYDROCHLORIDE

>A> AB MYLAN 7.5MG A076008 002 Jul 08, 2013 Oct NEWA

CALCIUM ACETATE

CAPSULE; ORAL
CALCIUM ACETATE

>A> AB ECI PHARMS LLC EQ 169MG CALCIUM A203298 001 Jul 26, 2016 Oct CAHN

>D> AB LOTUS PHARM CO LTD EQ 169MG CALCIUM A203298 001 Jul 26, 2016 Oct CAHN

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE

SOLUTION; INTRAPERITONEAL
DIALYTE CONCENTRATE W/ DEXTROSE 30% IN PLASTIC CONTAINER

>D> + B BRAUN 510MG/100ML; 30GM/100ML; 200MG/100ML; 9.2GM/100ML; 9.6GM/100ML N018807 001 Aug 26, 1983 Oct DISC

>A> @ 510MG/100ML; 30GM/100ML; 200MG/100ML; 9.2GM/100ML; 9.6GM/100ML N018807 001 Aug 26, 1983 Oct DISC

>D> + 510MG/100ML; 30GM/100ML; 200MG/100ML; 9.4GM/100ML; 11GM/100ML N018807 003 Aug 26, 1983 Oct DISC

>A> @ 510MG/100ML; 30GM/100ML; 200MG/100ML; 9.4GM/100ML; 11GM/100ML N018807 003 Aug 26, 1983 Oct DISC

>D> DIALYTE CONCENTRATE W/ DEXTROSE 50% IN PLASTIC CONTAINER
>D> + B BRAUN 510MG/100ML; 50GM/100ML; 200MG/100ML; 9.2GM/100ML; 9.6GM/100ML N018807 002 Aug 26, 1983 Oct DISC

>A> @ 510MG/100ML; 50GM/100ML; 200MG/100ML; 9.2GM/100ML; 9.6GM/100ML N018807 002 Aug 26, 1983 Oct DISC

>D> + 510MG/100ML; 50GM/100ML; 200MG/100ML; 9.4GM/100ML; 11GM/100ML N018807 004 Aug 26, 1983 Oct DISC

>A> @ 510MG/100ML; 50GM/100ML; 200MG/100ML; 9.4GM/100ML; 11GM/100ML N018807 004 Aug 26, 1983 Oct DISC

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; SODIUM CHLORIDE; SODIUM LACTATE

SOLUTION; INTRAPERITONEAL
DIALYTE LM/ DEXTROSE 1.5% IN PLASTIC CONTAINER

>D> B BRAUN 26MG/100ML; 1.5GM/100ML; 5MG/100ML; 530MG/100ML; 450MG/100ML N018460 007 Jan 29, 1986 Oct DISC

>A> @ 26MG/100ML; 1.5GM/100ML; 5MG/100ML; 530MG/100ML; 450MG/100ML N018460 007 Jan 29, 1986 Oct DISC

>D> DIALYTE LM/ DEXTROSE 2.5% IN PLASTIC CONTAINER
>D> B BRAUN 26MG/100ML; 2.5GM/100ML; 5MG/100ML; 530MG/100ML; 450MG/100ML N018460 005 Nov 02, 1983 Oct DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; SODIUM CHLORIDE; SODIUM LACTATE

SOLUTION;INTRAPERITONEAL

DIALYTE LM/ DEXTROSE 2.5% IN PLASTIC CONTAINER

>A> @ 26MG/100ML;2.5GM/100ML;5MG/100M N018460 005 Nov 02, 1983 Oct DISC
L;530MG/100ML;450MG/100ML

DIALYTE LM/ DEXTROSE 4.25% IN PLASTIC CONTAINER

>D> B BRAUN 26MG/100ML;4.25GM/100ML;5MG/100 N018460 009 Jan 29, 1986 Oct DISC
ML;530MG/100ML;450MG/100ML

>A> @ 26MG/100ML;4.25GM/100ML;5MG/100 N018460 009 Jan 29, 1986 Oct DISC
ML;530MG/100ML;450MG/100ML

CANAGLIFLOZIN; METFORMIN HYDROCHLORIDE

TABLET, EXTENDED RELEASE;ORAL

INVOKAMET XR

>D> JANSSEN PHARMS 150MG;1GM N205879 004 Sep 20, 2016 Oct CRLD

>A> + 150MG;1GM N205879 004 Sep 20, 2016 Oct CRLD

CARBAMAZEPINE

SOLUTION;IV (INFUSION)

CARNEXIV

>A> + LUNDBECK LLC 200MG/20ML (10MG/ML) N206030 001 Oct 07, 2016 Oct NEWA

CARBOPLATIN

INJECTABLE;INJECTION

CARBOPLATIN

>D> @ EUROHLTH INTL SARL 50MG/VIAL A076099 001 Oct 14, 2004 Oct CAHN

>D> @ 150MG/VIAL A076099 002 Oct 14, 2004 Oct CAHN

>D> @ 450MG/VIAL A076099 003 Oct 14, 2004 Oct CAHN

>A> @ WEST-WARD PHARMS INT 50MG/VIAL A076099 001 Oct 14, 2004 Oct CAHN

>A> @ 150MG/VIAL A076099 002 Oct 14, 2004 Oct CAHN

>A> @ 450MG/VIAL A076099 003 Oct 14, 2004 Oct CAHN

INJECTABLE;IV (INFUSION)

CARBOPLATIN

>D> AP EUROHLTH INTL SARL 50MG/5ML (10MG/ML) A077244 001 Oct 15, 2004 Oct CAHN

>D> AP 150MG/15ML (10MG/ML) A077244 002 Oct 15, 2004 Oct CAHN

>D> AP 450MG/45ML (10MG/ML) A077244 003 Oct 15, 2004 Oct CAHN

>D> AP 600MG/60ML (10MG/ML) A077244 004 Jan 20, 2006 Oct CAHN

>A> AP NANJING KING-FRIEND 50MG/5ML (10MG/ML) A077096 001 Jun 14, 2005 Oct CAHN

>A> AP 150MG/15ML (10MG/ML) A077096 002 Jun 14, 2005 Oct CAHN

>A> AP 450MG/45ML (10MG/ML) A077096 003 Jun 14, 2005 Oct CAHN

>A> AP 600MG/60ML (10MG/ML) A077096 004 Jun 03, 2013 Oct CAHN

>D> AP SAGENT PHARMS 50MG/5ML (10MG/ML) A077096 001 Jun 14, 2005 Oct CAHN

>D> AP 150MG/15ML (10MG/ML) A077096 002 Jun 14, 2005 Oct CAHN

>D> AP 450MG/45ML (10MG/ML) A077096 003 Jun 14, 2005 Oct CAHN

>D> AP 600MG/60ML (10MG/ML) A077096 004 Jun 03, 2013 Oct CAHN

>A> AP WEST-WARD PHARMS INT 50MG/5ML (10MG/ML) A077244 001 Oct 15, 2004 Oct CAHN

>A> AP 150MG/15ML (10MG/ML) A077244 002 Oct 15, 2004 Oct CAHN

>A> AP 450MG/45ML (10MG/ML) A077244 003 Oct 15, 2004 Oct CAHN

>A> AP 600MG/60ML (10MG/ML) A077244 004 Jan 20, 2006 Oct CAHN

CARISOPRODOL

TABLET;ORAL

CARISOPRODOL

>A> AB AUROBINDO PHARMA 250MG A040792 002 Nov 08, 2016 Oct NEWA

CEFAZOLIN SODIUM

INJECTABLE;INJECTION

CEFAZOLIN SODIUM

>D> @ EUROHLTH INTL SARL EQ 250MG BASE/VIAL A062807 001 Jan 12, 1988 Oct CAHN

>D> @ EQ 500MG BASE/VIAL A062807 002 Jan 12, 1988 Oct CAHN

>D> @ EQ 1GM BASE/VIAL A062807 003 Jan 12, 1988 Oct CAHN

>D> @ EQ 5GM BASE/VIAL A062807 004 Jan 12, 1988 Oct CAHN

>D> @ EQ 10GM BASE/VIAL A062807 005 Jan 12, 1988 Oct CAHN

>D> @ EQ 20GM BASE/VIAL A062807 006 Jan 12, 1988 Oct CAHN

>A> @ WEST-WARD PHARMS INT EQ 250MG BASE/VIAL A062807 001 Jan 12, 1988 Oct CAHN

>A> @ EQ 500MG BASE/VIAL A062807 002 Jan 12, 1988 Oct CAHN

>A> @ EQ 1GM BASE/VIAL A062807 003 Jan 12, 1988 Oct CAHN

>A> @ EQ 5GM BASE/VIAL A062807 004 Jan 12, 1988 Oct CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CEFAZOLIN SODIUM

INJECTABLE; INJECTION

CEFAZOLIN SODIUM

>A>	@	EQ 10GM BASE/VIAL	A 062807	005	Jan 12, 1988	Oct	CAHN
>A>	@	EQ 20GM BASE/VIAL	A 062807	006	Jan 12, 1988	Oct	CAHN

CHLORDIAZEPOXIDE HYDROCHLORIDE

CAPSULE; ORAL

CHLORDIAZEPOXIDE HYDROCHLORIDE

>D>	@ SANDOZ	5MG	A 084678	001	Jun 15, 1976	Oct	CAHN
>D>	@	10MG	A 084041	001	Jun 15, 1976	Oct	CAHN
>A>	@ UPSHER-SMITH LABS	5MG	A 084678	001	Jun 15, 1976	Oct	CAHN
>A>	@	10MG	A 084041	001	Jun 15, 1976	Oct	CAHN

CIMETIDINE

TABLET; ORAL

CIMETIDINE

>D>	@ SANDOZ	200MG	A 074506	001	Jan 24, 1996	Oct	CAHN
>D>	@	300MG	A 074506	002	Jan 24, 1996	Oct	CAHN
>D>	@	400MG	A 074506	003	Jan 24, 1996	Oct	CAHN
>D>	@	800MG	A 074506	004	Jan 24, 1996	Oct	CAHN
>A>	@ UPSHER-SMITH LABS	200MG	A 074506	001	Jan 24, 1996	Oct	CAHN
>A>	@	300MG	A 074506	002	Jan 24, 1996	Oct	CAHN
>A>	@	400MG	A 074506	003	Jan 24, 1996	Oct	CAHN
>A>	@	800MG	A 074506	004	Jan 24, 1996	Oct	CAHN

CISPLATIN

INJECTABLE; INJECTION

CISPLATIN

>D>	AP	EUROHLTH INTL SARL	1MG/ML	A 075036	001	Nov 07, 2000	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	1MG/ML	A 075036	001	Nov 07, 2000	Oct	CAHN

CLADRIBINE

INJECTABLE; INJECTION

CLADRIBINE

>D>	AP	EUROHLTH INTL SARL	1MG/ML	A 075405	001	Feb 28, 2000	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	1MG/ML	A 075405	001	Feb 28, 2000	Oct	CAHN

