

Prescription and Over-the-Counter Drug Product List

40TH EDITION

Cumulative Supplement Number 02 : February 2020

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ACETAMINOPHEN; BUTALBITAL; CAFFEINE

TABLET;ORAL

BUTALBITAL, ACETAMINOPHEN AND CAFFEINE

>D>	AA	HIKMA PHARMS	325MG;50MG;40MG	A 089718	001	Jun 12, 1995	Feb	DISC
>A>		@	325MG;50MG;40MG	A 089718	001	Jun 12, 1995	Feb	DISC

ACETAMINOPHEN; HYDROCODONE BITARTRATE

TABLET;ORAL

HYDROCODONE BITARTRATE AND ACETAMINOPHEN

>D>	AA	ACTAVIS LABS FL INC	300MG;5MG	A 206470	001	Jun 02, 2016	Feb	DISC
>A>		@	300MG;5MG	A 206470	001	Jun 02, 2016	Feb	DISC
>D>	AA		300MG;7.5MG	A 206470	002	Jun 02, 2016	Feb	DISC
>A>		@	300MG;7.5MG	A 206470	002	Jun 02, 2016	Feb	DISC
>D>	AA		300MG;10MG	A 206470	003	Jun 02, 2016	Feb	DISC
>A>		@	300MG;10MG	A 206470	003	Jun 02, 2016	Feb	DISC
>D>	AA	XIROMED	325MG;5MG	A 211690	001	Feb 07, 2020	Feb	CAHN
>A>	AA		325MG;5MG	A 211690	001	Feb 07, 2020	Feb	CAHN
>D>	AA		325MG;7.5MG	A 211690	002	Feb 07, 2020	Feb	CAHN
>A>	AA		325MG;7.5MG	A 211690	002	Feb 07, 2020	Feb	CAHN
>D>	AA		325MG;10MG	A 211690	003	Feb 07, 2020	Feb	CAHN
>A>	AA		325MG;10MG	A 211690	003	Feb 07, 2020	Feb	CAHN

ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE

SOLUTION;ORAL

OXYCODONE AND ACETAMINOPHEN

>D>		@ MIKART INC	300MG/5ML;10MG/5ML	A 202142	001	Nov 27, 2018	Feb	CMFD
>A>			300MG/5ML;10MG/5ML	A 202142	001	Nov 27, 2018	Feb	CMFD

ACETAMINOPHEN; TRAMADOL HYDROCHLORIDE

TABLET;ORAL

TRAMADOL HYDROCHLORIDE AND ACETAMINOPHEN

>D>	AB	APOTEX	325MG;37.5MG	A 078778	001	Apr 07, 2014	Feb	DISC
>A>		@	325MG;37.5MG	A 078778	001	Apr 07, 2014	Feb	DISC

ACETAZOLAMIDE SODIUM

INJECTABLE;INJECTION

ACETAZOLAMIDE SODIUM

>D>	AP	! X GEN PHARMS	EQ 500MG BASE/VIAL	A 040784	001	Dec 10, 2008	Feb	CAHN
>A>	AP	! XGEN PHARMS	EQ 500MG BASE/VIAL	A 040784	001	Dec 10, 2008	Feb	CAHN

ALBUTEROL SULFATE

AEROSOL, METERED;INHALATION

ALBUTEROL SULFATE

>A>	AB	PERRIGO PHARMS CO	EQ 0.09MG BASE/INH	A 203760	001	Feb 24, 2020	Feb	NFTG
>D>	BX	! TEVA BRANDED PHARM	EQ 0.09MG BASE/INH	N 021457	001	Oct 29, 2004	Feb	CFTG
>A>	AB	!	EQ 0.09MG BASE/INH	N 021457	001	Oct 29, 2004	Feb	CFTG

SOLUTION;INHALATION

ALBUTEROL SULFATE

>D>	AN	! BAUSCH AND LOMB	EQ 0.5% BASE	A 075050	001	Jun 18, 1998	Feb	DISC
>A>		@	EQ 0.5% BASE	A 075050	001	Jun 18, 1998	Feb	DISC
>D>	AN	NEPHRON	EQ 0.5% BASE	A 075664	001	Jun 26, 2001	Feb	CHRS
>A>	AN	!	EQ 0.5% BASE	A 075664	001	Jun 26, 2001	Feb	CHRS

ALPRAZOLAM

TABLET;ORAL

ALPRAZOLAM

>D>	AB	DAVA INTL INC	0.25MG	A 074174	001	Oct 19, 1993	Feb	DISC
>A>		@	0.25MG	A 074174	001	Oct 19, 1993	Feb	DISC
>D>	AB		0.5MG	A 074174	002	Oct 19, 1993	Feb	DISC
>A>		@	0.5MG	A 074174	002	Oct 19, 1993	Feb	DISC
>D>	AB		1MG	A 074174	003	Oct 19, 1993	Feb	DISC
>A>		@	1MG	A 074174	003	Oct 19, 1993	Feb	DISC
>D>	AB		2MG	A 074174	004	Oct 19, 1993	Feb	DISC
>A>		@	2MG	A 074174	004	Oct 19, 1993	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMANTADINE HYDROCHLORIDE

CAPSULE; ORAL

AMANTADINE HYDROCHLORIDE

>A> AB INVATECH 100MG A210129 001 Mar 02, 2020 Feb NEWA

TABLET; ORAL

AMANTADINE HYDROCHLORIDE

>A> AB INVATECH 100MG A210215 001 Mar 10, 2020 Feb NEWA

AMINOCAPROIC ACID

SYRUP; ORAL

AMINOCAPROIC ACID

>A> AA VISTAPHARM 1.25GM/5ML A212814 001 Feb 26, 2020 Feb NEWA

AMIODARONE HYDROCHLORIDE

INJECTABLE; INJECTION

AMIODARONE HYDROCHLORIDE

>D> AP ! HOSPIRA 50MG/ML A075955 001 Oct 18, 2002 Feb DISC

>A> @ 50MG/ML A075955 001 Oct 18, 2002 Feb DISC

>A> AMISULPRIDE

>A> SOLUTION; INTRAVENOUS

>A> BARHEMSYS

>A> +! ACACIA PHARMA LTD 5MG/2ML (2.5MG/ML) N209510 001 Feb 26, 2020 Feb NEWA

AMLODIPINE BESYLATE

TABLET; ORAL

AMLODIPINE BESYLATE

>D> AB HIKMA EQ 2.5MG BASE A077262 001 Jul 09, 2007 Feb DISC

>A> @ EQ 2.5MG BASE A077262 001 Jul 09, 2007 Feb DISC

>D> AB EQ 5MG BASE A077262 002 Jul 09, 2007 Feb DISC

>A> @ EQ 5MG BASE A077262 002 Jul 09, 2007 Feb DISC

>D> AB EQ 10MG BASE A077262 003 Jul 09, 2007 Feb DISC

>A> @ EQ 10MG BASE A077262 003 Jul 09, 2007 Feb DISC

AMLODIPINE BESYLATE; ATORVASTATIN CALCIUM

TABLET; ORAL

AMLODIPINE BESYLATE AND ATORVASTATIN CALCIUM

>D> @ ZYDUS PHARMS EQ 2.5MG BASE;EQ 10MG BASE A207762 001 Jan 11, 2019 Feb CMFD

>A> AB EQ 2.5MG BASE;EQ 10MG BASE A207762 001 Jan 11, 2019 Feb CMFD

>D> @ EQ 2.5MG BASE;EQ 20MG BASE A207762 002 Jan 11, 2019 Feb CMFD

>A> AB EQ 2.5MG BASE;EQ 20MG BASE A207762 002 Jan 11, 2019 Feb CMFD

>D> @ EQ 2.5MG BASE;EQ 40MG BASE A207762 003 Jan 11, 2019 Feb CMFD

>A> AB EQ 2.5MG BASE;EQ 40MG BASE A207762 003 Jan 11, 2019 Feb CMFD

>D> @ EQ 5MG BASE;EQ 10MG BASE A207762 004 Jan 11, 2019 Feb CMFD

>A> AB EQ 5MG BASE;EQ 10MG BASE A207762 004 Jan 11, 2019 Feb CMFD

>D> @ EQ 5MG BASE;EQ 20MG BASE A207762 005 Jan 11, 2019 Feb CMFD

>A> AB EQ 5MG BASE;EQ 20MG BASE A207762 005 Jan 11, 2019 Feb CMFD

>D> @ EQ 5MG BASE;EQ 40MG BASE A207762 006 Jan 11, 2019 Feb CMFD

>A> AB EQ 5MG BASE;EQ 40MG BASE A207762 006 Jan 11, 2019 Feb CMFD

>D> @ EQ 5MG BASE;EQ 80MG BASE A207762 007 Jan 11, 2019 Feb CMFD

>A> AB EQ 5MG BASE;EQ 80MG BASE A207762 007 Jan 11, 2019 Feb CMFD

>D> @ EQ 10MG BASE;EQ 10MG BASE A207762 008 Jan 11, 2019 Feb CMFD

>A> AB EQ 10MG BASE;EQ 10MG BASE A207762 008 Jan 11, 2019 Feb CMFD

>D> @ EQ 10MG BASE;EQ 20MG BASE A207762 009 Jan 11, 2019 Feb CMFD

>A> AB EQ 10MG BASE;EQ 20MG BASE A207762 009 Jan 11, 2019 Feb CMFD

>D> @ EQ 10MG BASE;EQ 40MG BASE A207762 010 Jan 11, 2019 Feb CMFD

>A> AB EQ 10MG BASE;EQ 40MG BASE A207762 010 Jan 11, 2019 Feb CMFD

>D> @ EQ 10MG BASE;EQ 80MG BASE A207762 011 Jan 11, 2019 Feb CMFD

>A> AB EQ 10MG BASE;EQ 80MG BASE A207762 011 Jan 11, 2019 Feb CMFD

AMPHETAMINE SULFATE

TABLET; ORAL

AMPHETAMINE SULFATE

>A> AA PRINSTON INC 5MG A211861 001 Mar 11, 2020 Feb NEWA

>A> AA 10MG A211861 002 Mar 11, 2020 Feb NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMPHOTERICIN B

INJECTABLE; INJECTION

AMPHOTERICIN B

>D>	!	X GEN PHARMS	50MG/VIAL	A063206	001	Apr 29, 1992	Feb	CAHN
>A>	!	XGEN PHARMS	50MG/VIAL	A063206	001	Apr 29, 1992	Feb	CAHN

ANASTROZOLE

TABLET; ORAL

ANASTROZOLE

>D>	AB	APOTEX INC	1MG	A200654	001	May 11, 2012	Feb	DISC
>A>	@		1MG	A200654	001	May 11, 2012	Feb	DISC

ARTICAINA HYDROCHLORIDE; EPINEPHRINE BITARTRATE

INJECTABLE; INJECTION

SEPTOCAINE

>D>	AP	+! DEPROCO	4%;EQ 0.017MG BASE/1.7ML (4%;EQ N020971 0.01MG BASE/ML)	001	Apr 03, 2000	Feb	CTEC
>A>		+!	4%;EQ 0.017MG BASE/1.7ML (4%;EQ N020971 0.01MG BASE/ML)	001	Apr 03, 2000	Feb	CTEC

>D>	AP	ULTACAN FORTE HANSAMED INC	4%;EQ 0.017MG BASE/1.7ML (4%;EQ 0.01MG BASE/ML)	A201750	001	Jul 11, 2017	Feb	DISC
>A>	@		4%;EQ 0.017MG BASE/1.7ML (4%;EQ 0.01MG BASE/ML)	A201750	001	Jul 11, 2017	Feb	DISC

ATAZANAVIR SULFATE

CAPSULE; ORAL

ATAZANAVIR SULFATE

>D>	AB	MYLAN	EQ 150MG BASE	A208177	001	Sep 24, 2018	Feb	DISC
>A>	@		EQ 150MG BASE	A208177	001	Sep 24, 2018	Feb	DISC
>D>	AB		EQ 200MG BASE	A208177	002	Sep 24, 2018	Feb	DISC
>A>	@		EQ 200MG BASE	A208177	002	Sep 24, 2018	Feb	DISC
>D>	AB		EQ 300MG BASE	A208177	003	Sep 24, 2018	Feb	DISC
>A>	@		EQ 300MG BASE	A208177	003	Sep 24, 2018	Feb	DISC

ATROPINE SULFATE

SOLUTION/DROPS; OPHTHALMIC

ISOPTO ATROPINE

>D>		ALCON LABS INC	1%	N208151	001	Dec 01, 2016	Feb	CHRS
>A>	!		1%	N208151	001	Dec 01, 2016	Feb	CHRS
>A>	!+		1%	N208151	001	Dec 01, 2016	Feb	CRLD

ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE

TABLET; ORAL

DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE

>A>	AA	LEADING PHARMA LLC	0.025MG;2.5MG	A213413	001	Feb 20, 2020	Feb	NEWA
-----	----	--------------------	---------------	---------	-----	--------------	-----	------

AZELASTINE HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC

AZELASTINE HYDROCHLORIDE

>A>	AT	GLAND PHARMA LTD	0.05%	A210092	001	Feb 25, 2020	Feb	NEWA
-----	----	------------------	-------	---------	-----	--------------	-----	------

>A> BEMPEDOIC ACID

>A> TABLET; ORAL

>A> NEXLETOL

>A>	+!	ESPERION THERAPS INC	180MG	N211616	001	Feb 21, 2020	Feb	NEWA
-----	----	----------------------	-------	---------	-----	--------------	-----	------

>A> BEMPEDOIC ACID; EZETIMIBE

>A> TABLET; ORAL

>A> NEXLIZET

>A>	+!	ESPERION THERAPS INC	180MG;10MG	N211617	001	Feb 26, 2020	Feb	NEWA
-----	----	----------------------	------------	---------	-----	--------------	-----	------

BENAZEPRIL HYDROCHLORIDE

TABLET; ORAL

BENAZEPRIL HYDROCHLORIDE

>D>	AB	APOTEX	5MG	A077128	001	Mar 08, 2006	Feb	CAHN
>D>	AB		10MG	A077128	002	Mar 08, 2006	Feb	CAHN
>D>	AB		20MG	A077128	003	Mar 08, 2006	Feb	CAHN
>D>	AB		40MG	A077128	004	Mar 08, 2006	Feb	CAHN
>A>	AB	COREPHARMA	5MG	A077128	001	Mar 08, 2006	Feb	CAHN
>A>	AB		10MG	A077128	002	Mar 08, 2006	Feb	CAHN
>A>	AB		20MG	A077128	003	Mar 08, 2006	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BENAZEPRIL HYDROCHLORIDE

TABLET; ORAL

BENAZEPRIL HYDROCHLORIDE

>A> AB 40MG A077128 004 Mar 08, 2006 Feb CAHN

BEPOTASTINE BESILATE

SOLUTION/DROPS; OPHTHALMIC

BEPOTASTINE BESILATE

>D> AT MYLAN 1.5% A206220 001 Mar 18, 2019 Feb DISC

>A> @ 1.5% A206220 001 Mar 18, 2019 Feb DISC

BEPREVE

>D> AT +! BAUSCH AND LOMB INC 1.5% N022288 001 Sep 08, 2009 Feb CTEC

>A> +! 1.5% N022288 001 Sep 08, 2009 Feb CTEC

BETAMETHASONE DIPROPIONATE

CREAM, AUGMENTED; TOPICAL

BETAMETHASONE DIPROPIONATE

>D> AB GLENMARK GENERICS EQ 0.05% BASE A078930 001 Sep 23, 2008 Feb CHRS

>A> AB ! EQ 0.05% BASE A078930 001 Sep 23, 2008 Feb CHRS

DIPROLENE AF

>D> AB +! MERCK SHARP DOHME EQ 0.05% BASE N019555 001 Apr 27, 1987 Feb DISC

>A> + @ EQ 0.05% BASE N019555 001 Apr 27, 1987 Feb DISC

BIVALIRUDIN

INJECTABLE; INTRAVENOUS

BIVALIRUDIN

>D> AP APOTEX 250MG/VIAL A204876 001 Jul 06, 2017 Feb DISC

>A> @ 250MG/VIAL A204876 001 Jul 06, 2017 Feb DISC

BUDESONIDE

AEROSOL, FOAM; RECTAL

UCERIS

>A> +! SALIX 2MG/ACTUATION N205613 001 Oct 07, 2014 Feb CAHN

>D> +! VALEANT PHARMS INTL 2MG/ACTUATION N205613 001 Oct 07, 2014 Feb CAHN

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

BUPROPION HYDROCHLORIDE

>D> AB1 JUBILANT GENERICS 100MG A202774 001 Oct 11, 2013 Feb DISC

>A> @ 100MG A202774 001 Oct 11, 2013 Feb DISC

>D> AB1 150MG A202774 002 Oct 11, 2013 Feb DISC

>A> @ 150MG A202774 002 Oct 11, 2013 Feb DISC

>D> AB2 150MG A202775 001 Oct 11, 2013 Feb DISC

>A> @ 150MG A202775 001 Oct 11, 2013 Feb DISC

>D> AB3 150MG A207459 001 Jun 30, 2017 Feb DISC

>A> @ 150MG A207459 001 Jun 30, 2017 Feb DISC

>D> AB1 200MG A202774 003 Oct 11, 2013 Feb DISC

>A> @ 200MG A202774 003 Oct 11, 2013 Feb DISC

>D> AB3 300MG A207459 002 Jun 30, 2017 Feb DISC

>A> @ 300MG A207459 002 Jun 30, 2017 Feb DISC

BUSULFAN

INJECTABLE; INJECTION

BUSULFAN

>D> AP MYLAN LABS LTD 6MG/ML A205184 001 Jul 13, 2018 Feb DISC

>A> @ 6MG/ML A205184 001 Jul 13, 2018 Feb DISC

CALCIUM ACETATE

CAPSULE; ORAL

CALCIUM ACETATE

>A> AB SUVEN LIFE 667MG A211038 001 Feb 21, 2020 Feb NEWA

CAPTOPRIL

TABLET; ORAL

CAPTOPRIL

>D> @ APOTEX 12.5MG A074737 001 Oct 28, 1998 Feb CAHN

>D> @ 25MG A074737 002 Oct 28, 1998 Feb CAHN

>D> @ 50MG A074737 003 Oct 28, 1998 Feb CAHN

>D> @ 100MG A074737 004 Oct 28, 1998 Feb CAHN

>A> @ COREPHARMA 12.5MG A074737 001 Oct 28, 1998 Feb CAHN

>A> @ 25MG A074737 002 Oct 28, 1998 Feb CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CAPTOPRIL

TABLET;ORAL

CAPTOPRIL

>A>	@	50MG	A 074737	003	Oct 28, 1998	Feb	CAHN
>A>	@	100MG	A 074737	004	Oct 28, 1998	Feb	CAHN

CARISOPRODOL

TABLET;ORAL

CARISOPRODOL

>D>	AA	HIKMA INTL PHARMS	350MG	A 040124	001	Jan 24, 1996	Feb	DISC
>A>	@		350MG	A 040124	001	Jan 24, 1996	Feb	DISC

CELECOXIB

CAPSULE;ORAL

CELECOXIB

>A>	AB	TIANJIN TIANYAO	50MG	A 207872	001	Feb 25, 2020	Feb	NEWA
>A>	AB		100MG	A 207872	002	Feb 25, 2020	Feb	NEWA
>A>	AB		200MG	A 207872	003	Feb 25, 2020	Feb	NEWA
>A>	AB		400MG	A 207872	004	Feb 25, 2020	Feb	NEWA
>A>	AB	YILING PHARM LTD	50MG	A 211412	001	Mar 06, 2020	Feb	NEWA
>A>	AB		100MG	A 211412	002	Mar 06, 2020	Feb	NEWA
>A>	AB		200MG	A 211412	003	Mar 06, 2020	Feb	NEWA
>A>	AB		400MG	A 211412	004	Mar 06, 2020	Feb	NEWA

CHLOROQUINE PHOSPHATE

TABLET;ORAL

CHLOROQUINE PHOSPHATE

>D>	AA	! HIKMA PHARMS	EQ 150MG BASE	A 083082	001	Jul 09, 1975	Feb	DISC
>A>	@		EQ 150MG BASE	A 083082	001	Jul 09, 1975	Feb	DISC
>D>	AA	NATCO PHARMA LTD	EQ 150MG BASE	A 091621	001	Jan 21, 2011	Feb	CHRS
>A>	AA	!	EQ 150MG BASE	A 091621	001	Jan 21, 2011	Feb	CHRS

CHLORTHALIDONE

TABLET;ORAL

CHLORTHALIDONE

>D>	AB	ATHEM	25MG	A 211063	001	Feb 26, 2019	Feb	CAHN
>D>	AB		50MG	A 211063	002	Feb 26, 2019	Feb	CAHN
>A>	AB	VISTAPHARM	25MG	A 211063	001	Feb 26, 2019	Feb	CAHN
>A>	AB		50MG	A 211063	002	Feb 26, 2019	Feb	CAHN

CHOLESTYRAMINE

POWDER;ORAL

LOCHOLEST

>A>	@	ALLIED	EQ 4GM RESIN/PACKET	A 074561	001	Aug 15, 1996	Feb	CAHN
>A>	@		EQ 4GM RESIN/SCOOPFUL	A 074561	002	Aug 15, 1996	Feb	CAHN
>D>	@	INVATECH	EQ 4GM RESIN/PACKET	A 074561	001	Aug 15, 1996	Feb	CAHN
>D>	@		EQ 4GM RESIN/SCOOPFUL	A 074561	002	Aug 15, 1996	Feb	CAHN
>A>	@	ALLIED	EQ 4GM RESIN/PACKET	A 074562	001	Aug 15, 1996	Feb	CAHN
>A>	@		EQ 4GM RESIN/SCOOPFUL	A 074562	002	Aug 15, 1996	Feb	CAHN
>D>	@	INVATECH	EQ 4GM RESIN/PACKET	A 074562	001	Aug 15, 1996	Feb	CAHN
>D>	@		EQ 4GM RESIN/SCOOPFUL	A 074562	002	Aug 15, 1996	Feb	CAHN

CLINDAMYCIN PHOSPHATE

AEROSOL, FOAM;TOPICAL

CLINDAMYCIN PHOSPHATE

>A>	AT	TARO PHARM INDS LTD	1%	A 210004	001	Mar 11, 2020	Feb	NEWA
-----	----	---------------------	----	----------	-----	--------------	-----	------

CLOBAZAM

SUSPENSION;ORAL

CLOBAZAM

>A>	AB	HETERO LABS LTD III	2.5MG/ML	A 209796	001	Feb 24, 2020	Feb	NEWA
-----	----	---------------------	----------	----------	-----	--------------	-----	------

CLOMIPRAMINE HYDROCHLORIDE

CAPSULE;ORAL

CLOMIPRAMINE HYDROCHLORIDE

>D>	AB	TEVA	25MG	A 074958	001	Aug 26, 1997	Feb	DISC
>A>	@		25MG	A 074958	001	Aug 26, 1997	Feb	DISC
>D>	AB		50MG	A 074958	002	Aug 26, 1997	Feb	DISC
>A>	@		50MG	A 074958	002	Aug 26, 1997	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CLOMIPRAMINE HYDROCHLORIDE

CAPSULE; ORAL

CLOMIPRAMINE HYDROCHLORIDE

>D>	AB		75MG	A074958	003	Aug 26, 1997	Feb	DISC
>A>	@		75MG	A074958	003	Aug 26, 1997	Feb	DISC

CLONIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

CLONIDINE HYDROCHLORIDE

>D>	AP	X-GEN PHARMS INC	1MG/10ML (0.1MG/ML)	A203167	001	Oct 29, 2013	Feb	CAHN
>D>	AP		5MG/10ML (0.5MG/ML)	A203167	002	Oct 29, 2013	Feb	CAHN
>A>	AP	XGEN PHARMS	1MG/10ML (0.1MG/ML)	A203167	001	Oct 29, 2013	Feb	CAHN
>A>	AP		5MG/10ML (0.5MG/ML)	A203167	002	Oct 29, 2013	Feb	CAHN

TABLET, EXTENDED RELEASE; ORAL

CLONIDINE HYDROCHLORIDE

>D>	@	UPSHER SMITH LABS	0.1MG	A211433	001	Oct 12, 2018	Feb	CMFD
>A>	AB1		0.1MG	A211433	001	Oct 12, 2018	Feb	CMFD

CLORAZEPATE DIPOTASSIUM

CAPSULE; ORAL

CLORAZEPATE DIPOTASSIUM

>D>	@	AUROLIFE PHARMA LLC	3.75MG	A072112	002	Aug 11, 2017	Feb	CMS1
>A>	@		3.75MG	A072112	002	Aug 26, 1988	Feb	CMS1
>D>	@		7.5MG	A072112	003	Aug 11, 2017	Feb	CMS1
>A>	@		7.5MG	A072112	003	Aug 26, 1988	Feb	CMS1