CLINDAMYCIN PHOSPHATE

INJECTABLE; INJECTION

CLINDAMYCIN PHOSPHATE

>D>		@ EUROHLTH INTL SARL	EQ 150MG BASE/ML	A 062806	001	Oct 15, 1987	Oct	CAHN
>D>	AP		EQ 150MG BASE/ML	A 062889	001	Apr 25, 1988	Oct	CAHN
>D>		@	EQ 150MG BASE/ML	A 062953	001	Apr 21, 1988	Oct	CAHN
>D>		@	EQ 150MG BASE/ML	A 063068	001	Aug 28, 1989	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 150MG BASE/ML	A 062806	001	Oct 15, 1987	Oct	CAHN
>A>	AP		EQ 150MG BASE/ML	A 062889	001	Apr 25, 1988	Oct	CAHN
>A>		@	EQ 150MG BASE/ML	A 062953	001	Apr 21, 1988	Oct	CAHN
>A>		@	EQ 150MG BASE/ML	A 063068	001	Aug 28, 1989	Oct	CAHN

SOLUTION; TOPICAL

CLINDAMYCIN PHOSPHATE

>A>		@ INGENUS PHARMS LLC	EQ 1% BASE	A 064108	001	Sep 27, 1996	Oct	CAHN
>D>		@ RENAISSANCE PHARMA	EQ 1% BASE	A 064108	001	Sep 27, 1996	Oct	CAHN

CLOBETASOL PROPIONATE

CREAM; TOPICAL

CLOBETASOL PROPIONATE (EMOLLIENT)

>A>		@ INGENUS PHARMS LLC	0.05%	A 075733	001	Aug 22, 2001	Oct	CAHN
>D>		@ RENAISSANCE PHARMA	0.05%	A 075733	001	Aug 22, 2001	Oct	CAHN

COLCHICINE

TABLET; ORAL

COLCRYS

>D>	AB	+ TAKEDA PHARMS USA	0.6MG	N 022352	001	Jul 29, 2009	Oct	CTEC
>A>		+	0.6MG	N 022352	001	Jul 29, 2009	Oct	CTEC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CYCLOBENZAPRINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE;ORAL
AMRIX

>D>	AB	IVAX INTL	15MG	N021777	001	Feb 01, 2007	Oct	CAHN
>D>	AB	+	30MG	N021777	002	Feb 01, 2007	Oct	CAHN
>A>	AB	TEVA PHARMS INTL	15MG	N021777	001	Feb 01, 2007	Oct	CAHN
>A>	AB	+	30MG	N021777	002	Feb 01, 2007	Oct	CAHN
CYCLOBENZAPRINE HYDROCHLORIDE								
>D>	AB	TWI PHARMS INC	15MG	A091281	001	Jan 31, 2013	Oct	DISC
>A>		@	15MG	A091281	001	Jan 31, 2013	Oct	DISC
>D>	AB		30MG	A091281	002	Jan 31, 2013	Oct	DISC
>A>		@	30MG	A091281	002	Jan 31, 2013	Oct	DISC
TABLET;ORAL								
CYCLOBENZAPRINE HYDROCHLORIDE								
>D>		@ SANDOZ	5MG	A072854	002	Feb 03, 2006	Oct	CAHN
>D>		@	10MG	A072854	001	Nov 19, 1991	Oct	CAHN
>A>		@ UPSHER-SMITH LABS	5MG	A072854	002	Feb 03, 2006	Oct	CAHN
>A>		@	10MG	A072854	001	Nov 19, 1991	Oct	CAHN

CYCLOPHOSPHAMIDE

>D>	TABLET;ORAL							
>D>	CYCLOPHOSPHAMIDE							
>D>		ROXANE	25MG	A040032	001	Aug 17, 1999	Oct	DISC
>A>		@	25MG	A040032	001	Aug 17, 1999	Oct	DISC
>D>		+	50MG	A040032	002	Aug 17, 1999	Oct	DISC
>A>		@	50MG	A040032	002	Aug 17, 1999	Oct	DISC

DACARBAZINE

INJECTABLE;INJECTION
DACARBAZINE

>D>	AP	EUROHLTH INTL SARL	200MG/VIAL	A075812	001	Jun 15, 2001	Oct	CAHN
>D>	AP		500MG/VIAL	A075812	002	Oct 31, 2002	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	200MG/VIAL	A075812	001	Jun 15, 2001	Oct	CAHN
>A>	AP		500MG/VIAL	A075812	002	Oct 31, 2002	Oct	CAHN

DACTINOMYCIN

INJECTABLE;INJECTION
DACTINOMYCIN

>D>		@ EUROHLTH INTL SARL	0.5MG/VIAL	A090304	001	Mar 16, 2010	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	0.5MG/VIAL	A090304	001	Mar 16, 2010	Oct	CAHN

DARIFENACIN HYDROBROMIDE

TABLET, EXTENDED RELEASE;ORAL
DARIFENACIN HYDROBROMIDE

>A>	AB	JUBILANT GENERICS	EQ 7.5MG BASE	A205550	001	Oct 12, 2016	Oct	NEWA
>A>	AB		EQ 15MG BASE	A205550	002	Oct 12, 2016	Oct	NEWA

DEFEROXAMINE MESYLATE

INJECTABLE;INJECTION
DEFEROXAMINE MESYLATE

>D>	AP	EUROHLTH INTL SARL	500MG/VIAL	A078086	001	May 30, 2007	Oct	CAHN
>D>	AP		2GM/VIAL	A078086	002	May 30, 2007	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	500MG/VIAL	A078086	001	May 30, 2007	Oct	CAHN
>A>	AP		2GM/VIAL	A078086	002	May 30, 2007	Oct	CAHN

DESIPRAMINE HYDROCHLORIDE

TABLET;ORAL
DESIPRAMINE HYDROCHLORIDE

>A>	AB	COREPHARMA	10MG	A205153	001	Oct 28, 2016	Oct	NEWA
>A>	AB		25MG	A205153	002	Oct 28, 2016	Oct	NEWA
>A>	AB		50MG	A205153	003	Oct 28, 2016	Oct	NEWA
>A>	AB		75MG	A205153	004	Oct 28, 2016	Oct	NEWA
>A>	AB		100MG	A205153	005	Oct 28, 2016	Oct	NEWA
>A>	AB		150MG	A205153	006	Oct 28, 2016	Oct	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DESOXIMETASONE

OINTMENT; TOPICAL

DESOXIMETASONE

>A>	AB	ACTAVIS MID ATLANTIC	0.25%	A204965	001	Nov 07, 2016	Oct	NEWA
-----	----	----------------------	-------	---------	-----	--------------	-----	------

DEXMEDETOMIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

DEXMEDETOMIDINE HYDROCHLORIDE

>A>	AP	ACTAVIS INC	EQ 200MG BASE/2ML (EQ 100MG BASE/ML)	A204686	001	Oct 17, 2016	Oct	NEWA
-----	----	-------------	--------------------------------------	---------	-----	--------------	-----	------

DEXRAZOXANE HYDROCHLORIDE

INJECTABLE; INJECTION

DEXRAZOXANE HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 250MG BASE/VIAL	A076068	001	Sep 28, 2004	Oct	CAHN
>D>	AP		EQ 500MG BASE/VIAL	A076068	002	Sep 28, 2004	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 250MG BASE/VIAL	A076068	001	Sep 28, 2004	Oct	CAHN
>A>	AP		EQ 500MG BASE/VIAL	A076068	002	Sep 28, 2004	Oct	CAHN

DEXTROSE

INJECTABLE; INJECTION

DEXTROSE 5% IN PLASTIC CONTAINER

>A>	AP	FRESENIUS KABI USA	50MG/ML	A207449	001	Oct 21, 2016	Oct	NEWA
-----	----	--------------------	---------	---------	-----	--------------	-----	------

DEXTROSE; SODIUM CHLORIDE

INJECTABLE; INJECTION

DEXTROSE 2.5% AND SODIUM CHLORIDE 0.45% IN PLASTIC CONTAINER

>D>	AP	BAXTER HLTHCARE	2.5GM/100ML; 450MG/100ML	N016697	001	Mar 22, 1971	Oct	CRLD
>A>	AP	+	2.5GM/100ML; 450MG/100ML	N016697	001	Mar 22, 1971	Oct	CRLD
>D>		DEXTROSE 5% AND SODIUM CHLORIDE 0.225% IN PLASTIC CONTAINER						
>D>		HOSPIRA	5GM/100ML; 225MG/100ML	N017606	001	Aug 13, 1975	Oct	CRLD
>A>		+	5GM/100ML; 225MG/100ML	N017606	001	Aug 13, 1975	Oct	CRLD
>D>		DEXTROSE 5% AND SODIUM CHLORIDE 0.3% IN PLASTIC CONTAINER						
>D>		HOSPIRA	5GM/100ML; 300MG/100ML	N017799	001	Apr 12, 1977	Oct	CRLD
>A>		+	5GM/100ML; 300MG/100ML	N017799	001	Apr 12, 1977	Oct	CRLD

DIAZEPAM

INJECTABLE; INJECTION

DIAZEPAM

>D>		@ EUROHLTH INTL SARL	5MG/ML	A070311	001	Dec 16, 1985	Oct	CAHN
>D>		@	5MG/ML	A070312	001	Dec 16, 1985	Oct	CAHN
>D>		@	5MG/ML	A070313	001	Dec 16, 1985	Oct	CAHN
>D>		@	5MG/ML	A071308	001	Jul 17, 1987	Oct	CAHN
>D>		@	5MG/ML	A071309	001	Jul 17, 1987	Oct	CAHN
>D>		@	5MG/ML	A071310	001	Jul 17, 1987	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	5MG/ML	A070311	001	Dec 16, 1985	Oct	CAHN
>A>		@	5MG/ML	A070312	001	Dec 16, 1985	Oct	CAHN
>A>		@	5MG/ML	A070313	001	Dec 16, 1985	Oct	CAHN
>A>		@	5MG/ML	A071308	001	Jul 17, 1987	Oct	CAHN
>A>		@	5MG/ML	A071309	001	Jul 17, 1987	Oct	CAHN
>A>		@	5MG/ML	A071310	001	Jul 17, 1987	Oct	CAHN

TABLET; ORAL

DIAZEPAM

>D>		@ SANDOZ	2MG	A070302	001	Dec 20, 1985	Oct	CAHN
>D>		@	5MG	A070303	001	Dec 20, 1985	Oct	CAHN
>D>		@	10MG	A070304	001	Dec 20, 1985	Oct	CAHN
>A>		@ UPSHER-SMITH LABS	2MG	A070302	001	Dec 20, 1985	Oct	CAHN
>A>		@	5MG	A070303	001	Dec 20, 1985	Oct	CAHN
>A>		@	10MG	A070304	001	Dec 20, 1985	Oct	CAHN

DIPYRIDAMOLE

INJECTABLE; INJECTION

DIPYRIDAMOLE

>D>	AP	EUROHLTH INTL SARL	5MG/ML	A074521	001	Oct 18, 1996	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	5MG/ML	A074521	001	Oct 18, 1996	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DONEPEZIL HYDROCHLORIDE

TABLET, ORALLY DISINTEGRATING; ORAL
DONEPEZIL HYDROCHLORIDE

>A>	AB	UNICHEM LABS LTD	5MG	A204831	001	Nov 10, 2016	Oct	NEWA
>A>	AB		10MG	A204831	002	Nov 10, 2016	Oct	NEWA

DOXAPRAM HYDROCHLORIDE

INJECTABLE; INJECTION
DOPRAM

>D>	AP	+ EUROHLTH INTL SARL	20MG/ML	N014879	001	Jun 23, 1965	Oct	CAHN
>A>	AP	+ WEST-WARD PHARMS INT	20MG/ML	N014879	001	Jun 23, 1965	Oct	CAHN

DOXYCYCLINE HYCLATE

INJECTABLE; INJECTION
DOXYCYCLINE

>D>		@ EUROHLTH INTL SARL	EQ 100MG BASE/VIAL	A062450	001	Oct 27, 1983	Oct	CAHN
>D>		@	EQ 200MG BASE/VIAL	A062450	002	Oct 27, 1983	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 100MG BASE/VIAL	A062450	001	Oct 27, 1983	Oct	CAHN
>A>		@	EQ 200MG BASE/VIAL	A062450	002	Oct 27, 1983	Oct	CAHN
>D>		@ EUROHLTH INTL SARL	EQ 100MG BASE/VIAL	A062992	001	Feb 16, 1989	Oct	CAHN
>D>		@	EQ 200MG BASE/VIAL	A062992	002	Feb 16, 1989	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 100MG BASE/VIAL	A062992	001	Feb 16, 1989	Oct	CAHN
>A>		@	EQ 200MG BASE/VIAL	A062992	002	Feb 16, 1989	Oct	CAHN

TABLET, DELAYED RELEASE; ORAL

>A>	AB	PRINSTON INC	EQ 150MG BASE	A207494	001	Nov 15, 2016	Oct	NEWA
>A>	AB		EQ 200MG BASE	A207494	002	Nov 15, 2016	Oct	NEWA

DUTASTERIDE

CAPSULE; ORAL
DUTASTERIDE

>A>	AB	ASCENT PHARMS INC	0.5MG	A206574	001	Oct 21, 2016	Oct	NEWA
-----	----	-------------------	-------	---------	-----	--------------	-----	------

ENALAPRIL MALEATE; HYDROCHLOROTHIAZIDE

TABLET; ORAL
ENALAPRIL MALEATE AND HYDROCHLOROTHIAZIDE

>D>		@ SANDOZ INC	5MG; 12.5MG	A076116	001	Sep 19, 2001	Oct	CAHN
>D>		@	10MG; 25MG	A076116	002	Sep 19, 2001	Oct	CAHN
>A>		@ UPSHER-SMITH LABS	5MG; 12.5MG	A076116	001	Sep 19, 2001	Oct	CAHN
>A>		@	10MG; 25MG	A076116	002	Sep 19, 2001	Oct	CAHN

ESMOLOL HYDROCHLORIDE

INJECTABLE; INJECTION
ESMOLOL HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	10MG/ML	A076323	001	Aug 10, 2004	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	10MG/ML	A076323	001	Aug 10, 2004	Oct	CAHN

ESTRADIOL

TABLET; ORAL
ESTRADIOL

>D>		@ EPIC PHARMA INC	0.5MG	A040275	001	Dec 29, 1998	Oct	CMFD
>A>	AB		0.5MG	A040275	001	Dec 29, 1998	Oct	CMFD
>D>		@	1MG	A040275	002	Dec 29, 1998	Oct	CMFD
>A>	AB		1MG	A040275	002	Dec 29, 1998	Oct	CMFD
>D>		@	2MG	A040275	003	Dec 29, 1998	Oct	CMFD
>A>	AB		2MG	A040275	003	Dec 29, 1998	Oct	CMFD

ETHINYL ESTRADIOL; LEVONORGESTREL

TABLET; ORAL-28
AFIRMELLE

>A>	AB1	AUROBINDO PHARMA LTD	0.02MG; 0.1MG	A206886	001	Nov 14, 2016	Oct	NEWA
-----	-----	----------------------	---------------	---------	-----	--------------	-----	------

ETHINYL ESTRADIOL; NORETHINDRONE

TABLET; ORAL-28
CYONANZ

>A>	AB	AUROBINDO PHARMA LTD	0.035MG; 0.5MG	A207055	001	Oct 21, 2016	Oct	NEWA
>A>	AB	NYLIA 1/35						
>A>	AB	AUROBINDO PHARMA LTD	0.035MG; 1MG	A207056	001	Oct 21, 2016	Oct	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ETHINYL ESTRADIOL; NORETHINDRONE

TABLET; ORAL-28

>A> NYLIA 7/7/7

>A> AB AUROBINDO PHARMA LTD 0.035MG, 0.035MG, 0.035MG; 0.5MG, 0.75MG, 1MG A207054 001 Oct 21, 2016 Oct NEWA

ETHINYL ESTRADIOL; NORGESTIMATE

TABLET; ORAL-28

NORGESTIMATE AND ETHINYL ESTRADIOL

>A> AB LUPIN LTD 0.035MG; 0.25MG A205630 001 Oct 27, 2016 Oct NEWA

>A> TRI-LO-MILI

>A> AB AUROBINDO PHARMA LTD 0.025MG, 0.025MG, 0.025MG; 0.18MG, 0.215MG, 0.25MG A205762 001 Nov 04, 2016 Oct NEWA

EZETIMIBE

TABLET; ORAL

EZETIMIBE

>D> @ GLENMARK PHARMS LTD 10MG A078560 001 Jun 26, 2015 Oct CMFD

>A> AB 10MG A078560 001 Jun 26, 2015 Oct CMFD

ZETIA

>D> + MSD INTL GMBH 10MG N021445 001 Oct 25, 2002 Oct CTEC

>A> AB + 10MG N021445 001 Oct 25, 2002 Oct CTEC

FENOLDOPAM MESYLATE

INJECTABLE; INJECTION

FENOLDOPAM MESYLATE

>D> AP EUROHLTH INTL SARL EQ 10MG BASE/ML A076582 001 Oct 12, 2004 Oct CAHN

>A> AP WEST-WARD PHARMS INT EQ 10MG BASE/ML A076582 001 Oct 12, 2004 Oct CAHN

FENTANYL

FILM, EXTENDED RELEASE; TRANSDERMAL

FENTANYL-100

>A> AB 3M DRUG DELIVERY 100MCG/HR A202097 005 Nov 04, 2016 Oct NEWA

FENTANYL-12

>A> AB 3M DRUG DELIVERY 12.5MCG/HR A202097 001 Nov 04, 2016 Oct NEWA

FENTANYL-25

>A> AB 3M DRUG DELIVERY 25MCG/HR A202097 002 Nov 04, 2016 Oct NEWA

FENTANYL-50

>A> AB 3M DRUG DELIVERY 50MCG/HR A202097 003 Nov 04, 2016 Oct NEWA

FENTANYL-75

>A> AB 3M DRUG DELIVERY 75MCG/HR A202097 004 Nov 04, 2016 Oct NEWA

FENTANYL CITRATE

INJECTABLE; INJECTION

FENTANYL CITRATE PRESERVATIVE FREE

>D> AP + EUROHLTH INTL SARL EQ 0.05MG BASE/ML N019101 001 Jul 11, 1984 Oct CAHN

>A> AP + WEST-WARD PHARMS INT EQ 0.05MG BASE/ML N019101 001 Jul 11, 1984 Oct CAHN

FLECAINIDE ACETATE

TABLET; ORAL

TAMBOCOR

>D> @ CNTY LINE PHARMS 50MG N018830 004 Aug 23, 1988 Oct CMFD

>A> AB 50MG N018830 004 Aug 23, 1988 Oct CMFD

>D> @ 100MG N018830 001 Oct 31, 1985 Oct CMFD

>A> AB 100MG N018830 001 Oct 31, 1985 Oct CMFD

>D> @ 150MG N018830 003 Jun 03, 1988 Oct CMFD

>A> AB 150MG N018830 003 Jun 03, 1988 Oct CMFD

FLOXURIDINE

INJECTABLE; INJECTION

FLOXURIDINE

>D> AP + EUROHLTH INTL SARL 500MG/VIAL A075387 001 Apr 16, 2000 Oct CAHN

>A> AP + WEST-WARD PHARMS INT 500MG/VIAL A075387 001 Apr 16, 2000 Oct CAHN

FLUOCINOLONE ACETONIDE

SOLUTION; TOPICAL

FLUOCINOLONE ACETONIDE

>A> AT ACTAVIS LABS UT INC 0.01% A208386 001 Oct 21, 2016 Oct NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FLUOXETINE HYDROCHLORIDE

TABLET; ORAL

FLUOXETINE HYDROCHLORIDE

>A>	AB1	TORRENT PHARMS LTD	EQ 10MG BASE	A206937	001	Oct 21, 2016	Oct	NEWA
>A>	AB1		EQ 20MG BASE	A206937	002	Oct 21, 2016	Oct	NEWA

FLUPHENAZINE HYDROCHLORIDE

TABLET; ORAL

FLUPHENAZINE HYDROCHLORIDE

>A>	AB	SANDOZ	1MG	A089586	002	Oct 16, 1987	Oct	CMS1
>A>	AB		2.5MG	A089586	003	Oct 16, 1987	Oct	CMS1
>A>	AB		5MG	A089586	004	Oct 16, 1987	Oct	CMS1

FLUVOXAMINE MALEATE

TABLET; ORAL

FLUVOXAMINE MALEATE

>D>		@ SANDOZ	25MG	A075887	001	Jan 05, 2001	Oct	CAHN
>D>	AB		25MG	A075888	001	Nov 29, 2000	Oct	CAHN
>D>		@	50MG	A075887	002	Jan 05, 2001	Oct	CAHN
>D>	AB		50MG	A075888	002	Nov 29, 2000	Oct	CAHN
>D>		@	100MG	A075887	003	Jan 05, 2001	Oct	CAHN
>D>	AB	+	100MG	A075888	003	Nov 29, 2000	Oct	CAHN
>A>		@ UPSHER-SMITH LABS	25MG	A075887	001	Jan 05, 2001	Oct	CAHN
>A>	AB		25MG	A075888	001	Nov 29, 2000	Oct	CAHN
>A>		@	50MG	A075887	002	Jan 05, 2001	Oct	CAHN
>A>	AB		50MG	A075888	002	Nov 29, 2000	Oct	CAHN
>A>		@	100MG	A075887	003	Jan 05, 2001	Oct	CAHN
>A>	AB	+	100MG	A075888	003	Nov 29, 2000	Oct	CAHN