COLISTIMETHATE SODIUM

INJECTABLE; INJECTION

COLISTIMETHATE SODIUM

>D>	AP	X GEN PHARMS	EQ 150MG BASE/VIAL	A064216	001	Feb 26, 1999	Feb	CAHN
>A>	AP	XGEN PHARMS	EQ 150MG BASE/VIAL	A064216	001	Feb 26, 1999	Feb	CAHN

CYSTEAMINE BITARTRATE

GRANULE; ORAL

PROCYSBI

>A>	+	HORIZON PHARMA USA	EQ 75MG BASE/PACKET	N213491	001	Feb 14, 2020	Feb	NEWA
>A>	+	!	EQ 300MG BASE/PACKET	N213491	002	Feb 14, 2020	Feb	NEWA

DABIGATRAN ETEXILATE MESYLATE

CAPSULE; ORAL

DABIGATRAN ETEXILATE MESYLATE

>A>	AB	ALKEM LABS LTD	EQ 75MG BASE	A208040	001	Mar 11, 2020	Feb	NFTG
>A>	AB		EQ 150MG BASE	A208040	002	Mar 11, 2020	Feb	NFTG
		PRADAXA						
>D>	+	BOEHRINGER INGELHEIM	EQ 75MG BASE	N022512	001	Oct 19, 2010	Feb	CFTG
>A>	AB	+	EQ 75MG BASE	N022512	001	Oct 19, 2010	Feb	CFTG
>D>	+	!	EQ 150MG BASE	N022512	002	Oct 19, 2010	Feb	CFTG
>A>	AB	+	EQ 150MG BASE	N022512	002	Oct 19, 2010	Feb	CFTG

DACTINOMYCIN

INJECTABLE; INJECTION

DACTINOMYCIN

>D>	AP	X-GEN PHARMS INC	0.5MG/VIAL	A203999	001	May 20, 2019	Feb	CAHN
>A>	AP	XGEN PHARMS	0.5MG/VIAL	A203999	001	May 20, 2019	Feb	CAHN

DAPSONE

GEL; TOPICAL

DAPSONE

>A>	AB	TARO PHARMS	7.5%	A210191	001	Jun 26, 2019	Feb	NEWA
-----	----	-------------	------	---------	-----	--------------	-----	------

DARIFENACIN HYDROBROMIDE

TABLET, EXTENDED RELEASE; ORAL

DARIFENACIN HYDROBROMIDE

>D>	AB	ANCHEN PHARMS	EQ 7.5MG BASE	A091190	001	Mar 13, 2015	Feb	DISC
>A>	@		EQ 7.5MG BASE	A091190	001	Mar 13, 2015	Feb	DISC
>D>	AB		EQ 15MG BASE	A091190	002	Mar 13, 2015	Feb	DISC
>A>	@		EQ 15MG BASE	A091190	002	Mar 13, 2015	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DEFERASIROX

TABLET; ORAL

DEFERASIROX

>A>	AB	AMNEAL	90MG	A210727	001	Dec 27, 2019	Feb	CAHN
>A>	AB		360MG	A210727	002	Dec 27, 2019	Feb	CAHN
>D>	AB	AMNEAL PHARMS CO	90MG	A210727	001	Dec 27, 2019	Feb	CAHN
>D>	AB		360MG	A210727	002	Dec 27, 2019	Feb	CAHN

DESMOPRESSIN ACETATE

INJECTABLE; INJECTION

DESMOPRESSIN ACETATE

>A>	AP	UBI	0.004MG/ML	A210218	001	Feb 14, 2020	Feb	NEWA
-----	----	-----	------------	---------	-----	--------------	-----	------

DESOXIMETASONE

CREAM; TOPICAL

DESOXIMETASONE

>A>	AB	COSETTE	0.25%	A209595	001	Mar 04, 2020	Feb	NEWA
-----	----	---------	-------	---------	-----	--------------	-----	------

DESVENLAFAXINE SUCCINATE

TABLET, EXTENDED RELEASE; ORAL

DESVENLAFAXINE SUCCINATE

>D>	AB	MYLAN	EQ 50MG BASE	A204095	001	Jun 29, 2015	Feb	DISC
>A>		@	EQ 50MG BASE	A204095	001	Jun 29, 2015	Feb	DISC

DEXAMETHASONE; TOBRAMYCIN

SUSPENSION/DROPS; OPHTHALMIC

TOBRADEX ST

>A>		+! EYEVANCE	0.05%;0.3%	N050818	001	Feb 13, 2009	Feb	CAHN
>D>		+! NOVARTIS	0.05%;0.3%	N050818	001	Feb 13, 2009	Feb	CAHN

DEXTROMETHORPHAN HYDROBROMIDE; PROMETHAZINE HYDROCHLORIDE

SYRUP; ORAL

PROMETHAZINE DM

>A>		@ SLATE	15MG/5ML; 6.25MG/5ML	A040649	001	Feb 14, 2006	Feb	CAHN
>D>		@ VINTAGE	15MG/5ML; 6.25MG/5ML	A040649	001	Feb 14, 2006	Feb	CAHN

DICLOFENAC EPOLAMINE

>D>		PATCH; TOPICAL						
>D>		FLECTOR						
>D>		+! INST BIOCHEM	1.3%	N021234	001	Jan 31, 2007	Feb	CDFR
>A>		SYSTEM; TOPICAL						
>A>		FLECTOR						
>A>		+! INST BIOCHEM	1.3%	N021234	001	Jan 31, 2007	Feb	CDFR

DICLOFENAC SODIUM; MISOPROSTOL

TABLET, DELAYED RELEASE; ORAL

DICLOFENAC SODIUM AND MISOPROSTOL

>A>	AB	YUNG SHIN PHARM	50MG;0.2MG	A205143	001	Feb 19, 2020	Feb	NEWA
>A>	AB		75MG;0.2MG	A205143	002	Feb 19, 2020	Feb	NEWA

DIHYDROERGOTAMINE MESYLATE

SPRAY, METERED; NASAL

DIHYDROERGOTAMINE MESYLATE

>A>								
>A>	AB	CUSTOPHARM INC	0.5MG/SPRAY	A211393	001	Feb 28, 2020	Feb	NFTG
>D>		+! BAUSCH	0.5MG/SPRAY	N020148	001	Dec 08, 1997	Feb	CFTG
>A>	AB	+!	0.5MG/SPRAY	N020148	001	Dec 08, 1997	Feb	CFTG

DISULFIRAM

TABLET; ORAL

DISULFIRAM

>D>	AB	HIKMA	250MG	A202652	001	Feb 05, 2014	Feb	DISC
>A>		@	250MG	A202652	001	Feb 05, 2014	Feb	DISC
>D>	AB		500MG	A202652	002	Feb 05, 2014	Feb	DISC
>A>		@	500MG	A202652	002	Feb 05, 2014	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DIVALPROEX SODIUM

CAPSULE, DELAYED REL PELLETS;ORAL
DIVALPROEX SODIUM

>A>	AB	AJANTA PHARMA LTD	EQ 125MG VALPROIC ACID	A213181	001	Mar 02, 2020	Feb	NEWA
-----	----	-------------------	------------------------	---------	-----	--------------	-----	------

DOXERCALCIFEROL

INJECTABLE; INJECTION
DOXERCALCIFEROL

>A>	AP	MEITHEAL	4MCG/2ML (2MCG/ML)	A211670	001	Feb 07, 2020	Feb	CAHN
>D>	AP	NANJING KING-FRIEND	4MCG/2ML (2MCG/ML)	A211670	001	Feb 07, 2020	Feb	CAHN

DOXYCYCLINE HYCLATE

TABLET, DELAYED RELEASE;ORAL
DOXYCYCLINE HYCLATE

>A>	AB	PRINSTON INC	EQ 50MG BASE	A207494	003	Feb 19, 2019	Feb	NEWA
TABLET;ORAL								
>A>	AB	ALEMBIC PHARMS LTD	EQ 20MG BASE	A210537	001	Mar 03, 2020	Feb	NEWA

DRONABINOL

SOLUTION;ORAL
SYNDROS

>A>	+	BENUVIA	5MG/ML	N205525	001	Mar 23, 2017	Feb	CAHN
>D>	+	INSYS DEV CO INC	5MG/ML	N205525	001	Mar 23, 2017	Feb	CAHN

DUTASTERIDE

CAPSULE;ORAL
DUTASTERIDE

>D>	AB	APOTEX INC	0.5MG	A204292	001	Nov 24, 2015	Feb	DISC
>A>		@	0.5MG	A204292	001	Nov 24, 2015	Feb	DISC
>D>	AB	HIKMA	0.5MG	A202204	001	Nov 23, 2015	Feb	DISC
>A>		@	0.5MG	A202204	001	Nov 23, 2015	Feb	DISC

EMTRICITABINE; TENOFOVIR DISOPROXIL FUMARATE

TABLET;ORAL
EMTRICITABINE AND TENOFOVIR DISOPROXIL FUMARATE

>D>	AB	MYLAN	200MG;300MG	A206436	001	Apr 09, 2018	Feb	DISC
>A>		@	200MG;300MG	A206436	001	Apr 09, 2018	Feb	DISC
>A>	AB	ZYDUS PHARMS	200MG;300MG	A212689	001	Feb 28, 2020	Feb	NEWA

EPLERENONE

TABLET;ORAL
EPLERENONE

>D>	AB	APOTEX	25MG	A078482	001	Jul 30, 2008	Feb	CAHN
>D>	AB		50MG	A078482	002	Jul 30, 2008	Feb	CAHN
>A>	AB	COREPHARMA	25MG	A078482	001	Jul 30, 2008	Feb	CAHN
>A>	AB		50MG	A078482	002	Jul 30, 2008	Feb	CAHN

ESOMEPRAZOLE MAGNESIUM; NAPROXEN

TABLET, DELAYED RELEASE;ORAL
NAPROXEN AND ESOMEPRAZOLE MAGNESIUM

>A>	AB	DR REDDYS LABS LTD	EQ 20MG BASE;375MG	A204206	001	Feb 18, 2020	Feb	NEWA
>A>	AB		EQ 20MG BASE;500MG	A204206	002	Feb 18, 2020	Feb	NEWA
VIMOVO								
>D>	+	HORIZON	EQ 20MG BASE;375MG	N022511	002	Apr 30, 2010	Feb	CTEC
>A>	AB	+	EQ 20MG BASE;375MG	N022511	002	Apr 30, 2010	Feb	CTEC
>D>	+	+	EQ 20MG BASE;500MG	N022511	001	Apr 30, 2010	Feb	CTEC
>A>	AB	+	EQ 20MG BASE;500MG	N022511	001	Apr 30, 2010	Feb	CTEC

ESZOPICLONE

TABLET;ORAL
ESZOPICLONE

>D>	AB	HIKMA	1MG	A091153	001	Apr 15, 2014	Feb	DISC
>A>		@	1MG	A091153	001	Apr 15, 2014	Feb	DISC
>D>	AB		2MG	A091153	002	Apr 15, 2014	Feb	DISC
>A>		@	2MG	A091153	002	Apr 15, 2014	Feb	DISC
>D>	AB		3MG	A091153	003	Apr 15, 2014	Feb	DISC
>A>		@	3MG	A091153	003	Apr 15, 2014	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ETHACRYNIC ACID