FOMEPIZOLE

INJECTABLE; INJECTION

ANTIZOL

>D>	AP	+ PALADIN LABS	1.5GM/1.5ML (1GM/ML)	N020696	001	Dec 04, 1997	Oct	CAHN
>A>	AP	+ PAR PHARM INC	1.5GM/1.5ML (1GM/ML)	N020696	001	Dec 04, 1997	Oct	CAHN

FOSINOPRIL SODIUM

TABLET; ORAL

FOSINOPRIL SODIUM

>D>	AB	SANDOZ	10MG	A076483	001	Apr 23, 2004	Oct	CAHN
>D>	AB		20MG	A076483	002	Apr 23, 2004	Oct	CAHN
>D>	AB		40MG	A076483	003	Apr 23, 2004	Oct	CAHN
>A>	AB	UPSHER-SMITH LABS	10MG	A076483	001	Apr 23, 2004	Oct	CAHN
>A>	AB		20MG	A076483	002	Apr 23, 2004	Oct	CAHN
>A>	AB		40MG	A076483	003	Apr 23, 2004	Oct	CAHN

FUROSEMIDE

INJECTABLE; INJECTION

FUROSEMIDE

>D>		@ EUROHLTH INTL SARL	10MG/ML	A071439	001	Sep 14, 1990	Oct	CAHN
>D>		@	10MG/ML	N018267	001	May 19, 1981	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	10MG/ML	A071439	001	Sep 14, 1990	Oct	CAHN
>A>		@	10MG/ML	N018267	001	May 19, 1981	Oct	CAHN

GANCICLOVIR SODIUM

INJECTABLE; INJECTION

GANCICLOVIR SODIUM

>D>		@ EUROHLTH INTL SARL	EQ 500MG BASE/VIAL	A076222	001	Jul 16, 2003	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 500MG BASE/VIAL	A076222	001	Jul 16, 2003	Oct	CAHN

GENTAMICIN SULFATE

INJECTABLE; INJECTION

GENTAMICIN SULFATE

>D>		@ EUROHLTH INTL SARL	EQ 10MG BASE/ML	A062251	002	Jun 05, 1980	Oct	CAHN
>D>		@	EQ 40MG BASE/ML	A062251	001	Jun 05, 1980	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 10MG BASE/ML	A062251	002	Jun 05, 1980	Oct	CAHN
>A>		@	EQ 40MG BASE/ML	A062251	001	Jun 05, 1980	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

GLYCOPYRROLATE

INJECTABLE; INJECTION

ROBINUL

>D>	@	EUROHLTH INTL SARL	0.2MG/ML	N017558	001	Feb 06, 1975	Oct	CAHN
>A>	@	WEST-WARD PHARMS INT	0.2MG/ML	N017558	001	Feb 06, 1975	Oct	CAHN

HALOPERIDOL DECANOATE

INJECTABLE; INJECTION

HALOPERIDOL DECANOATE

>D>	AO	EUROHLTH INTL SARL	EQ 100MG BASE/ML	A075305	001	Sep 28, 1998	Oct	CAHN
>A>	AO	WEST-WARD PHARMS INT	EQ 100MG BASE/ML	A075305	001	Sep 28, 1998	Oct	CAHN

HALOPERIDOL LACTATE

INJECTABLE; INJECTION

HALOPERIDOL

>D>	AP	EUROHLTH INTL SARL	EQ 5MG BASE/ML	A075858	001	Jun 18, 2001	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 5MG BASE/ML	A075858	001	Jun 18, 2001	Oct	CAHN

HEPARIN SODIUM

INJECTABLE; INJECTION

HEPARIN SODIUM

>D>	AP	+	EUROHLTH INTL SARL	1,000 UNITS/ML	N017037	001	Mar 22, 1972	Oct	CAHN
>D>	AP	+		5,000 UNITS/ML	N017037	002	Mar 22, 1972	Oct	CAHN
>D>		@		5,000 UNITS/0.5ML	N017037	013	Apr 07, 1986	Oct	CAHN
>D>	AP	+		10,000 UNITS/ML	N017037	003	Mar 22, 1972	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	1,000 UNITS/ML	N017037	001	Mar 22, 1972	Oct	CAHN
>A>	AP	+		5,000 UNITS/ML	N017037	002	Mar 22, 1972	Oct	CAHN
>A>		@		5,000 UNITS/0.5ML	N017037	013	Apr 07, 1986	Oct	CAHN
>A>	AP	+		10,000 UNITS/ML	N017037	003	Mar 22, 1972	Oct	CAHN

HYDROCHLOROTHIAZIDE; IRBESARTAN

TABLET; ORAL

IRBESARTAN AND HYDROCHLOROTHIAZIDE

>A>	AB		HISUN PHARM HANGZHOU	12.5MG; 150MG	A207896	001	Oct 14, 2016	Oct	NEWA
>A>	AB			12.5MG; 300MG	A207896	002	Oct 14, 2016	Oct	NEWA

HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL

TABLET; ORAL

BENICAR HCT

>D>			DAIICHI SANKYO	12.5MG; 20MG	N021532	002	Jun 05, 2003	Oct	CFTG
>A>	AB			12.5MG; 20MG	N021532	002	Jun 05, 2003	Oct	CFTG
>D>				12.5MG; 40MG	N021532	003	Jun 05, 2003	Oct	CFTG
>A>	AB			12.5MG; 40MG	N021532	003	Jun 05, 2003	Oct	CFTG
>D>		+		25MG; 40MG	N021532	005	Jun 05, 2003	Oct	CFTG
>A>	AB	+		25MG; 40MG	N021532	005	Jun 05, 2003	Oct	CFTG
>A>			OLMESARTAN MEDOXOMIL AND HYDROCHLOROTHIAZIDE						
>A>	AB		MYLAN PHARMS INC	12.5MG; 20MG	A078827	001	Oct 26, 2016	Oct	NEWA
>A>	AB			12.5MG; 40MG	A078827	002	Oct 26, 2016	Oct	NEWA
>A>	AB			25MG; 40MG	A078827	003	Oct 26, 2016	Oct	NEWA

HYDROXYPROGESTERONE CAPROATE

SOLUTION; INTRAMUSCULAR

MAKENA

>D>			MAKENA						
>D>		+	AMAG PHARMA USA	250MG/ML (250MG/ML)	N021945	002	Feb 19, 2016	Oct	CTNA
>A>			MAKENA PRESERVATIVE FREE						
>A>		+	AMAG PHARMA USA	250MG/ML (250MG/ML)	N021945	002	Feb 19, 2016	Oct	CTNA

IBUPROFEN

SUSPENSION; ORAL

IBUPROFEN

>A>	AB		HI-TECH PHARMACAL	100MG/5ML	A205647	001	Nov 03, 2016	Oct	NEWA
-----	----	--	-------------------	-----------	---------	-----	--------------	-----	------

IFOSFAMIDE

INJECTABLE; INJECTION

IFOSFAMIDE

>D>	AP		EUROHLTH INTL SARL	1GM/20ML (50MG/ML)	A076619	001	Jun 29, 2011	Oct	CAHN
>D>	AP			3GM/60ML (50MG/ML)	A076619	002	Jun 29, 2011	Oct	CAHN
>A>	AP		WEST-WARD PHARMS INT	1GM/20ML (50MG/ML)	A076619	001	Jun 29, 2011	Oct	CAHN
>A>	AP			3GM/60ML (50MG/ML)	A076619	002	Jun 29, 2011	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

IMIPRAMINE HYDROCHLORIDE

TABLET; ORAL

IMIPRAMINE HYDROCHLORIDE

>A>	AB	LUPIN LTD	10MG	A090441	002	Mar 11, 2010	Oct	CMS1
>A>	AB		25MG	A090441	003	Mar 11, 2010	Oct	CMS1

INAMRINONE LACTATE

INJECTABLE; INJECTION

AMRINONE LACTATE

>D>	+	EUROHLTH INTL SARL	EQ 5MG BASE/ML	A075513	001	May 09, 2000	Oct	CAHN
>A>	+	WEST-WARD PHARMS INT	EQ 5MG BASE/ML	A075513	001	May 09, 2000	Oct	CAHN

INDOMETHACIN SODIUM

INJECTABLE; INJECTION

INDOMETHACIN SODIUM

>D>	AP	EUROHLTH INTL SARL	EQ 1MG BASE/VIAL	A078713	001	Jul 16, 2008	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 1MG BASE/VIAL	A078713	001	Jul 16, 2008	Oct	CAHN

IPRATROPIUM BROMIDE

SOLUTION; INHALATION

IPRATROPIUM BROMIDE

>A>	AN	AUROBINDO PHARMA LTD	0.02%	A206543	001	Oct 27, 2016	Oct	NEWA
-----	----	----------------------	-------	---------	-----	--------------	-----	------

KETOROLAC TROMETHAMINE

INJECTABLE; INJECTION

KETOROLAC TROMETHAMINE

>A>	AP	GLAND PHARMA LTD	15MG/ML	A204216	001	Nov 01, 2016	Oct	NEWA
>A>	AP		30MG/ML	A204216	002	Nov 01, 2016	Oct	NEWA

LABETALOL HYDROCHLORIDE

INJECTABLE; INJECTION

LABETALOL HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	5MG/ML	A075303	001	May 28, 1999	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	5MG/ML	A075303	001	May 28, 1999	Oct	CAHN

LANSOPRAZOLE

CAPSULE, DELAYED REL PELLETS; ORAL

LANSOPRAZOLE

>A>	AB	AJANTA PHARMA LTD	15MG	A203957	001	Oct 14, 2016	Oct	NEWA
>A>	AB		30MG	A203957	002	Oct 14, 2016	Oct	NEWA

LEUCOVORIN CALCIUM

INJECTABLE; INJECTION

LEUCOVORIN CALCIUM

>D>	AP	+	EUROHLTH INTL SARL	EQ 50MG BASE/VIAL	A089384	001	Sep 14, 1987	Oct	CAHN
>D>	AP	+		EQ 100MG BASE/VIAL	A089717	001	Mar 28, 1988	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 50MG BASE/VIAL	A089384	001	Sep 14, 1987	Oct	CAHN
>A>	AP	+		EQ 100MG BASE/VIAL	A089717	001	Mar 28, 1988	Oct	CAHN

LEVETIRACETAM

TABLET; ORAL

LEVETIRACETAM

>A>	AB	SECAN PHARMS	500MG	A205102	004	Dec 16, 2015	Oct	NEWA
-----	----	--------------	-------	---------	-----	--------------	-----	------