TABLET; ORAL

ETHACRYNIC ACID

>A> AB UPSHER SMITH LABS 25MG A212417 001 Feb 19, 2020 Feb NEWA

ETHINYL ESTRADIOL; LEVONORGESTREL

>A> SYSTEM; TRANSDERMAL

>A> TWIRLA

>A> +! AGILE 0.03MG/24HR; 0.12MG/24HR N204017 001 Feb 14, 2020 Feb NEWA

TABLET; ORAL-28

LEVONORGESTREL AND ETHINYL ESTRADIOL

>D> AB MYLAN LABS LTD 0.03MG, 0.04MG, 0.03MG; 0.05MG, 0.075MG, 0.125MG A202970 001 Mar 23, 2018 Feb DISC

>A> @ 0.03MG, 0.04MG, 0.03MG; 0.05MG, 0.075MG, 0.125MG A202970 001 Mar 23, 2018 Feb DISC

ETHINYL ESTRADIOL; NORETHINDRONE ACETATE

TABLET; ORAL-28

NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL

>D> AB MYLAN LABS LTD 0.02MG, 0.03MG, 0.035MG; 1MG, 1MG, 1MG A205069 001 Jun 22, 2018 Feb DISC

>A> @ 0.02MG, 0.03MG, 0.035MG; 1MG, 1MG, 1MG A205069 001 Jun 22, 2018 Feb DISC

ETODOLAC

TABLET; ORAL

ETODOLAC

>D> AB TEVA 400MG A075009 001 Nov 26, 1997 Feb DISC

>A> @ 400MG A075009 001 Nov 26, 1997 Feb DISC

>D> AB 500MG A075009 002 Dec 28, 1999 Feb DISC

>A> @ 500MG A075009 002 Dec 28, 1999 Feb DISC

ETOMIDATE

INJECTABLE; INJECTION

ETOMIDATE

>D> AP MYLAN LABS LTD 2MG/ML A078289 001 Jan 02, 2009 Feb DISC

>A> @ 2MG/ML A078289 001 Jan 02, 2009 Feb DISC

EZETIMIBE

TABLET; ORAL

EZETIMIBE

>D> AB MYLAN 10MG A201790 001 Apr 26, 2019 Feb DISC

>A> @ 10MG A201790 001 Apr 26, 2019 Feb DISC

FAMOTIDINE

TABLET; ORAL

FAMOTIDINE

>D> AB MYLAN 20MG A075704 001 Apr 16, 2001 Feb DISC

>A> @ 20MG A075704 001 Apr 16, 2001 Feb DISC

FENTANYL CITRATE

INJECTABLE; INJECTION

FENTANYL CITRATE PRESERVATIVE FREE

>A> AP +! HIKMA EQ 0.05MG BASE/ML N019101 001 Jul 11, 1984 Feb CAHN

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

FESOTERODINE FUMARATE

TABLET, EXTENDED RELEASE; ORAL

FESOTERODINE FUMARATE

>D> AB DR REDDYS LABS LTD 4MG A204975 001 Aug 13, 2019 Feb DISC

>A> @ 4MG A204975 001 Aug 13, 2019 Feb DISC

>D> AB 8MG A204975 002 Aug 13, 2019 Feb DISC

>A> @ 8MG A204975 002 Aug 13, 2019 Feb DISC

FLUCONAZOLE

FOR SUSPENSION; ORAL

FLUCONAZOLE

>D> AB HIKMA 50MG/5ML A076246 001 Jul 29, 2004 Feb DISC

>A> @ 50MG/5ML A076246 001 Jul 29, 2004 Feb DISC

>D> AB 200MG/5ML A076246 002 Jul 29, 2004 Feb DISC

>A> @ 200MG/5ML A076246 002 Jul 29, 2004 Feb DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FLUOCINONIDE

CREAM; TOPICAL
FLUOCINONIDE

>A>	AB	CADILA	0.1%	A208989	001	Feb 10, 2020	Feb	CAHN
>D>	AB	ZYDUS PHARMS	0.1%	A208989	001	Feb 10, 2020	Feb	CAHN

FOLIC ACID

INJECTABLE; INJECTION
FOLIC ACID

>D>	AP	X-GEN PHARMS INC	5MG/ML	A202522	001	Nov 06, 2019	Feb	CAHN
>A>	AP	XGEN PHARMS	5MG/ML	A202522	001	Nov 06, 2019	Feb	CAHN

GALANTAMINE HYDROBROMIDE

TABLET; ORAL
GALANTAMINE HYDROBROMIDE

>D>	AB	HIKMA	EQ 4MG BASE	A077608	001	Feb 11, 2009	Feb	DISC
>A>		@	EQ 4MG BASE	A077608	001	Feb 11, 2009	Feb	DISC
>D>	AB		EQ 8MG BASE	A077608	002	Feb 11, 2009	Feb	DISC
>A>		@	EQ 8MG BASE	A077608	002	Feb 11, 2009	Feb	DISC
>D>	AB		EQ 12MG BASE	A077608	003	Feb 11, 2009	Feb	DISC
>A>		@	EQ 12MG BASE	A077608	003	Feb 11, 2009	Feb	DISC

GEMCITABINE HYDROCHLORIDE

INJECTABLE; INJECTION
GEMCITABINE HYDROCHLORIDE

>D>	AP	APOTEX	200MG/5.26ML (38MG/ML)	A206776	001	May 23, 2017	Feb	DISC
>A>		@	200MG/5.26ML (38MG/ML)	A206776	001	May 23, 2017	Feb	DISC
>D>	AP		1GM/26.3ML (38MG/ML)	A206776	002	May 23, 2017	Feb	DISC
>A>		@	1GM/26.3ML (38MG/ML)	A206776	002	May 23, 2017	Feb	DISC
>D>	AP		2GM/52.6ML (38MG/ML)	A206776	003	May 23, 2017	Feb	DISC
>A>		@	2GM/52.6ML (38MG/ML)	A206776	003	May 23, 2017	Feb	DISC

GEMFIBROZIL

TABLET; ORAL
GEMFIBROZIL

>A>	AB	CADILA	600MG	A204189	001	Aug 28, 2018	Feb	CAHN
>D>	AB	TEVA	600MG	A074256	001	Oct 31, 1993	Feb	DISC
>A>		@	600MG	A074256	001	Oct 31, 1993	Feb	DISC
>D>	AB	ZYDUS PHARMS	600MG	A204189	001	Aug 28, 2018	Feb	CAHN

GLYCOPYRROLATE

INJECTABLE; INJECTION
GLYCOPYRROLATE

>A>	AP	RICONPHARMA LLC	0.2MG/ML	A210083	001	Feb 21, 2020	Feb	NEWA
-----	----	-----------------	----------	---------	-----	--------------	-----	------

GRANISETRON HYDROCHLORIDE

INJECTABLE; INJECTION
GRANISETRON HYDROCHLORIDE

>A>	AP	YUNG SHIN PHARM	EQ 0.1MG BASE/ML (EQ 0.1MG BASE/ML)	A202647	001	Mar 06, 2020	Feb	NEWA
-----	----	-----------------	-------------------------------------	---------	-----	--------------	-----	------

HEPARIN SODIUM

INJECTABLE; INJECTION
HEPARIN SODIUM

>A>	AP	NANJING KING-FRIEND	20,000 UNITS/ML	A211004	001	Feb 24, 2020	Feb	NEWA
-----	----	---------------------	-----------------	---------	-----	--------------	-----	------

HYDRALAZINE HYDROCHLORIDE

INJECTABLE; INJECTION
HYDRALAZINE HYDROCHLORIDE

>D>	AP	X-GEN PHARMS INC	20MG/ML	A203110	001	Jun 29, 2015	Feb	CAHN
>A>	AP	XGEN PHARMS	20MG/ML	A203110	001	Jun 29, 2015	Feb	CAHN

HYDROCHLOROTHIAZIDE; LISINOPRIL

TABLET; ORAL
LISINOPRIL AND HYDROCHLOROTHIAZIDE

>D>		@ APOTEX	12.5MG; 10MG	A076674	001	Oct 05, 2004	Feb	CAHN
>D>		@	12.5MG; 20MG	A076674	002	Oct 05, 2004	Feb	CAHN
>D>		@	25MG; 20MG	A076674	003	Oct 05, 2004	Feb	CAHN
>A>		@ COREPHARMA	12.5MG; 10MG	A076674	001	Oct 05, 2004	Feb	CAHN
>A>		@	12.5MG; 20MG	A076674	002	Oct 05, 2004	Feb	CAHN
>A>		@	25MG; 20MG	A076674	003	Oct 05, 2004	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

HYDROCHLOROTHIAZIDE; TRIAMTERENE

CAPSULE; ORAL

TRIAMTERENE AND HYDROCHLOROTHIAZIDE

>A>	AB	CADILA	25MG; 37.5MG	A208358	001	Feb 11, 2019	Feb	CAHN
>D>	AB	ZYDUS PHARMS	25MG; 37.5MG	A208358	001	Feb 11, 2019	Feb	CAHN

HYDROCORTISONE

TABLET; ORAL

HYDROCORTISONE

>D>	AB	PII	5MG	A207029	001	Apr 27, 2017	Feb	CAHN
>D>	AB		10MG	A207029	002	Apr 27, 2017	Feb	CAHN
>D>	AB		20MG	A207029	003	Apr 27, 2017	Feb	CAHN
>A>	AB	STRIDES PHARMA	5MG	A207029	001	Apr 27, 2017	Feb	CAHN
>A>	AB		10MG	A207029	002	Apr 27, 2017	Feb	CAHN
>A>	AB		20MG	A207029	003	Apr 27, 2017	Feb	CAHN

HYDROCORTISONE VALERATE

OINTMENT; TOPICAL

HYDROCORTISONE VALERATE

>A>	AB	COSETTE	0.2%	A211764	001	Mar 04, 2020	Feb	NEWA
-----	----	---------	------	---------	-----	--------------	-----	------

HYDROMORPHONE HYDROCHLORIDE

TABLET; ORAL

HYDROMORPHONE HYDROCHLORIDE

>D>	AB	ELITE LABS	8MG	A076723	001	Oct 18, 2005	Feb	CAHN
>A>	AB	NOSTRUM LABS INC	8MG	A076723	001	Oct 18, 2005	Feb	CAHN

HYDROXYPROGESTERONE CAPROATE

SOLUTION; INTRAMUSCULAR

HYDROXYPROGESTERONE CAPROATE

>D>	AP1	AM REGENT	1250MG/5ML (250MG/ML)	A210724	001	Aug 09, 2019	Feb	DISC
>A>		@	1250MG/5ML (250MG/ML)	A210724	001	Aug 09, 2019	Feb	DISC

IBUPROFEN LYSINE

INJECTABLE; INTRAVENOUS

IBUPROFEN LYSINE

>D>	AP	X-GEN PHARMS INC	EQ 20MG BASE/2ML (EQ 10MG BASE/ML)	A202402	001	Mar 30, 2016	Feb	CAHN
>A>	AP	XGEN PHARMS	EQ 20MG BASE/2ML (EQ 10MG BASE/ML)	A202402	001	Mar 30, 2016	Feb	CAHN

ICATIBANT ACETATE

INJECTABLE; SUBCUTANEOUS

ICATIBANT ACETATE

>A>	AP	JIANGSU HANSOH PHARM	EQ 30MG BASE/3ML (EQ 10MG BASE/ML)	A211021	001	Mar 09, 2020	Feb	NEWA
-----	----	----------------------	------------------------------------	---------	-----	--------------	-----	------

IRBESARTAN

TABLET; ORAL

IRBESARTAN

>D>	AB	HIKMA	75MG	A090201	001	Oct 15, 2012	Feb	DISC
>A>		@	75MG	A090201	001	Oct 15, 2012	Feb	DISC
>D>	AB		150MG	A090201	002	Oct 15, 2012	Feb	DISC
>A>		@	150MG	A090201	002	Oct 15, 2012	Feb	DISC
>D>	AB		300MG	A090201	003	Oct 15, 2012	Feb	DISC
>A>		@	300MG	A090201	003	Oct 15, 2012	Feb	DISC

ISOSORBIDE MONONITRATE

TABLET, EXTENDED RELEASE; ORAL

ISOSORBIDE MONONITRATE

>D>	AB	HIKMA INTL PHARMS	30MG	A076813	002	Mar 30, 2006	Feb	DISC
>A>		@	30MG	A076813	002	Mar 30, 2006	Feb	DISC
>D>	AB		60MG	A076813	001	Jan 07, 2005	Feb	DISC
>A>		@	60MG	A076813	001	Jan 07, 2005	Feb	DISC

ITRACONAZOLE

SOLUTION; ORAL

ITRACONAZOLE

>D>	AA	APOTEX	10MG/ML	A208481	001	Aug 02, 2019	Feb	DISC
>A>		@	10MG/ML	A208481	001	Aug 02, 2019	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

KETOROLAC TROMETHAMINE

TABLET; ORAL

KETOROLAC TROMETHAMINE

>D>	AB	!	MYLAN	10MG	A074761	001	May 16, 1997	Feb	CHRS
>A>	AB			10MG	A074761	001	May 16, 1997	Feb	CHRS
>D>	AB		TEVA	10MG	A074754	001	May 16, 1997	Feb	CHRS
>A>	AB	!		10MG	A074754	001	May 16, 1997	Feb	CHRS

LABETALOL HYDROCHLORIDE

TABLET; ORAL

LABETALOL HYDROCHLORIDE

>D>		@	HERITAGE PHARMA	100MG	A074787	001	Aug 03, 1998	Feb	CMFD
>A>	AB			100MG	A074787	001	Aug 03, 1998	Feb	CMFD
>D>		@		200MG	A074787	002	Aug 03, 1998	Feb	CMFD
>A>	AB			200MG	A074787	002	Aug 03, 1998	Feb	CMFD

>A> LACTITOL

FOR SOLUTION; ORAL

>A>			PIZENSY						
>A>		+	BRAINTREE LABS	10GM/PACKET	N211281	001	Feb 12, 2020	Feb	NEWA
>A>		+	!	10GM	N211281	001	Feb 12, 2020	Feb	NEWA

LEVETIRACETAM

INJECTABLE; INTRAVENOUS

LEVETIRACETAM

>D>	AP		X GEN PHARMS	500MG/5ML (100MG/ML)	A091485	001	Aug 05, 2011	Feb	CAHN
>A>	AP		XGEN PHARMS	500MG/5ML (100MG/ML)	A091485	001	Aug 05, 2011	Feb	CAHN

LEVOCETIRIZINE DIHYDROCHLORIDE

SOLUTION; ORAL

LEVOCETIRIZINE DIHYDROCHLORIDE

>D>	AA		APOTEX	2.5MG/5ML	A202915	001	Aug 21, 2014	Feb	DISC
>A>		@		2.5MG/5ML	A202915	001	Aug 21, 2014	Feb	DISC

TABLET; ORAL

LEVOCETIRIZINE DIHYDROCHLORIDE

>D>	AB		APOTEX	5MG	A203027	001	Feb 13, 2015	Feb	DISC
>A>		@		5MG	A203027	001	Feb 13, 2015	Feb	DISC

LINCOMYCIN HYDROCHLORIDE

INJECTABLE; INJECTION

LINCOMYCIN

>D>	AP		X-GEN PHARMS INC	EQ 300MG BASE/ML	A201746	001	Jun 04, 2015	Feb	CAHN
>A>	AP		XGEN PHARMS	EQ 300MG BASE/ML	A201746	001	Jun 04, 2015	Feb	CAHN

LIOTHYRONINE SODIUM

INJECTABLE; INJECTION

LIOTHYRONINE SODIUM

>D>	AP		X GEN PHARMS	EQ 0.01MG BASE/ML	A076923	001	Aug 17, 2005	Feb	CAHN
>A>	AP		XGEN PHARMS	EQ 0.01MG BASE/ML	A076923	001	Aug 17, 2005	Feb	CAHN

LISINOPRIL

TABLET; ORAL

LISINOPRIL

>D>	AB		APOTEX INC	2.5MG	A076102	001	Sep 30, 2002	Feb	CAHN
>D>	AB			5MG	A076102	002	Sep 30, 2002	Feb	CAHN
>D>	AB			10MG	A076102	003	Sep 30, 2002	Feb	CAHN
>D>	AB			20MG	A076102	004	Sep 30, 2002	Feb	CAHN
>D>	AB			30MG	A076102	005	Sep 30, 2002	Feb	CAHN
>D>	AB			40MG	A076102	006	Sep 30, 2002	Feb	CAHN
>A>	AB		COREPHARMA	2.5MG	A076102	001	Sep 30, 2002	Feb	CAHN
>A>	AB			5MG	A076102	002	Sep 30, 2002	Feb	CAHN
>A>	AB			10MG	A076102	003	Sep 30, 2002	Feb	CAHN
>A>	AB			20MG	A076102	004	Sep 30, 2002	Feb	CAHN
>A>	AB			30MG	A076102	005	Sep 30, 2002	Feb	CAHN
>A>	AB			40MG	A076102	006	Sep 30, 2002	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

>D>	<u>LORCASERIN HYDROCHLORIDE</u>								
>D>	TABLET, EXTENDED RELEASE;ORAL								
>D>	BELVIQ XR								
>D>	+!	EISAI INC	20MG		N208524	001	Jul 15, 2016	Feb	DISC
>A>	+	@	20MG		N208524	001	Jul 15, 2016	Feb	DISC
>D>	TABLET;ORAL								
>D>	BELVIQ								
>D>	+!	EISAI INC	10MG		N022529	001	Jun 27, 2012	Feb	DISC
>A>	+	@	10MG		N022529	001	Jun 27, 2012	Feb	DISC
	<u>LOSARTAN POTASSIUM</u>								
	TABLET;ORAL								
	LOSARTAN POTASSIUM								
>D>	AB	HIKMA	25MG		A077459	001	Oct 06, 2010	Feb	DISC
>A>		@	25MG		A077459	001	Oct 06, 2010	Feb	DISC
>D>	AB		50MG		A077459	002	Oct 06, 2010	Feb	DISC
>A>		@	50MG		A077459	002	Oct 06, 2010	Feb	DISC
>D>	AB		100MG		A077459	003	Oct 06, 2010	Feb	DISC
>A>		@	100MG		A077459	003	Oct 06, 2010	Feb	DISC
	<u>LOVASTATIN</u>								
	TABLET;ORAL								
	LOVASTATIN								
>D>	AB	APOTEX INC	10MG		A077748	001	Feb 28, 2007	Feb	CAHN
>D>	AB		20MG		A077748	002	Feb 28, 2007	Feb	CAHN
>D>	AB		40MG		A077748	003	Feb 28, 2007	Feb	CAHN
>A>	AB	COREPHARMA	10MG		A077748	001	Feb 28, 2007	Feb	CAHN
>A>	AB		20MG		A077748	002	Feb 28, 2007	Feb	CAHN
>A>	AB		40MG		A077748	003	Feb 28, 2007	Feb	CAHN
	<u>MEFLOQUINE HYDROCHLORIDE</u>								
	TABLET;ORAL								
	MEFLOQUINE HYDROCHLORIDE								
>D>	AB	! BARR	250MG		A076392	001	Dec 29, 2003	Feb	CTEC
>A>		!	250MG		A076392	001	Dec 29, 2003	Feb	CTEC
>D>	AB	HIKMA	250MG		A076523	001	Oct 01, 2004	Feb	DISC
>A>		@	250MG		A076523	001	Oct 01, 2004	Feb	DISC
	<u>MEGESTROL ACETATE</u>								
	SUSPENSION;ORAL								
	MEGESTROL ACETATE								
>D>	AB	! HIKMA	40MG/ML		A075997	001	Feb 15, 2002	Feb	DISC
>A>		@	40MG/ML		A075997	001	Feb 15, 2002	Feb	DISC
>D>	AB	PAR PHARM	40MG/ML		A075671	001	Jul 25, 2001	Feb	CHRS
>A>	AB	!	40MG/ML		A075671	001	Jul 25, 2001	Feb	CHRS
	<u>MELOXICAM</u>								
>A>	SOLUTION;INTRAVENOUS								
>A>	ANJESO								
>A>	+!	BAUDAX	30MG/ML (30MG/ML)		N210583	001	Feb 20, 2020	Feb	NEWA
	<u>MELPHALAN HYDROCHLORIDE</u>								
	INJECTABLE;INJECTION								
	MELPHALAN HYDROCHLORIDE								
>A>	AP	INGENUS PHARMS LLC	EQ 50MG BASE/VIAL		A210947	001	Feb 18, 2020	Feb	NEWA
>D>	AP	PAR STERILE PRODUCTS	EQ 50MG BASE/VIAL		A204773	001	Aug 22, 2016	Feb	DISC
>A>		@	EQ 50MG BASE/VIAL		A204773	001	Aug 22, 2016	Feb	DISC
	POWDER;INTRAVENOUS								
	EVOMELA								
>D>	+!	ACROTECH	EQ 50MG BASE/VIAL		N207155	001	Mar 10, 2016	Feb	CFTG
>A>	AP	+!	EQ 50MG BASE/VIAL		N207155	001	Mar 10, 2016	Feb	CFTG
>A>		MELPHALAN HYDROCHLORIDE							
>A>	AP	ACTAVIS LLC	EQ 50MG BASE/VIAL		A209323	001	Mar 06, 2020	Feb	NFTG
	<u>MEMANTINE HYDROCHLORIDE</u>								
	CAPSULE, EXTENDED RELEASE;ORAL								
	MEMANTINE HYDROCHLORIDE								
>A>	AB	ANI PHARMS INC	7MG		A205365	001	Feb 28, 2020	Feb	NEWA
>A>	AB		14MG		A205365	002	Feb 28, 2020	Feb	NEWA
>A>	AB		21MG		A205365	003	Feb 28, 2020	Feb	NEWA
>A>	AB		28MG		A205365	004	Feb 28, 2020	Feb	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MEMANTINE HYDROCHLORIDE

TABLET; ORAL

MEMANTINE HYDROCHLORIDE

>A>	AB	HIKMA PHARMS	5MG	A208173	001	Feb 28, 2020	Feb	NEWA
>A>	AB		10MG	A208173	002	Feb 28, 2020	Feb	NEWA

MEPERIDINE HYDROCHLORIDE

TABLET; ORAL

MEPERIDINE HYDROCHLORIDE

>D>	AA	EPIC PHARMA	50MG	A040331	001	May 28, 1999	Feb	CHRS
>A>	AA	!	50MG	A040331	001	May 28, 1999	Feb	CHRS
>D>	AA		100MG	A040331	002	May 28, 1999	Feb	CHRS
>A>	AA	!	100MG	A040331	002	May 28, 1999	Feb	CHRS
>D>	AA	! HIKMA	50MG	A040110	001	Mar 12, 1997	Feb	DISC
>A>		@	50MG	A040110	001	Mar 12, 1997	Feb	DISC
>D>	AA	!	100MG	A040110	002	Mar 12, 1997	Feb	DISC
>A>		@	100MG	A040110	002	Mar 12, 1997	Feb	DISC

METFORMIN HYDROCHLORIDE

SOLUTION; ORAL

METFORMIN HYDROCHLORIDE

>A>								
>A>	AB	SAPTALIS PHARMS	500MG/5ML	A211309	001	Mar 03, 2020	Feb	NFTG
		RIOMET						
>D>		+! RANBAXY	500MG/5ML	N021591	001	Sep 11, 2003	Feb	CFTG
>A>	AB	+!	500MG/5ML	N021591	001	Sep 11, 2003	Feb	CFTG

METHOCARBAMOL

TABLET; ORAL

METHOCARBAMOL

>D>	AA	HIKMA INTL PHARMS	500MG	A085159	001	Aug 11, 1976	Feb	DISC
>A>		@	500MG	A085159	001	Aug 11, 1976	Feb	DISC
>D>	AA		750MG	A085123	001	Aug 18, 1976	Feb	DISC
>A>		@	750MG	A085123	001	Aug 18, 1976	Feb	DISC

METOPROLOL TARTRATE

TABLET; ORAL

METOPROLOL TARTRATE

>D>	AB	HERITAGE PHARMA	50MG	A074141	001	Jan 31, 1995	Feb	DISC
>A>		@	50MG	A074141	001	Jan 31, 1995	Feb	DISC
>D>	AB		100MG	A074141	002	Jan 31, 1995	Feb	DISC
>A>		@	100MG	A074141	002	Jan 31, 1995	Feb	DISC

MINOCYCLINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

XIMINO

>A>		JOURNEY	EQ 45MG BASE	N201922	001	Jul 11, 2012	Feb	CAHN
>A>		@	EQ 67.5MG BASE	N201922	002	Jul 11, 2012	Feb	CAHN
>A>			EQ 90MG BASE	N201922	003	Jul 11, 2012	Feb	CAHN
>A>		@	EQ 112.5MG BASE	N201922	004	Jul 11, 2012	Feb	CAHN
>A>			EQ 135MG BASE	N201922	005	Jul 11, 2012	Feb	CAHN
>D>		SUN PHARM INDS INC	EQ 45MG BASE	N201922	001	Jul 11, 2012	Feb	CAHN
>D>		@	EQ 67.5MG BASE	N201922	002	Jul 11, 2012	Feb	CAHN
>D>			EQ 90MG BASE	N201922	003	Jul 11, 2012	Feb	CAHN
>D>		@	EQ 112.5MG BASE	N201922	004	Jul 11, 2012	Feb	CAHN
>D>			EQ 135MG BASE	N201922	005	Jul 11, 2012	Feb	CAHN

MONTELUKAST SODIUM

GRANULE; ORAL

MONTELUKAST SODIUM

>A>	AB	AUROBINDO PHARMA LTD	EQ 4MG BASE/PACKET	A213471	001	Feb 18, 2020	Feb	NEWA
		TABLET; ORAL						
		MONTELUKAST SODIUM						
>D>	AB	HIKMA	EQ 10MG BASE	A090655	001	Aug 03, 2012	Feb	DISC
>A>		@	EQ 10MG BASE	A090655	001	Aug 03, 2012	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MORPHINE SULFATE