LEVOCARNITINE

INJECTABLE; INJECTION

LEVOCARNITINE

>D>	AP	EUROHLTH INTL SARL	200MG/ML	A075567	001	Mar 29, 2001	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	200MG/ML	A075567	001	Mar 29, 2001	Oct	CAHN

LEVOFLOXACIN

INJECTABLE; INJECTION

LEVOFLOXACIN

>D>	AP	HOSPIRA INC	EQ 500MG/20ML (EQ 25MG/ML)	A078577	001	Aug 12, 2015	Oct	DISC
>A>		@	EQ 500MG/20ML (EQ 25MG/ML)	A078577	001	Aug 12, 2015	Oct	DISC
>D>	AP		EQ 750MG/30ML (EQ 25MG/ML)	A078577	002	Aug 12, 2015	Oct	DISC
>A>		@	EQ 750MG/30ML (EQ 25MG/ML)	A078577	002	Aug 12, 2015	Oct	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LEVOLEUCOVORIN CALCIUM

POWDER; IV (INFUSION)

LEVOLEUCOVORIN CALCIUM

>D>	AP	EUROHLTH INTL SARL	EQ 50MG BASE/VIAL	A206263	001	Jun 16, 2016	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 50MG BASE/VIAL	A206263	001	Jun 16, 2016	Oct	CAHN

LORAZEPAM

INJECTABLE; INJECTION

ATIVAN

>D>	AP	+ EUROHLTH INTL SARL	2MG/ML	N018140	001	Jul 25, 1980	Oct	CAHN
>D>	AP	+	4MG/ML	N018140	002	Jul 25, 1980	Oct	CAHN
>A>	AP	+ WEST-WARD PHARMS INT	2MG/ML	N018140	001	Jul 25, 1980	Oct	CAHN
>A>	AP	+	4MG/ML	N018140	002	Jul 25, 1980	Oct	CAHN

LOSARTAN POTASSIUM

TABLET; ORAL

LOSARTAN POTASSIUM

>D>	BX	LUPIN LTD	25MG	A078232	001	Oct 06, 2010	Oct	CTEC
>A>	AB		25MG	A078232	001	Oct 06, 2010	Oct	CTEC
>D>	BX		50MG	A078232	002	Oct 06, 2010	Oct	CTEC
>A>	AB		50MG	A078232	002	Oct 06, 2010	Oct	CTEC
>D>	BX		100MG	A078232	003	Oct 06, 2010	Oct	CTEC
>A>	AB		100MG	A078232	003	Oct 06, 2010	Oct	CTEC

MEBENDAZOLE

TABLET, CHEWABLE; ORAL

VERMOX

>A>		+ JANSSEN PHARMS	500MG	N208398	001	Oct 19, 2016	Oct	NEWA
-----	--	------------------	-------	---------	-----	--------------	-----	------

MELPHALAN HYDROCHLORIDE

INJECTABLE; INJECTION

MELPHALAN HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 50MG BASE/VIAL	A090303	001	Oct 28, 2010	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 50MG BASE/VIAL	A090303	001	Oct 28, 2010	Oct	CAHN

MEMANTINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

MEMANTINE HYDROCHLORIDE

>A>	AB	AMNEAL PHARMS	7MG	A205825	001	Oct 12, 2016	Oct	NEWA
>A>	AB		14MG	A205825	002	Oct 12, 2016	Oct	NEWA
>A>	AB		21MG	A205825	003	Oct 12, 2016	Oct	NEWA
>A>	AB		28MG	A205825	004	Oct 12, 2016	Oct	NEWA

TABLET; ORAL

MEMANTINE HYDROCHLORIDE

>A>	AB	SILARX PHARMS INC	5MG	A207236	001	Nov 10, 2016	Oct	NEWA
>A>	AB		10MG	A207236	002	Nov 10, 2016	Oct	NEWA

MEPERIDINE HYDROCHLORIDE; PROMETHAZINE HYDROCHLORIDE

INJECTABLE; INJECTION

MEPERGAN

>D>		@ EUROHLTH INTL SARL	25MG/ML; 25MG/ML	N011730	001	Apr 21, 1960	Oct	CAHN
>A>		@ WEST-WARD PHARMS INT	25MG/ML; 25MG/ML	N011730	001	Apr 21, 1960	Oct	CAHN

MESNA

INJECTABLE; INTRAVENOUS

MESNA

>D>	AP	EUROHLTH INTL SARL	100MG/ML	A075739	001	Jan 09, 2004	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	100MG/ML	A075739	001	Jan 09, 2004	Oct	CAHN

METHACHOLINE CHLORIDE

FOR SOLUTION; INHALATION

PROVOCHOLINE

>A>		METHAPHARM	1600MG/VIAL	N019193	002	Aug 29, 2016	Oct	NEWA
-----	--	------------	-------------	---------	-----	--------------	-----	------

METHOCARBAMOL

SOLUTION; IM-IV

METHOCARBAMOL

>A>	AP	MONTEREY PHARMS LLC	1GM/10ML (100MG/ML)	A205354	001	Oct 27, 2016	Oct	NEWA
>D>	AP	+ EUROHLTH INTL SARL	1GM/10ML (100MG/ML)	N011790	001	Jun 10, 1959	Oct	CAHN
>A>	AP	+ WEST-WARD PHARMS INT	1GM/10ML (100MG/ML)	N011790	001	Jun 10, 1959	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

METHOTREXATE SODIUM

INJECTABLE; INJECTION

METHOTREXATE SODIUM

>D>	AP	+	EUROHLTH INTL SARL	EQ 100MG BASE/4ML (EQ 25MG BASE/ML)	A 089341	001	Sep 16, 1986	Oct	CAHN
>D>				EQ 200MG BASE/8ML (EQ 25MG BASE/ML)	A 089342	001	Sep 16, 1986	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 100MG BASE/4ML (EQ 25MG BASE/ML)	A 089341	001	Sep 16, 1986	Oct	CAHN
>A>				EQ 200MG BASE/8ML (EQ 25MG BASE/ML)	A 089342	001	Sep 16, 1986	Oct	CAHN
				METHOTREXATE SODIUM PRESERVATIVE FREE					
>D>	AP	+	EUROHLTH INTL SARL	EQ 50MG BASE/2ML (EQ 25MG BASE/ML)	A 089340	001	Sep 16, 1986	Oct	CAHN
>D>	AP	+		EQ 250MG BASE/10ML (EQ 25MG BASE/ML)	A 089343	001	Sep 16, 1986	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 50MG BASE/2ML (EQ 25MG BASE/ML)	A 089340	001	Sep 16, 1986	Oct	CAHN
>A>	AP	+		EQ 250MG BASE/10ML (EQ 25MG BASE/ML)	A 089343	001	Sep 16, 1986	Oct	CAHN

METHYLPHENIDATE HYDROCHLORIDE

TABLET, CHEWABLE; ORAL

METHYLPHENIDATE HYDROCHLORIDE

>D>			NOVEL LABS INC	2.5MG	A 204115	001	Feb 25, 2015	Oct	CTEC
>A>	AB			2.5MG	A 204115	001	Feb 25, 2015	Oct	CTEC
>D>				5MG	A 204115	002	Feb 25, 2015	Oct	CTEC
>A>	AB			5MG	A 204115	002	Feb 25, 2015	Oct	CTEC
>D>		+		10MG	A 204115	003	Feb 25, 2015	Oct	CTEC
>A>	AB	+		10MG	A 204115	003	Feb 25, 2015	Oct	CTEC
>A>	AB		TEDOR PHARMA INC	2.5MG	A 205756	001	Nov 07, 2016	Oct	NEWA
>A>	AB			5MG	A 205756	002	Nov 07, 2016	Oct	NEWA
>A>	AB			10MG	A 205756	003	Nov 07, 2016	Oct	NEWA

TABLET, EXTENDED RELEASE; ORAL

CONCERTA

>D>			JANSSEN PHARMS	18MG	N 021121	001	Aug 01, 2000	Oct	CTEC
>A>	AB			18MG	N 021121	001	Aug 01, 2000	Oct	CTEC
>D>				27MG	N 021121	004	Apr 01, 2002	Oct	CTEC
>A>	AB			27MG	N 021121	004	Apr 01, 2002	Oct	CTEC
>D>				36MG	N 021121	002	Aug 01, 2000	Oct	CTEC
>A>	AB			36MG	N 021121	002	Aug 01, 2000	Oct	CTEC
>D>		+		54MG	N 021121	003	Dec 08, 2000	Oct	CTEC
>A>	AB	+		54MG	N 021121	003	Dec 08, 2000	Oct	CTEC
				METHYLPHENIDATE HYDROCHLORIDE					
>A>	AB		MYLAN PHARMS INC	18MG	A 206726	001	Oct 21, 2016	Oct	NEWA
>A>	AB			27MG	A 206726	002	Oct 21, 2016	Oct	NEWA
>A>	AB			36MG	A 206726	003	Oct 21, 2016	Oct	NEWA
>A>	AB			54MG	A 206726	004	Oct 21, 2016	Oct	NEWA

METHYLPREDNISOLONE SODIUM SUCCINATE

INJECTABLE; INJECTION

METHYLPREDNISOLONE SODIUM SUCCINATE

>A>	AP		AMNEAL PHARMS CO	EQ 40MG BASE/VIAL	A 207549	001	Nov 09, 2016	Oct	NEWA
>A>	AP			EQ 125MG BASE/VIAL	A 207549	002	Nov 09, 2016	Oct	NEWA

METOCLOPRAMIDE HYDROCHLORIDE

INJECTABLE; INJECTION

REGLAN

>D>		@	EUROHLTH INTL SARL	EQ 5MG BASE/ML	N 017862	001	Feb 07, 1979	Oct	CAHN
>D>		@		EQ 10MG BASE/ML	N 017862	004	May 28, 1987	Oct	CAHN
>A>		@	WEST-WARD PHARMS INT	EQ 5MG BASE/ML	N 017862	001	Feb 07, 1979	Oct	CAHN
>A>		@		EQ 10MG BASE/ML	N 017862	004	May 28, 1987	Oct	CAHN

METRONIDAZOLE

TABLET; ORAL

METRONIDAZOLE

>A>	AB		ZYDUS PHARMS USA INC	250MG	A 206560	001	Nov 16, 2016	Oct	NEWA
>A>	AB			500MG	A 206560	002	Nov 16, 2016	Oct	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MINOCYCLINE HYDROCHLORIDE

CAPSULE; ORAL

DYNACIN

>A> @ CNTY LINE PHARMS EQ 50MG BASE A063067 003 Aug 14, 1990 Oct CMS1

MIRTAZAPINE

TABLET; ORAL

MIRTAZAPINE

>D> @ SANDOZ 15MG A076189 001 Jun 19, 2003 Oct CAHN
 >D> AB 15MG A076219 001 Jun 19, 2003 Oct CAHN
 >D> @ 30MG A076189 002 Jun 19, 2003 Oct CAHN
 >D> AB 30MG A076219 002 Jun 19, 2003 Oct CAHN
 >D> @ 45MG A076189 003 Jun 19, 2003 Oct CAHN
 >D> AB 45MG A076219 003 Jun 19, 2003 Oct CAHN
 >A> @ UPSHER-SMITH LABS 15MG A076189 001 Jun 19, 2003 Oct CAHN
 >A> AB 15MG A076219 001 Jun 19, 2003 Oct CAHN
 >A> @ 30MG A076189 002 Jun 19, 2003 Oct CAHN
 >A> AB 30MG A076219 002 Jun 19, 2003 Oct CAHN
 >A> @ 45MG A076189 003 Jun 19, 2003 Oct CAHN
 >A> AB 45MG A076219 003 Jun 19, 2003 Oct CAHN

MITOXANTRONE HYDROCHLORIDE

INJECTABLE; INJECTION

MITOXANTRONE HYDROCHLORIDE

>D> AP EUROHLTH INTL SARL EQ 20MG BASE/10ML (EQ 2MG BASE/ML) A076611 001 Apr 11, 2006 Oct CAHN
 >D> AP EQ 25MG BASE/12.5ML (EQ 2MG BASE/ML) A076611 002 Apr 11, 2006 Oct CAHN
 >D> AP EQ 30MG BASE/15ML (EQ 2MG BASE/ML) A076611 003 Apr 11, 2006 Oct CAHN
 >A> AP WEST-WARD PHARMS INT EQ 20MG BASE/10ML (EQ 2MG BASE/ML) A076611 001 Apr 11, 2006 Oct CAHN
 >A> AP EQ 25MG BASE/12.5ML (EQ 2MG BASE/ML) A076611 002 Apr 11, 2006 Oct CAHN
 >A> AP EQ 30MG BASE/15ML (EQ 2MG BASE/ML) A076611 003 Apr 11, 2006 Oct CAHN

MONTELUKAST SODIUM

TABLET; ORAL

MONTELUKAST SODIUM

>A> AB CIPLA LTD EQ 10MG BASE A207463 001 Oct 28, 2016 Oct NEWA

MORPHINE SULFATE

INJECTABLE; INJECTION

DURAMORPH PF

>D> AP + EUROHLTH INTL SARL 0.5MG/ML N018565 001 Sep 18, 1984 Oct CAHN
 >D> AP + 1MG/ML N018565 002 Sep 18, 1984 Oct CAHN
 >A> AP + WEST-WARD PHARMS INT 0.5MG/ML N018565 001 Sep 18, 1984 Oct CAHN
 >A> AP + 1MG/ML N018565 002 Sep 18, 1984 Oct CAHN
 INFUMORPH
 >D> + EUROHLTH INTL SARL 10MG/ML N018565 003 Jul 19, 1991 Oct CAHN
 >D> + 25MG/ML N018565 004 Jul 19, 1991 Oct CAHN
 >A> + WEST-WARD PHARMS INT 10MG/ML N018565 003 Jul 19, 1991 Oct CAHN
 >A> + 25MG/ML N018565 004 Jul 19, 1991 Oct CAHN

SOLUTION; ORAL

MORPHINE SULFATE

>A> AA PHARM ASSOC 100MG/5ML A206573 001 Nov 14, 2016 Oct NEWA

TABLET, EXTENDED RELEASE; ORAL

MORPHINE SULFATE

>A> AB MAYNE PHARMA INC 15MG A205386 001 Oct 28, 2016 Oct NEWA
 >A> AB 30MG A205386 002 Oct 28, 2016 Oct NEWA
 >A> AB 60MG A205386 003 Oct 28, 2016 Oct NEWA
 >A> AB 100MG A205386 004 Oct 28, 2016 Oct NEWA

MYCOPHENOLATE MOFETIL HYDROCHLORIDE

INJECTABLE; INJECTION

CELLCEPT

>D> + ROCHE PALO 500MG/VIAL N050758 001 Aug 12, 1998 Oct CFTG
 >A> AP + 500MG/VIAL N050758 001 Aug 12, 1998 Oct CFTG
 >A> MYCOPHENOLATE MOFETIL HYDROCHLORIDE
 >A> AP PAR STERILE PRODUCTS 500MG/VIAL A203575 001 Oct 28, 2016 Oct NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

NALOXONE HYDROCHLORIDE

INJECTABLE; INJECTION

NALOXONE

>D>	AP	EUROHLTH INTL SARL	0.4MG/ML	A 070299	001	Sep 24, 1986	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	0.4MG/ML	A 070299	001	Sep 24, 1986	Oct	CAHN
		SOLUTION; INTRAMUSCULAR, SUBCUTANEOUS						
		EVZIO						
>D>	+	KALEO INC	0.4MG/0.4ML	N 205787	001	Apr 03, 2014	Oct	CPOT
>A>	+		0.4MG/0.4ML (0.4MG/0.4ML)	N 205787	001	Apr 03, 2014	Oct	CPOT
>A>	+		2MG/0.4ML (2MG/0.4ML)	N 209862	001	Oct 19, 2016	Oct	NEWA

NALTREXONE HYDROCHLORIDE

TABLET; ORAL

NALTREXONE HYDROCHLORIDE

>D>	AB	MALLINCKRODT	50MG	A 076264	002	Mar 22, 2002	Oct	CRLD
>A>	AB	+	50MG	A 076264	002	Mar 22, 2002	Oct	CRLD
>D>		REVIA						
>D>	AB	+	50MG	N 018932	001	Nov 20, 1984	Oct	DISC
>A>		@	50MG	N 018932	001	Nov 20, 1984	Oct	DISC

NORETHINDRONE

TABLET; ORAL-28

NORETHINDRONE

>D>	AB2	GLENMARK GENERICS	0.35MG	A 091209	001	Jul 21, 2010	Oct	CMS1
>A>	AB2		0.35MG	A 091209	001	Jul 22, 2010	Oct	CMS1

NORETHINDRONE ACETATE

TABLET; ORAL

NORETHINDRONE ACETATE

>A>	AB	JAI PHARMA LTD	5MG	A 205278	001	Nov 10, 2016	Oct	NEWA
-----	----	----------------	-----	----------	-----	--------------	-----	------

NYSTATIN; TRIAMCINOLONE ACETONIDE

CREAM; TOPICAL

NYSTATIN AND TRIAMCINOLONE ACETONIDE

>A>	AT	DR REDDYS LABS LTD	100,000 UNITS/GM; 0.1%	A 208326	001	Oct 26, 2016	Oct	NEWA
>A>	AT	GLENMARK PHARMS LTD	100,000 UNITS/GM; 0.1%	A 208136	001	Oct 24, 2016	Oct	NEWA

OCTREOTIDE ACETATE

INJECTABLE; INJECTION

OCTREOTIDE ACETATE

>D>	AP	+	EUROHLTH INTL SARL	EQ 0.2MG BASE/ML	A 076330	001	Apr 08, 2005	Oct	CAHN
>D>	AP	+		EQ 1MG BASE/ML	A 076330	002	Apr 08, 2005	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 0.2MG BASE/ML	A 076330	001	Apr 08, 2005	Oct	CAHN
>A>	AP	+		EQ 1MG BASE/ML	A 076330	002	Apr 08, 2005	Oct	CAHN
			OCTREOTIDE ACETATE (PRESERVATIVE FREE)						
>D>	AP	+	EUROHLTH INTL SARL	EQ 0.05MG BASE/ML	A 076313	001	Mar 28, 2005	Oct	CAHN
>D>	AP	+		EQ 0.1MG BASE/ML	A 076313	003	Mar 28, 2005	Oct	CAHN
>D>	AP	+		EQ 0.5MG BASE/ML	A 076313	002	Mar 28, 2005	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	EQ 0.05MG BASE/ML	A 076313	001	Mar 28, 2005	Oct	CAHN
>A>	AP	+		EQ 0.1MG BASE/ML	A 076313	003	Mar 28, 2005	Oct	CAHN
>A>	AP	+		EQ 0.5MG BASE/ML	A 076313	002	Mar 28, 2005	Oct	CAHN

OLMESARTAN MEDOXOMIL

TABLET; ORAL

BENICAR

>D>		DAIICHI SANKYO	5MG	N 021286	001	Apr 25, 2002	Oct	CFTG
>A>	AB		5MG	N 021286	001	Apr 25, 2002	Oct	CFTG
>D>			20MG	N 021286	003	Apr 25, 2002	Oct	CFTG
>A>	AB		20MG	N 021286	003	Apr 25, 2002	Oct	CFTG
>D>	+		40MG	N 021286	004	Apr 25, 2002	Oct	CFTG
>A>	AB	+	40MG	N 021286	004	Apr 25, 2002	Oct	CFTG
>A>		OLMESARTAN MEDOXOMIL						
>A>	AB	MYLAN PHARMS INC	5MG	A 078276	001	Oct 26, 2016	Oct	NEWA
>A>	AB		20MG	A 078276	002	Oct 26, 2016	Oct	NEWA
>A>	AB		40MG	A 078276	003	Oct 26, 2016	Oct	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

OXAZEPAM

CAPSULE; ORAL

OXAZEPAM

>A>	@	FRONTIDA BIOPHARM	10MG	A 071026	002	Aug 10, 1987	Oct	CAHN
>A>	@		15MG	A 071026	003	Aug 10, 1987	Oct	CAHN
>A>	@		30MG	A 071026	001	Aug 10, 1987	Oct	CAHN
>D>	@	SUN PHARM INDS	10MG	A 071026	002	Aug 10, 1987	Oct	CAHN
>D>	@		15MG	A 071026	003	Aug 10, 1987	Oct	CAHN
>D>	@		30MG	A 071026	001	Aug 10, 1987	Oct	CAHN

OXYTOCIN

INJECTABLE; INJECTION

OXYTOCIN

>D>	AP	+	EUROHLTH INTL SARL	10USP UNITS/ML (10USP UNITS/ML)	N 018243	001	Apr 29, 1980	Oct	CAHN
>D>	AP	+		100USP UNITS/10ML (10USP UNITS/ML)	N 018243	002	Jan 10, 2007	Oct	CAHN
>A>	AP	+	WEST-WARD PHARMS INT	10USP UNITS/ML (10USP UNITS/ML)	N 018243	001	Apr 29, 1980	Oct	CAHN
>A>	AP	+		100USP UNITS/10ML (10USP UNITS/ML)	N 018243	002	Jan 10, 2007	Oct	CAHN

PACLITAXEL

INJECTABLE; INJECTION

PACLITAXEL

>D>	AP		EUROHLTH INTL SARL	6MG/ML	A 075190	001	Jan 28, 2002	Oct	CAHN
>A>	AP		WEST-WARD PHARMS INT	6MG/ML	A 075190	001	Jan 28, 2002	Oct	CAHN