INJECTABLE; INJECTION

DURAMORPH PF

>A>	AP	+	HIKMA	0.5MG/ML	N018565	001	Sep 18, 1984	Feb	CAHN
>A>	AP	+		1MG/ML	N018565	002	Sep 18, 1984	Feb	CAHN
>D>	AP	+	WEST-WARD PHARMS INT	0.5MG/ML	N018565	001	Sep 18, 1984	Feb	CAHN
>D>	AP	+		1MG/ML	N018565	002	Sep 18, 1984	Feb	CAHN

INFUMORPH

>A>	AP	+	HIKMA	10MG/ML	N018565	003	Jul 19, 1991	Feb	CAHN
>A>	AP	+		25MG/ML	N018565	004	Jul 19, 1991	Feb	CAHN
>D>	AP	+	WEST-WARD PHARMS INT	10MG/ML	N018565	003	Jul 19, 1991	Feb	CAHN
>D>	AP	+		25MG/ML	N018565	004	Jul 19, 1991	Feb	CAHN

MORPHINE SULFATE

>D>	AP		EUROHLTH INTL SARL	4MG/ML	A205758	001	May 21, 2015	Feb	CAHN
>D>	AP			8MG/ML	A205758	002	May 21, 2015	Feb	CAHN
>D>	AP			10MG/ML	A205758	003	May 21, 2015	Feb	CAHN
>A>	AP		HIKMA	4MG/ML	A205758	001	May 21, 2015	Feb	CAHN
>A>	AP			8MG/ML	A205758	002	May 21, 2015	Feb	CAHN
>A>	AP			10MG/ML	A205758	003	May 21, 2015	Feb	CAHN

NALBUPHINE HYDROCHLORIDE

INJECTABLE; INJECTION

NALBUPHINE HYDROCHLORIDE

>D>	AP		MYLAN LABS LTD	10MG/ML	A206506	001	Feb 06, 2019	Feb	DISC
>A>		@		10MG/ML	A206506	001	Feb 06, 2019	Feb	DISC
>D>	AP			10MG/ML	A207595	001	Jan 11, 2019	Feb	DISC
>A>		@		10MG/ML	A207595	001	Jan 11, 2019	Feb	DISC
>D>	AP			20MG/ML	A206506	002	Feb 06, 2019	Feb	DISC
>A>		@		20MG/ML	A206506	002	Feb 06, 2019	Feb	DISC
>D>	AP			20MG/ML	A207595	002	Jan 11, 2019	Feb	DISC
>A>		@		20MG/ML	A207595	002	Jan 11, 2019	Feb	DISC

NAPROXEN

TABLET; ORAL

NAPROXEN

>A>	AB		SCIEGEN PHARMS INC	250MG	A212517	001	Feb 21, 2020	Feb	NEWA
>A>	AB			375MG	A212517	002	Feb 21, 2020	Feb	NEWA
>A>	AB			500MG	A212517	003	Feb 21, 2020	Feb	NEWA

NEOMYCIN SULFATE

TABLET; ORAL

NEOMYCIN SULFATE

>D>	AA		X GEN PHARMS	500MG	A065220	001	Jul 28, 2006	Feb	CAHN
>A>	AA		XGEN PHARMS	500MG	A065220	001	Jul 28, 2006	Feb	CAHN

NEOMYCIN SULFATE; POLYMYXIN B SULFATE

SOLUTION; IRRIGATION

NEOMYCIN AND POLYMYXIN B SULFATE

>D>	AT		X GEN PHARMS	EQ 40MG BASE/ML;200,000 UNITS/ML	A065106	001	Jan 31, 2006	Feb	CAHN
>D>	AT			EQ 40MG BASE/ML;200,000 UNITS/ML	A065108	001	Jan 31, 2006	Feb	CAHN
>A>	AT		XGEN PHARMS	EQ 40MG BASE/ML;200,000 UNITS/ML	A065106	001	Jan 31, 2006	Feb	CAHN
>A>	AT			EQ 40MG BASE/ML;200,000 UNITS/ML	A065108	001	Jan 31, 2006	Feb	CAHN

>D> NETARSUDIL DIMESYLATE

>D> SOLUTION/DROPS; OPHTHALMIC

>D> RHOPRESSA

>D>		+	AERIE PHARMS INC	EQ 0.02% BASE	N208254	001	Dec 18, 2017	Feb	CAIN
-----	--	---	------------------	---------------	---------	-----	--------------	-----	------

>A> NETARSUDIL MESYLATE

>A> SOLUTION/DROPS; OPHTHALMIC

>A> RHOPRESSA

>A>		+	AERIE PHARMS INC	EQ 0.02% BASE	N208254	001	Dec 18, 2017	Feb	CAIN
-----	--	---	------------------	---------------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

NYSTATIN

POWDER; TOPICAL

NYSTATIN

>D>	AT	X GEN PHARMS	100,000 UNITS/GM	A 065175	001	Dec 17, 2004	Feb	CAHN
>A>	AT	XGEN PHARMS	100,000 UNITS/GM	A 065175	001	Dec 17, 2004	Feb	CAHN

OCTREOTIDE ACETATE

INJECTABLE; INJECTION

OCTREOTIDE ACETATE

>D>	AP	HERITAGE PHARMS INC	EQ 0.05MG BASE/ML	A 204669	001	Dec 27, 2018	Feb	DISC
>A>		@	EQ 0.05MG BASE/ML	A 204669	001	Dec 27, 2018	Feb	DISC
>D>	AP		EQ 0.1MG BASE/ML	A 204669	002	Dec 27, 2018	Feb	DISC
>A>		@	EQ 0.1MG BASE/ML	A 204669	002	Dec 27, 2018	Feb	DISC
>D>	AP		EQ 0.5MG BASE/ML	A 204669	003	Dec 27, 2018	Feb	DISC
>A>		@	EQ 0.5MG BASE/ML	A 204669	003	Dec 27, 2018	Feb	DISC

OLMESARTAN MEDOXOMIL

TABLET; ORAL

OLMESARTAN MEDOXOMIL

>D>	AB	JUBILANT GENERICS	5MG	A 205482	001	Apr 24, 2017	Feb	DISC
>A>		@	5MG	A 205482	001	Apr 24, 2017	Feb	DISC
>D>	AB		20MG	A 205482	002	Apr 24, 2017	Feb	DISC
>A>		@	20MG	A 205482	002	Apr 24, 2017	Feb	DISC
>D>	AB		40MG	A 205482	003	Apr 24, 2017	Feb	DISC
>A>		@	40MG	A 205482	003	Apr 24, 2017	Feb	DISC

OLOPATADINE HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC

OLOPATADINE HYDROCHLORIDE

>A>	AT	WATSON LABS INC	EQ 0.7% BASE	A 208637	001	Feb 19, 2020	Feb	NFTG
		PAZEO						
>D>		+! NOVARTIS	EQ 0.7% BASE	N 206276	001	Jan 30, 2015	Feb	CFTG
>A>	AT	+!	EQ 0.7% BASE	N 206276	001	Jan 30, 2015	Feb	CFTG

OMEGA-3-ACID ETHYL ESTERS

CAPSULE; ORAL

OMEGA-3-ACID ETHYL ESTERS

>D>		@ SOFGEN PHARMS	1GM CONTAINS AT LEAST 900MG OF THE ETHYL ESTERS OF OMEGA-3 FATTY ACIDS	A 211355	001	Jul 10, 2019	Feb	CMFD
>A>	AB		1GM CONTAINS AT LEAST 900MG OF THE ETHYL ESTERS OF OMEGA-3 FATTY ACIDS	A 211355	001	Jul 10, 2019	Feb	CMFD

OMEPRAZOLE

CAPSULE, DELAYED REL PELLETS; ORAL

OMEPRAZOLE

>D>	AB	MYLAN	10MG	A 205070	001	Jun 29, 2018	Feb	DISC
>A>		@	10MG	A 205070	001	Jun 29, 2018	Feb	DISC
>D>	AB		20MG	A 205070	002	Jun 29, 2018	Feb	DISC
>A>		@	20MG	A 205070	002	Jun 29, 2018	Feb	DISC
>D>	AB		40MG	A 205070	003	Jun 29, 2018	Feb	DISC
>A>		@	40MG	A 205070	003	Jun 29, 2018	Feb	DISC

OSELTAMIVIR PHOSPHATE

CAPSULE; ORAL

OSELTAMIVIR PHOSPHATE

>A>	AB	SUNSHINE LAKE	EQ 30MG BASE	A 212739	001	Mar 04, 2020	Feb	NEWA
>A>	AB		EQ 45MG BASE	A 212739	002	Mar 04, 2020	Feb	NEWA
>A>	AB		EQ 75MG BASE	A 212739	003	Mar 04, 2020	Feb	NEWA

OXCARBAZEPINE

TABLET; ORAL

OXCARBAZEPINE

>D>	AB	HIKMA	150MG	A 077795	001	Oct 09, 2007	Feb	DISC
>A>		@	150MG	A 077795	001	Oct 09, 2007	Feb	DISC
>D>	AB		300MG	A 077795	002	Oct 09, 2007	Feb	DISC
>A>		@	300MG	A 077795	002	Oct 09, 2007	Feb	DISC
>D>	AB		600MG	A 077795	003	Oct 09, 2007	Feb	DISC
>A>		@	600MG	A 077795	003	Oct 09, 2007	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

OXYCODONE HYDROCHLORIDE

SOLUTION; ORAL

OXYCODONE HYDROCHLORIDE

>D>	AA	HIKMA	100MG/5ML	A203208	001	Jul 12, 2013	Feb	DISC
>A>		@	100MG/5ML	A203208	001	Jul 12, 2013	Feb	DISC

PASIREOTIDE DIASPARTATE

SOLUTION; SUBCUTANEOUS

SIGNIFOR

>D>	+	NOVARTIS	EQ 0.3MG BASE/ML (EQ 0.3MG BASE/ML)	N200677	001	Dec 14, 2012	Feb	CAHN
>D>	+		EQ 0.6MG BASE/ML (EQ 0.6MG BASE/ML)	N200677	002	Dec 14, 2012	Feb	CAHN
>D>	+	!	EQ 0.9MG BASE/ML (EQ 0.9MG BASE/ML)	N200677	003	Dec 14, 2012	Feb	CAHN
>A>	+	RECORDATI RARE	EQ 0.3MG BASE/ML (EQ 0.3MG BASE/ML)	N200677	001	Dec 14, 2012	Feb	CAHN
>A>	+		EQ 0.6MG BASE/ML (EQ 0.6MG BASE/ML)	N200677	002	Dec 14, 2012	Feb	CAHN
>A>	+	!	EQ 0.9MG BASE/ML (EQ 0.9MG BASE/ML)	N200677	003	Dec 14, 2012	Feb	CAHN

PASIREOTIDE PAMOATE

FOR SUSPENSION; INTRAMUSCULAR

SIGNIFOR LAR KIT

>D>	+	NOVARTIS	EQ 10MG BASE/VIAL	N203255	004	Jun 29, 2018	Feb	CAHN
>D>	+		EQ 20MG BASE/VIAL	N203255	001	Dec 15, 2014	Feb	CAHN
>D>	+		EQ 30MG BASE/VIAL	N203255	005	Jun 29, 2018	Feb	CAHN
>D>	+		EQ 40MG BASE/VIAL	N203255	002	Dec 15, 2014	Feb	CAHN
>D>	+	!	EQ 60MG BASE/VIAL	N203255	003	Dec 15, 2014	Feb	CAHN
>A>	+	RECORDATI RARE	EQ 10MG BASE/VIAL	N203255	004	Jun 29, 2018	Feb	CAHN
>A>	+		EQ 20MG BASE/VIAL	N203255	001	Dec 15, 2014	Feb	CAHN
>A>	+		EQ 30MG BASE/VIAL	N203255	005	Jun 29, 2018	Feb	CAHN
>A>	+		EQ 40MG BASE/VIAL	N203255	002	Dec 15, 2014	Feb	CAHN
>A>	+	!	EQ 60MG BASE/VIAL	N203255	003	Dec 15, 2014	Feb	CAHN

PEMETREXED

SOLUTION; INTRAVENOUS

PEMFEXY

>A>	+	EAGLE PHARMS	500MG/20ML (25MG/ML)	N209472	001	Feb 08, 2020	Feb	NEWA
-----	---	--------------	----------------------	---------	-----	--------------	-----	------

PENICILLAMINE

TABLET; ORAL

PENICILLAMINE

>A>	AB	TEVA PHARMS USA	250MG	A211497	001	Feb 13, 2020	Feb	NEWA
-----	----	-----------------	-------	---------	-----	--------------	-----	------