PAMIDRONATE DISODIUM

INJECTABLE; INJECTION

PAMIDRONATE DISODIUM

>D>	AP		EUROHLTH INTL SARL	30MG/VIAL	A 075290	001	Apr 30, 2001	Oct	CAHN
>D>	AP			90MG/VIAL	A 075290	003	Apr 30, 2001	Oct	CAHN
>A>	AP		WEST-WARD PHARMS INT	30MG/VIAL	A 075290	001	Apr 30, 2001	Oct	CAHN
>A>	AP			90MG/VIAL	A 075290	003	Apr 30, 2001	Oct	CAHN

PANCRELIPASE (AMYLASE; LIPASE; PROTEASE)

CAPSULE, DELAYED RELEASE; ORAL

PERTZYE

>A>			DIGESTIVE CARE INC	15,125USP UNITS;4,000USP UNITS;14,375USP UNITS	N 022175	003	Oct 06, 2016	Oct	NEWA
-----	--	--	--------------------	--	----------	-----	--------------	-----	------

PARICALCITOL

CAPSULE; ORAL

PARICALCITOL

>A>	AB		ECI PHARMS LLC	1MCG	A 206710	001	Feb 24, 2016	Oct	CAHN
>A>	AB			2MCG	A 206710	002	Feb 24, 2016	Oct	CAHN
>A>	AB			4MCG	A 206710	003	Feb 24, 2016	Oct	CAHN
>D>	AB		LOTUS PHARM CO LTD	1MCG	A 206710	001	Feb 24, 2016	Oct	CAHN
>D>	AB			2MCG	A 206710	002	Feb 24, 2016	Oct	CAHN
>D>	AB			4MCG	A 206710	003	Feb 24, 2016	Oct	CAHN

PAROXETINE HYDROCHLORIDE

TABLET; ORAL

PAROXETINE HYDROCHLORIDE

>D>			@ SANDOZ	EQ 10MG BASE	A 075566	001	Mar 08, 2004	Oct	CAHN
>D>			@	EQ 20MG BASE	A 075566	002	Mar 08, 2004	Oct	CAHN
>D>			@	EQ 30MG BASE	A 075566	003	Mar 08, 2004	Oct	CAHN
>D>			@	EQ 40MG BASE	A 075566	004	Mar 08, 2004	Oct	CAHN
>A>			@ UPSHER-SMITH LABS	EQ 10MG BASE	A 075566	001	Mar 08, 2004	Oct	CAHN
>A>			@	EQ 20MG BASE	A 075566	002	Mar 08, 2004	Oct	CAHN
>A>			@	EQ 30MG BASE	A 075566	003	Mar 08, 2004	Oct	CAHN
>A>			@	EQ 40MG BASE	A 075566	004	Mar 08, 2004	Oct	CAHN

PENTOSTATIN

INJECTABLE; INJECTION

PENTOSTATIN

>D>	AP		EUROHLTH INTL SARL	10MG/VIAL	A 077841	001	Aug 07, 2007	Oct	CAHN
>A>	AP		WEST-WARD PHARMS INT	10MG/VIAL	A 077841	001	Aug 07, 2007	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PERPHENAZINE

TABLET; ORAL

PERPHENAZINE

>A>	AB	WATSON LABS INC	2MG	A207582	001	Oct 17, 2016	Oct	NEWA
>A>	AB		4MG	A207582	002	Oct 17, 2016	Oct	NEWA
>A>	AB		8MG	A207582	003	Oct 17, 2016	Oct	NEWA
>A>	AB		16MG	A207582	004	Oct 17, 2016	Oct	NEWA

PHENTERMINE HYDROCHLORIDE

CAPSULE; ORAL

PHENTERMINE HYDROCHLORIDE

>A>	AA	AUROLIFE PHARMA LLC	15MG	A204318	001	Nov 09, 2016	Oct	NEWA
>A>	AA		30MG	A204318	002	Nov 09, 2016	Oct	NEWA

PRAMIPEXOLE DIHYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

PRAMIPEXOLE DIHYDROCHLORIDE

>A>	AB	ACTAVIS ELIZABETH	2.25MG	A203615	001	Oct 14, 2016	Oct	NEWA
-----	----	-------------------	--------	---------	-----	--------------	-----	------

PROCHLORPERAZINE EDISYLATE

INJECTABLE; INJECTION

PROCHLORPERAZINE EDISYLATE

>D>	+	EMCURE PHARMS LTD	EQ 5MG BASE/ML	A204147	001	Oct 15, 2013	Oct	CTEC
>A>	AP	+	EQ 5MG BASE/ML	A204147	001	Oct 15, 2013	Oct	CTEC
>D>		@ EUROHLTH INTL SARL	EQ 5MG BASE/ML	A089903	001	Aug 29, 1989	Oct	CMFD
>A>	AP		EQ 5MG BASE/ML	A089903	001	Aug 29, 1989	Oct	CMFD

QUETIAPINE FUMARATE

TABLET, EXTENDED RELEASE; ORAL

QUETIAPINE FUMARATE

>A>	AB	ACCORD HLTHCARE INC	EQ 400MG BASE	A090681	004	Nov 01, 2016	Oct	NEWA
		SEROQUEL XR						
>D>		ASTRAZENECA	EQ 400MG BASE	N022047	004	May 17, 2007	Oct	CFTG
>A>	AB		EQ 400MG BASE	N022047	004	May 17, 2007	Oct	CFTG

RALOXIFENE HYDROCHLORIDE

TABLET; ORAL

RALOXIFENE HYDROCHLORIDE

>A>	AB	SCIEGEN PHARMS INC	60MG	A206384	001	Oct 12, 2016	Oct	NEWA
-----	----	--------------------	------	---------	-----	--------------	-----	------

RANITIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

RANITIDINE HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 25MG BASE/ML	A077458	001	Feb 16, 2006	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 25MG BASE/ML	A077458	001	Feb 16, 2006	Oct	CAHN

RISEDRONATE SODIUM

TABLET; ORAL

RISEDRONATE SODIUM

>A>	AB	AUROBINDO PHARMA LTD	150MG	A206768	001	Oct 21, 2016	Oct	NEWA
-----	----	----------------------	-------	---------	-----	--------------	-----	------

ROSUVASTATIN CALCIUM

TABLET; ORAL

ROSUVASTATIN CALCIUM

>A>	AB	ACCORD HLTHCARE INC	5MG	A206434	001	Oct 31, 2016	Oct	NEWA
>A>	AB		10MG	A206434	002	Oct 31, 2016	Oct	NEWA
>A>	AB		20MG	A206434	003	Oct 31, 2016	Oct	NEWA
>A>	AB		40MG	A206434	004	Oct 31, 2016	Oct	NEWA
>A>	AB	BIOCON LTD	5MG	A207752	001	Oct 31, 2016	Oct	NEWA
>A>	AB		10MG	A207752	002	Oct 31, 2016	Oct	NEWA
>A>	AB		20MG	A207752	003	Oct 31, 2016	Oct	NEWA
>A>	AB		40MG	A207752	004	Oct 31, 2016	Oct	NEWA
>A>	AB	CHANGZHOU PHARM	5MG	A207408	001	Oct 31, 2016	Oct	NEWA
>A>	AB		10MG	A207408	002	Oct 31, 2016	Oct	NEWA
>A>	AB		20MG	A207408	003	Oct 31, 2016	Oct	NEWA
>A>	AB		40MG	A207408	004	Oct 31, 2016	Oct	NEWA
>A>	AB	HETERO LABS LTD V	5MG	A207616	001	Oct 31, 2016	Oct	NEWA
>A>	AB		10MG	A207616	002	Oct 31, 2016	Oct	NEWA
>A>	AB		20MG	A207616	003	Oct 31, 2016	Oct	NEWA
>A>	AB		40MG	A207616	004	Oct 31, 2016	Oct	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ROSUVASTATIN CALCIUM

TABLET; ORAL

ROSUVASTATIN CALCIUM

>A>	AB	JUBILANT GENERICS	5MG	A207062	001	Oct 31, 2016	Oct	NEWA
>A>	AB		10MG	A207062	002	Oct 31, 2016	Oct	NEWA
>A>	AB		20MG	A207062	003	Oct 31, 2016	Oct	NEWA
>A>	AB		40MG	A207062	004	Oct 31, 2016	Oct	NEWA
>A>	AB	TORRENT PHARMS LLC	5MG	A201619	001	Oct 31, 2016	Oct	NEWA
>A>	AB		10MG	A201619	002	Oct 31, 2016	Oct	NEWA
>A>	AB		20MG	A201619	003	Oct 31, 2016	Oct	NEWA
>A>	AB		40MG	A201619	004	Oct 31, 2016	Oct	NEWA

SOTALOL HYDROCHLORIDE

TABLET; ORAL

SOTALOL HYDROCHLORIDE

>A>	AB1	BEXIMCO PHARMS USA	80MG	A207428	001	Oct 21, 2016	Oct	NEWA
>A>	AB1		120MG	A207428	002	Oct 21, 2016	Oct	NEWA
>A>	AB1		160MG	A207428	003	Oct 21, 2016	Oct	NEWA
>D>	AB1	SANDOZ	80MG	A075366	001	May 01, 2000	Oct	CAHN
>D>	AB1		120MG	A075366	002	May 01, 2000	Oct	CAHN
>D>	AB1		160MG	A075366	003	May 01, 2000	Oct	CAHN
>D>	AB1		240MG	A075366	004	May 01, 2000	Oct	CAHN
>A>	AB1	UPSHER-SMITH LABS	80MG	A075366	001	May 01, 2000	Oct	CAHN
>A>	AB1		120MG	A075366	002	May 01, 2000	Oct	CAHN
>A>	AB1		160MG	A075366	003	May 01, 2000	Oct	CAHN
>A>	AB1		240MG	A075366	004	May 01, 2000	Oct	CAHN

SUFENTANIL CITRATE

INJECTABLE; INJECTION

SUFENTANIL CITRATE

>D>	AP	EUROHLTH INTL SARL	EQ 0.05MG BASE/ML	A074413	001	Dec 15, 1995	Oct	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 0.05MG BASE/ML	A074413	001	Dec 15, 1995	Oct	CAHN

SULCONAZOLE NITRATE

SOLUTION; TOPICAL

EXELDERM

>D>	+	RANBAXY	1%	N018738	001	Aug 30, 1985	Oct	CAHN
>A>	+	SUN PHARM INDS LTD	1%	N018738	001	Aug 30, 1985	Oct	CAHN

SULFAMETHOXAZOLE; TRIMETHOPRIM

INJECTABLE; INJECTION

SULFAMETHOXAZOLE AND TRIMETHOPRIM

>D>	@	EUROHLTH INTL SARL	80MG/ML;16MG/ML	A070627	001	Dec 29, 1987	Oct	CAHN
>D>	@		80MG/ML;16MG/ML	A070628	001	Dec 29, 1987	Oct	CAHN
>A>	@	WEST-WARD PHARMS INT	80MG/ML;16MG/ML	A070627	001	Dec 29, 1987	Oct	CAHN
>A>	@		80MG/ML;16MG/ML	A070628	001	Dec 29, 1987	Oct	CAHN