PERMETHRIN

CREAM; TOPICAL

ELIMITE

>D>	AB	+	!	MYLAN	5%	N019855	001	Aug 25, 1989	Feb	DISC
-----	----	---	---	-------	----	---------	-----	--------------	-----	------

>A>		+	@		5%	N019855	001	Aug 25, 1989	Feb	DISC
-----	--	---	---	--	----	---------	-----	--------------	-----	------

PERMETHRIN

>D>	AB			PERRIGO ISRAEL	5%	A076369	001	Apr 21, 2003	Feb	CHRS
-----	----	--	--	----------------	----	---------	-----	--------------	-----	------

>A>	AB		!		5%	A076369	001	Apr 21, 2003	Feb	CHRS
-----	----	--	---	--	----	---------	-----	--------------	-----	------

PILOCARPINE HYDROCHLORIDE

TABLET; ORAL

PILOCARPINE HYDROCHLORIDE

>D>	AB			AUROBINDO PHARMA LTD	5MG	A212377	001	Aug 13, 2019	Feb	DISC
-----	----	--	--	----------------------	-----	---------	-----	--------------	-----	------

>A>			@		5MG	A212377	001	Aug 13, 2019	Feb	DISC
-----	--	--	---	--	-----	---------	-----	--------------	-----	------

>D>	AB				7.5MG	A212377	002	Aug 13, 2019	Feb	DISC
-----	----	--	--	--	-------	---------	-----	--------------	-----	------

>A>			@		7.5MG	A212377	002	Aug 13, 2019	Feb	DISC
-----	--	--	---	--	-------	---------	-----	--------------	-----	------

POLYMYXIN B SULFATE

INJECTABLE; INJECTION

POLYMYXIN B SULFATE

>D>	AP			X GEN PHARMS	EQ 500,000 UNITS BASE/VIAL	A063000	001	Sep 30, 1994	Feb	CAHN
-----	----	--	--	--------------	----------------------------	---------	-----	--------------	-----	------

>A>	AP			XGEN PHARMS	EQ 500,000 UNITS BASE/VIAL	A063000	001	Sep 30, 1994	Feb	CAHN
-----	----	--	--	-------------	----------------------------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

POTASSIUM CHLORIDE

FOR SUSPENSION, EXTENDED RELEASE;ORAL

MICRO-K LS

>D>	@ KV PHARM	20MEQ/PACKET	N019561	003	Aug 26, 1988	Feb	CRLD
>A>	+ @	20MEQ/PACKET	N019561	003	Aug 26, 1988	Feb	CRLD

TABLET, EXTENDED RELEASE;ORAL

POTASSIUM CHLORIDE

>A>	AB2	GRANULES PHARMS	8MEQ	A211797	001	Mar 04, 2020	Feb	NEWA
>A>	AB2		10MEQ	A211797	002	Mar 04, 2020	Feb	NEWA
>D>		@ PII	8MEQ	A206881	001	Jan 22, 2019	Feb	CAHN
>D>		@	10MEQ	A206881	002	Jan 22, 2019	Feb	CAHN
>D>		@	10MEQ	A210097	001	Jun 17, 2019	Feb	CAHN
>D>		@	20MEQ	A210098	001	Apr 26, 2019	Feb	CAHN
>A>		@ STRIDES PHARMA	8MEQ	A206881	001	Jan 22, 2019	Feb	CAHN
>A>		@	10MEQ	A206881	002	Jan 22, 2019	Feb	CAHN
>A>		@	10MEQ	A210097	001	Jun 17, 2019	Feb	CAHN
>A>		@	20MEQ	A210098	001	Apr 26, 2019	Feb	CAHN

PRAMIPEXOLE DIHYDROCHLORIDE

TABLET;ORAL

PRAMIPEXOLE DIHYDROCHLORIDE

>D>	AB	APOTEX INC	0.125MG	A090151	001	Apr 30, 2012	Feb	CAHN
>D>	AB		0.25MG	A090151	002	Apr 30, 2012	Feb	CAHN
>D>	AB		0.5MG	A090151	003	Apr 30, 2012	Feb	CAHN
>D>	AB		0.75MG	A090151	006	Apr 30, 2012	Feb	CAHN
>D>	AB		1MG	A090151	004	Apr 30, 2012	Feb	CAHN
>D>	AB		1.5MG	A090151	005	Apr 30, 2012	Feb	CAHN
>A>	AB	ZENNOVA	0.125MG	A090151	001	Apr 30, 2012	Feb	CAHN
>A>	AB		0.25MG	A090151	002	Apr 30, 2012	Feb	CAHN
>A>	AB		0.5MG	A090151	003	Apr 30, 2012	Feb	CAHN
>A>	AB		0.75MG	A090151	006	Apr 30, 2012	Feb	CAHN
>A>	AB		1MG	A090151	004	Apr 30, 2012	Feb	CAHN
>A>	AB		1.5MG	A090151	005	Apr 30, 2012	Feb	CAHN

PREDNICARBATE

OINTMENT;TOPICAL

DERMATOP

>D>	AB	+! VALEANT PHARMS NORTH	0.1%	N019568	001	Sep 23, 1991	Feb	DISC
>A>		+ @	0.1%	N019568	001	Sep 23, 1991	Feb	DISC

PREDNICARBATE

>D>	AB	FOUGERA PHARMS	0.1%	A077236	001	Mar 09, 2007	Feb	CHRS
>A>		!	0.1%	A077236	001	Mar 09, 2007	Feb	CTEC
>A>	AB	!	0.1%	A077236	001	Mar 09, 2007	Feb	CHRS

PREDNISOLONE SODIUM PHOSPHATE

SOLUTION;ORAL

PREDNISOLONE SODIUM PHOSPHATE

>A>		PHARM ASSOC	EQ 30MG BASE/5ML	A204962	001	Mar 11, 2020	Feb	NEWA
-----	--	-------------	------------------	---------	-----	--------------	-----	------

PREGABALIN

CAPSULE;ORAL

PREGABALIN

>D>	AB	MYLAN	25MG	A091228	001	Sep 20, 2019	Feb	DISC
>A>		@	25MG	A091228	001	Sep 20, 2019	Feb	DISC
>D>	AB		50MG	A091228	002	Sep 20, 2019	Feb	DISC
>A>		@	50MG	A091228	002	Sep 20, 2019	Feb	DISC
>D>	AB		75MG	A091228	003	Sep 20, 2019	Feb	DISC
>A>		@	75MG	A091228	003	Sep 20, 2019	Feb	DISC
>D>	AB		100MG	A091228	004	Sep 20, 2019	Feb	DISC
>A>		@	100MG	A091228	004	Sep 20, 2019	Feb	DISC
>D>	AB		150MG	A091228	005	Sep 20, 2019	Feb	DISC
>A>		@	150MG	A091228	005	Sep 20, 2019	Feb	DISC
>D>	AB		200MG	A091228	006	Sep 20, 2019	Feb	DISC
>A>		@	200MG	A091228	006	Sep 20, 2019	Feb	DISC
>D>	AB		225MG	A091228	007	Sep 20, 2019	Feb	DISC
>A>		@	225MG	A091228	007	Sep 20, 2019	Feb	DISC
>D>	AB		300MG	A091228	008	Sep 20, 2019	Feb	DISC
>A>		@	300MG	A091228	008	Sep 20, 2019	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PROMETHAZINE HYDROCHLORIDE

INJECTABLE; INJECTION

PROMETHAZINE HYDROCHLORIDE

>D>	AP	X-GEN PHARMS	25MG/ML	A 040737	001	Apr 24, 2008	Feb	CAHN
>D>	AP		50MG/ML	A 040737	002	Apr 24, 2008	Feb	CAHN
>A>	AP	XGEN PHARMS	25MG/ML	A 040737	001	Apr 24, 2008	Feb	CAHN
>A>	AP		50MG/ML	A 040737	002	Apr 24, 2008	Feb	CAHN

PYRAZINAMIDE

TABLET; ORAL

PYRAZINAMIDE

>D>	AB	AKORN	500MG	A 081319	001	Jun 30, 1992	Feb	CTEC
>A>			500MG	A 081319	001	Jun 30, 1992	Feb	CTEC
>A>		!	500MG	A 081319	001	Jun 30, 1992	Feb	CHRS
>D>	AB	! DAVA PHARMS INC	500MG	A 080157	001	Jun 03, 1971	Feb	DISC
>A>		@	500MG	A 080157	001	Jun 03, 1971	Feb	DISC

PYRIMETHAMINE

TABLET; ORAL

DARAPRIM

>D>		+! VYERA PHARMS LLC	25MG	N 008578	001	Jan 23, 1953	Feb	CFTG
>A>	AB	+!	25MG	N 008578	001	Jan 23, 1953	Feb	CFTG
>A>		PYRIMETHAMINE						
>A>	AB	CEROVENE INC	25MG	A 207127	001	Feb 28, 2020	Feb	NFTG

QUETIAPINE FUMARATE

TABLET; ORAL

QUETIAPINE FUMARATE

>D>	AB	APOTEX INC	EQ 25MG BASE	A 090960	001	Mar 27, 2012	Feb	CAHN
>D>	AB		EQ 50MG BASE	A 090960	002	Mar 27, 2012	Feb	CAHN
>D>	AB		EQ 100MG BASE	A 090960	003	Mar 27, 2012	Feb	CAHN
>D>	AB		EQ 200MG BASE	A 090960	004	Mar 27, 2012	Feb	CAHN
>D>	AB		EQ 300MG BASE	A 090960	005	Mar 27, 2012	Feb	CAHN
>D>	AB		EQ 400MG BASE	A 090960	006	Mar 27, 2012	Feb	CAHN
>A>	AB	ZENNOVA	EQ 25MG BASE	A 090960	001	Mar 27, 2012	Feb	CAHN
>A>	AB		EQ 50MG BASE	A 090960	002	Mar 27, 2012	Feb	CAHN
>A>	AB		EQ 100MG BASE	A 090960	003	Mar 27, 2012	Feb	CAHN
>A>	AB		EQ 200MG BASE	A 090960	004	Mar 27, 2012	Feb	CAHN
>A>	AB		EQ 300MG BASE	A 090960	005	Mar 27, 2012	Feb	CAHN
>A>	AB		EQ 400MG BASE	A 090960	006	Mar 27, 2012	Feb	CAHN

RANOLAZINE

TABLET, EXTENDED RELEASE; ORAL

RANOLAZINE

>A>	AB	MICRO LABS	500MG	A 211745	001	Feb 27, 2020	Feb	NEWA
>A>	AB		1GM	A 211745	002	Feb 27, 2020	Feb	NEWA

RIBAVIRIN

CAPSULE; ORAL

RIBASPHERE

>D>	AB	KADMON PHARMS LLC	200MG	A 076203	001	Apr 06, 2004	Feb	DISC
>A>		@	200MG	A 076203	001	Apr 06, 2004	Feb	DISC

TABLET; ORAL

RIBAVIRIN

>D>	AB	BEXIMCO PHARMS USA	200MG	A 202546	001	Aug 12, 2014	Feb	DISC
>A>		@	200MG	A 202546	001	Aug 12, 2014	Feb	DISC
>D>	AB		400MG	A 202546	002	Aug 12, 2014	Feb	DISC
>A>		@	400MG	A 202546	002	Aug 12, 2014	Feb	DISC
>D>	AB		500MG	A 202546	003	Aug 12, 2014	Feb	DISC
>A>		@	500MG	A 202546	003	Aug 12, 2014	Feb	DISC
>D>	AB		600MG	A 202546	004	Aug 12, 2014	Feb	DISC
>A>		@	600MG	A 202546	004	Aug 12, 2014	Feb	DISC
>D>	AB	KADMON PHARMS LLC	200MG	A 077456	001	Dec 05, 2005	Feb	DISC
>A>		@	200MG	A 077456	001	Dec 05, 2005	Feb	DISC
>D>	AB		400MG	A 077456	002	Dec 05, 2005	Feb	DISC
>A>		@	400MG	A 077456	002	Dec 05, 2005	Feb	DISC
>D>	AB	!	600MG	A 077456	003	Dec 05, 2005	Feb	DISC
>A>		@	600MG	A 077456	003	Dec 05, 2005	Feb	DISC
>D>	AB	ZYDUS PHARMS USA	400MG	A 077094	002	Mar 16, 2007	Feb	DISC
>A>		@	400MG	A 077094	002	Mar 16, 2007	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