TOBRAMYCIN SULFATE

INJECTABLE; INJECTION

TOBRAMYCIN SULFATE

>D>	@	EUROHLTH INTL SARL	EQ 10MG BASE/ML	A063113	001	Apr 26, 1991	Oct	CAHN
>D>	@		EQ 10MG BASE/ML	A063128	001	Nov 27, 1991	Oct	CAHN
>D>	AP		EQ 40MG BASE/ML	A063117	001	Apr 26, 1991	Oct	CAHN
>D>	@		EQ 40MG BASE/ML	A063118	001	Jul 29, 1991	Oct	CAHN
>D>	@		EQ 40MG BASE/ML	A063127	001	Nov 27, 1991	Oct	CAHN
>A>	@	WEST-WARD PHARMS INT	EQ 10MG BASE/ML	A063113	001	Apr 26, 1991	Oct	CAHN
>A>	@		EQ 10MG BASE/ML	A063128	001	Nov 27, 1991	Oct	CAHN
>A>	AP		EQ 40MG BASE/ML	A063117	001	Apr 26, 1991	Oct	CAHN
>A>	@		EQ 40MG BASE/ML	A063118	001	Jul 29, 1991	Oct	CAHN
>A>	@		EQ 40MG BASE/ML	A063127	001	Nov 27, 1991	Oct	CAHN

TORSEMIDE

INJECTABLE; INJECTION

TORSEMIDE

>D>	@	EUROHLTH INTL SARL	20MG/2ML (10MG/ML)	A078007	001	Jun 11, 2008	Oct	CAHN
>D>	@		50MG/5ML (10MG/ML)	A078007	002	Jun 11, 2008	Oct	CAHN
>A>	@	WEST-WARD PHARMS INT	20MG/2ML (10MG/ML)	A078007	001	Jun 11, 2008	Oct	CAHN
>A>	@		50MG/5ML (10MG/ML)	A078007	002	Jun 11, 2008	Oct	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TRAMADOL HYDROCHLORIDE

TABLET, EXTENDED RELEASE;ORAL

TRAMADOL HYDROCHLORIDE

>D>	AB1	LUPIN LTD	100MG	A 200503	001	Aug 29, 2011	Oct	CRLD
>A>	AB1	+	100MG	A 200503	001	Aug 29, 2011	Oct	CRLD
>D>		ULTRAM ER						
>D>	AB1	+ VALEANT PHARMS	100MG	N 021692	001	Sep 08, 2005	Oct	DISC
>A>		@	100MG	N 021692	001	Sep 08, 2005	Oct	DISC
>D>	AB1		200MG	N 021692	002	Sep 08, 2005	Oct	DISC
>A>		@	200MG	N 021692	002	Sep 08, 2005	Oct	DISC
>D>	AB1		300MG	N 021692	003	Sep 08, 2005	Oct	DISC
>A>		@	300MG	N 021692	003	Sep 08, 2005	Oct	DISC

TREPROSTINIL DIOLAMINE

TABLET, EXTENDED RELEASE;ORAL

ORENITRAM

>A>		UNITED THERAP	EQ 5MG BASE	N 203496	005	Oct 07, 2016	Oct	NEWA
-----	--	---------------	-------------	----------	-----	--------------	-----	------

TRIAMCINOLONE ACETONIDE

>D> SPRAY, METERED;NASAL

>D> TRIAMCINOLONE ACETONIDE

>D>		TEVA PHARMS	0.055MG/SPRAY	A 078104	001	Jul 30, 2009	Oct	DISC
-----	--	-------------	---------------	----------	-----	--------------	-----	------

>A>		@	0.055MG/SPRAY	A 078104	001	Jul 30, 2009	Oct	DISC
-----	--	---	---------------	----------	-----	--------------	-----	------

TROSPIUM CHLORIDE

CAPSULE, EXTENDED RELEASE;ORAL

TROSPIUM CHLORIDE

>D>		@ SANDOZ INC	60MG	A 091635	001	Apr 29, 2015	Oct	CAHN
-----	--	--------------	------	----------	-----	--------------	-----	------

>A>		@ UPSHER-SMITH LABS	60MG	A 091635	001	Apr 29, 2015	Oct	CAHN
-----	--	---------------------	------	----------	-----	--------------	-----	------

VANCOMYCIN HYDROCHLORIDE

INJECTABLE;INJECTION

VANCOLED

>D>		@ EUROHLTH INTL SARL	EQ 500MG BASE/VIAL	A 062682	001	Jul 22, 1986	Oct	CAHN
-----	--	----------------------	--------------------	----------	-----	--------------	-----	------

>D>		@	EQ 1GM BASE/VIAL	A 062682	002	Mar 30, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>D>		@	EQ 2GM BASE/VIAL	A 062682	003	May 11, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>D>		@	EQ 5GM BASE/VIAL	A 062682	004	May 11, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>D>		@	EQ 10GM BASE/VIAL	A 062682	005	May 11, 1988	Oct	CAHN
-----	--	---	-------------------	----------	-----	--------------	-----	------

>A>		@ WEST-WARD PHARMS INT	EQ 500MG BASE/VIAL	A 062682	001	Jul 22, 1986	Oct	CAHN
-----	--	------------------------	--------------------	----------	-----	--------------	-----	------

>A>		@	EQ 1GM BASE/VIAL	A 062682	002	Mar 30, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>A>		@	EQ 2GM BASE/VIAL	A 062682	003	May 11, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>A>		@	EQ 5GM BASE/VIAL	A 062682	004	May 11, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>A>		@	EQ 10GM BASE/VIAL	A 062682	005	May 11, 1988	Oct	CAHN
-----	--	---	-------------------	----------	-----	--------------	-----	------

>D>		VANCOMYCIN HYDROCHLORIDE						
-----	--	--------------------------	--	--	--	--	--	--

>D>		@ EUROHLTH INTL SARL	EQ 500MG BASE/VIAL	A 062879	001	Aug 02, 1988	Oct	CAHN
-----	--	----------------------	--------------------	----------	-----	--------------	-----	------

>D>		@	EQ 1GM BASE/VIAL	A 062879	002	Aug 02, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

>A>		@ WEST-WARD PHARMS INT	EQ 500MG BASE/VIAL	A 062879	001	Aug 02, 1988	Oct	CAHN
-----	--	------------------------	--------------------	----------	-----	--------------	-----	------

>A>		@	EQ 1GM BASE/VIAL	A 062879	002	Aug 02, 1988	Oct	CAHN
-----	--	---	------------------	----------	-----	--------------	-----	------

VINBLASTINE SULFATE

INJECTABLE;INJECTION

VINBLASTINE SULFATE

>D>	+	EUROHLTH INTL SARL	10MG/VIAL	A 089395	001	Apr 09, 1987	Oct	CAHN
-----	---	--------------------	-----------	----------	-----	--------------	-----	------

>A>	+	WEST-WARD PHARMS INT	10MG/VIAL	A 089395	001	Apr 09, 1987	Oct	CAHN
-----	---	----------------------	-----------	----------	-----	--------------	-----	------

ZALEPLON

CAPSULE;ORAL

ZALEPLON

>D>		@ SANDOZ	5MG	A 078095	001	Jun 06, 2008	Oct	CAHN
-----	--	----------	-----	----------	-----	--------------	-----	------

>D>		@	10MG	A 078095	002	Jun 06, 2008	Oct	CAHN
-----	--	---	------	----------	-----	--------------	-----	------

>A>		@ UPSHER-SMITH LABS	5MG	A 078095	001	Jun 06, 2008	Oct	CAHN
-----	--	---------------------	-----	----------	-----	--------------	-----	------

>A>		@	10MG	A 078095	002	Jun 06, 2008	Oct	CAHN
-----	--	---	------	----------	-----	--------------	-----	------

ZONISAMIDE

CAPSULE;ORAL

ZONISAMIDE

>D>		@ SANDOZ	25MG	A 077644	001	Dec 22, 2005	Oct	CAHN
-----	--	----------	------	----------	-----	--------------	-----	------

>D>		@	50MG	A 077644	002	Dec 22, 2005	Oct	CAHN
-----	--	---	------	----------	-----	--------------	-----	------

>D>		@	100MG	A 077644	003	Dec 22, 2005	Oct	CAHN
-----	--	---	-------	----------	-----	--------------	-----	------

>A>		@ UPSHER-SMITH LABS	25MG	A 077644	001	Dec 22, 2005	Oct	CAHN
-----	--	---------------------	------	----------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ZONISAMIDE

CAPSULE; ORAL

ZONISAMIDE

>A>	@	50MG	A077644	002	Dec 22, 2005	Oct	CAHN
>A>	@	100MG	A077644	003	Dec 22, 2005	Oct	CAHN

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

ACETAMINOPHEN

TABLET, EXTENDED RELEASE;ORAL

ACETAMINOPHEN

>A> AUROBINDO PHARMA LTD 650MG A207229 001 Nov 09, 2016 Oct NEWA

LORATADINE

TABLET, ORALLY DISINTEGRATING;ORAL

LORATADINE

>D> IMPAX LABS 10MG A076011 001 Sep 29, 2003 Oct CAHN

>A> PERRIGO PHARMA INTL 10MG A076011 001 Sep 29, 2003 Oct CAHN

LORATADINE; PSEUDOEPHEDRINE SULFATE

TABLET, EXTENDED RELEASE;ORAL

LORATADINE AND PSEUDOEPHEDRINE SULFATE

>D> IMPAX LABS 5MG;120MG A076050 001 Jan 30, 2003 Oct CAHN

>D> 10MG;240MG A075989 001 Mar 04, 2004 Oct CAHN

>A> PERRIGO PHARMA INTL 5MG;120MG A076050 001 Jan 30, 2003 Oct CAHN

>A> 10MG;240MG A075989 001 Mar 04, 2004 Oct CAHN

OMEPRAZOLE; SODIUM BICARBONATE

CAPSULE;ORAL

OMEPRAZOLE AND SODIUM BICARBONATE

>A> AUROLIFE PHARMA LLC 20MG;1.1GM A204923 001 Nov 07, 2016 Oct NEWA

POLYETHYLENE GLYCOL 3350

FOR SOLUTION;ORAL

POLYETHYLENE GLYCOL 3350

>A> NUVO PHARM INC 17GM/SCOOPFUL A206105 001 Oct 28, 2016 Oct NEWA

TRIAMCINOLONE ACETONIDE

SPRAY, METERED;NASAL

TRIAMCINOLONE ACETONIDE

>A> TEVA PHARMS 0.055MG/SPRAY A078104 002 Nov 14, 2014 Oct 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.