RIBAVIRIN

TABLET; ORAL

RIBAVIRIN

>D>	AB		500MG	A077094	004	Apr 18, 2008	Feb	DISC
>A>		@	500MG	A077094	004	Apr 18, 2008	Feb	DISC
>D>	AB		600MG	A077094	003	Mar 16, 2007	Feb	DISC
>A>		@	600MG	A077094	003	Mar 16, 2007	Feb	DISC

>A> RIMEGEPANT SULFATE

>A> TABLET, ORALLY DISINTEGRATING; ORAL

>A> NURTEC ODT

>A>	+	!	BIOHAVEN PHARM	EQ	75MG	BASE	N212728	001	Feb 27, 2020	Feb	NEWA
-----	---	---	----------------	----	------	------	---------	-----	--------------	-----	------

RIZATRIPTAN BENZOATE

TABLET, ORALLY DISINTEGRATING; ORAL

RIZATRIPTAN BENZOATE

>D>	AB		MYLAN PHARMS INC	EQ	5MG	BASE	A078173	001	Dec 31, 2012	Feb	DISC
>A>		@		EQ	5MG	BASE	A078173	001	Dec 31, 2012	Feb	DISC
>D>	AB			EQ	10MG	BASE	A078173	002	Dec 31, 2012	Feb	DISC
>A>		@		EQ	10MG	BASE	A078173	002	Dec 31, 2012	Feb	DISC

ROPINIROLE HYDROCHLORIDE

TABLET; ORAL

ROPINIROLE HYDROCHLORIDE

>D>	AB		HIKMA	EQ	0.25MG	BASE	A077852	001	May 05, 2008	Feb	DISC
>A>		@		EQ	0.25MG	BASE	A077852	001	May 05, 2008	Feb	DISC
>D>	AB			EQ	0.5MG	BASE	A077852	002	May 05, 2008	Feb	DISC
>A>		@		EQ	0.5MG	BASE	A077852	002	May 05, 2008	Feb	DISC
>D>	AB			EQ	1MG	BASE	A077852	003	May 05, 2008	Feb	DISC
>A>		@		EQ	1MG	BASE	A077852	003	May 05, 2008	Feb	DISC
>D>	AB			EQ	2MG	BASE	A077852	004	May 05, 2008	Feb	DISC
>A>		@		EQ	2MG	BASE	A077852	004	May 05, 2008	Feb	DISC
>D>	AB			EQ	3MG	BASE	A077852	005	May 05, 2008	Feb	DISC
>A>		@		EQ	3MG	BASE	A077852	005	May 05, 2008	Feb	DISC
>D>	AB			EQ	4MG	BASE	A077852	006	May 05, 2008	Feb	DISC
>A>		@		EQ	4MG	BASE	A077852	006	May 05, 2008	Feb	DISC
>D>	AB			EQ	5MG	BASE	A077852	007	May 19, 2008	Feb	DISC
>A>		@		EQ	5MG	BASE	A077852	007	May 19, 2008	Feb	DISC

SELEGILINE HYDROCHLORIDE

CAPSULE; ORAL

SELEGILINE HYDROCHLORIDE

>D>	AB		DAVA PHARMS INC	5MG			A075352	001	Nov 30, 1998	Feb	DISC
>A>		@		5MG			A075352	001	Nov 30, 1998	Feb	DISC

SILDENAFIL CITRATE

TABLET; ORAL

SILDENAFIL CITRATE

>A>	AB		APPCO	25MG			A207178	001	Mar 02, 2020	Feb	NEWA
>A>	AB			50MG			A207178	002	Mar 02, 2020	Feb	NEWA
>A>	AB			100MG			A207178	003	Mar 02, 2020	Feb	NEWA

SILODOSIN

CAPSULE; ORAL

SILODOSIN

>A>	AB		HETERO LABS LTD V	4MG			A204793	001	Feb 14, 2020	Feb	NEWA
>A>	AB			8MG			A204793	002	Feb 14, 2020	Feb	NEWA

SODIUM IODIDE I-123

CAPSULE; ORAL

SODIUM IODIDE I 123

>A>	AA		CURIUM	100uCi			A071909	001	Feb 28, 1989	Feb	CAHN
>A>	AA			200uCi			A071910	001	Feb 28, 1989	Feb	CAHN
>D>	AA		MALLINKRODT NUCLEAR	100uCi			A071909	001	Feb 28, 1989	Feb	CAHN
>D>	AA			200uCi			A071910	001	Feb 28, 1989	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SODIUM POLYSTYRENE SULFONATE

SUSPENSION;ORAL, RECTAL

SODIUM POLYSTYRENE SULFONATE

>D>	AA	HIKMA	15GM/60ML	A 089049	001	Nov 17, 1986	Feb	DISC
>A>		@	15GM/60ML	A 089049	001	Nov 17, 1986	Feb	DISC

STREPTOMYCIN SULFATE

INJECTABLE; INJECTION

STREPTOMYCIN SULFATE

>D>	!	X GEN PHARMS	EQ 1GM BASE/VIAL	A 064210	001	Jun 30, 1998	Feb	CAHN
>A>	!	XGEN PHARMS	EQ 1GM BASE/VIAL	A 064210	001	Jun 30, 1998	Feb	CAHN

SUMATRIPTAN SUCCINATE

TABLET;ORAL

SUMATRIPTAN SUCCINATE

>D>	AB	APOTEX INC	EQ 25MG BASE	A 200263	001	Jun 19, 2012	Feb	CAHN
>D>	AB		EQ 50MG BASE	A 200263	002	Jun 19, 2012	Feb	CAHN
>D>	AB		EQ 100MG BASE	A 200263	003	Jun 19, 2012	Feb	CAHN
>A>	AB	COREPHARMA	EQ 25MG BASE	A 200263	001	Jun 19, 2012	Feb	CAHN
>A>	AB		EQ 50MG BASE	A 200263	002	Jun 19, 2012	Feb	CAHN
>A>	AB		EQ 100MG BASE	A 200263	003	Jun 19, 2012	Feb	CAHN

TAPENTADOL HYDROCHLORIDE

SOLUTION;ORAL

NUCYNTA

>D>	+	@ ASSERTIO	EQ 20MG BASE/ML	N 203794	001	Oct 15, 2012	Feb	CAHN
>A>	+	@ COLLEGIUM PHARM INC	EQ 20MG BASE/ML	N 203794	001	Oct 15, 2012	Feb	CAHN

TABLET, EXTENDED RELEASE;ORAL

NUCYNTA ER

>A>	+	COLLEGIUM PHARM INC	EQ 50MG BASE	N 200533	001	Aug 25, 2011	Feb	CAHN
>A>	+		EQ 100MG BASE	N 200533	002	Aug 25, 2011	Feb	CAHN
>A>	+		EQ 150MG BASE	N 200533	003	Aug 25, 2011	Feb	CAHN
>A>	+		EQ 200MG BASE	N 200533	004	Aug 25, 2011	Feb	CAHN
>A>	+	!	EQ 250MG BASE	N 200533	005	Aug 25, 2011	Feb	CAHN
>D>	+	DEPO NF	EQ 50MG BASE	N 200533	001	Aug 25, 2011	Feb	CAHN
>D>	+		EQ 100MG BASE	N 200533	002	Aug 25, 2011	Feb	CAHN
>D>	+		EQ 150MG BASE	N 200533	003	Aug 25, 2011	Feb	CAHN
>D>	+		EQ 200MG BASE	N 200533	004	Aug 25, 2011	Feb	CAHN
>D>	+	!	EQ 250MG BASE	N 200533	005	Aug 25, 2011	Feb	CAHN

TABLET;ORAL

NUCYNTA

>A>	+	COLLEGIUM PHARM INC	EQ 50MG BASE	N 022304	001	Nov 20, 2008	Feb	CAHN
>A>	+		EQ 75MG BASE	N 022304	002	Nov 20, 2008	Feb	CAHN
>A>	+	!	EQ 100MG BASE	N 022304	003	Nov 20, 2008	Feb	CAHN
>D>	+	DEPO NF	EQ 50MG BASE	N 022304	001	Nov 20, 2008	Feb	CAHN
>D>	+		EQ 75MG BASE	N 022304	002	Nov 20, 2008	Feb	CAHN
>D>	+	!	EQ 100MG BASE	N 022304	003	Nov 20, 2008	Feb	CAHN

TECHNETIUM TC-99M SESTAMIBI KIT

INJECTABLE; INJECTION

TECHNETIUM TC 99M SESTAMIBI

>A>	AP	CURIUM	N/A	A 078098	001	Sep 22, 2008	Feb	CAHN
>D>	AP	MALLINKRODT NUCLEAR	N/A	A 078098	001	Sep 22, 2008	Feb	CAHN

TENOFOVIR DISOPROXIL FUMARATE

TABLET;ORAL

TENOFOVIR DISOPROXIL FUMARATE

>D>	AB	MYLAN	150MG	A 206569	001	Nov 27, 2018	Feb	DISC
>A>		@	150MG	A 206569	001	Nov 27, 2018	Feb	DISC
>D>	AB		200MG	A 206569	002	Nov 27, 2018	Feb	DISC
>A>		@	200MG	A 206569	002	Nov 27, 2018	Feb	DISC
>D>	AB		250MG	A 206569	003	Nov 27, 2018	Feb	DISC
>A>		@	250MG	A 206569	003	Nov 27, 2018	Feb	DISC
>D>	AB		300MG	A 206569	004	Nov 27, 2018	Feb	DISC
>A>		@	300MG	A 206569	004	Nov 27, 2018	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TERAZOSIN HYDROCHLORIDE

CAPSULE; ORAL

TERAZOSIN HYDROCHLORIDE

>D>	AB	HERITAGE PHARMA	EQ 1MG BASE	A 075614	002	Jan 30, 2001	Feb	DISC
>A>		@	EQ 1MG BASE	A 075614	002	Jan 30, 2001	Feb	DISC
>D>	AB		EQ 2MG BASE	A 075614	001	Jan 30, 2001	Feb	DISC
>A>		@	EQ 2MG BASE	A 075614	001	Jan 30, 2001	Feb	DISC
>D>	AB		EQ 5MG BASE	A 075614	003	Jan 30, 2001	Feb	DISC
>A>		@	EQ 5MG BASE	A 075614	003	Jan 30, 2001	Feb	DISC
>D>	AB		EQ 10MG BASE	A 075614	004	Jan 30, 2001	Feb	DISC
>A>		@	EQ 10MG BASE	A 075614	004	Jan 30, 2001	Feb	DISC

TERIFLUNOMIDE

TABLET; ORAL

TERIFLUNOMIDE

>A>	AB	MYLAN	7MG	A 209702	001	Feb 28, 2020	Feb	NEWA
>A>	AB		14MG	A 209702	002	Feb 28, 2020	Feb	NEWA

TETRACYCLINE HYDROCHLORIDE

CAPSULE; ORAL

TETRACYCLINE HYDROCHLORIDE

>A>	AB	STRIDES PHARMA	250MG	A 212635	001	Mar 03, 2020	Feb	NEWA
>A>	AB		500MG	A 212635	002	Mar 03, 2020	Feb	NEWA

THALLOUS CHLORIDE TL-201

INJECTABLE; INTRAVENOUS

THALLOUS CHLORIDE TL 201

>A>		@ CURIUM	2mCi/ML	A 077698	001	Nov 09, 2006	Feb	CAHN
>D>		@ MALLINKRODT NUCLEAR	2mCi/ML	A 077698	001	Nov 09, 2006	Feb	CAHN

THIOTEPA

POWDER; INTRAVENOUS

TEPADINA

>D>		+! ADIENNE SA	15MG/VIAL	N 208264	001	Jan 26, 2017	Feb	CFTG
>A>	AP	+!	15MG/VIAL	N 208264	001	Jan 26, 2017	Feb	CFTG
>D>		+!	100MG/VIAL	N 208264	002	Jan 26, 2017	Feb	CFTG
>A>	AP	+!	100MG/VIAL	N 208264	002	Jan 26, 2017	Feb	CFTG
>A>		THIOTEPA						
>A>	AP	MSN	15MG/VIAL	A 213049	001	Mar 04, 2020	Feb	NFTG
>A>	AP		100MG/VIAL	A 213049	002	Mar 04, 2020	Feb	NFTG

TOBRAMYCIN

SOLUTION; INHALATION

TOBRAMYCIN

>D>	AN	MYLAN	300MG/5ML	A 209554	001	Oct 13, 2017	Feb	DISC
>A>		@	300MG/5ML	A 209554	001	Oct 13, 2017	Feb	DISC

TOBRAMYCIN SULFATE

INJECTABLE; INJECTION

TOBRAMYCIN SULFATE

>D>	AP	! X GEN PHARMS	EQ 1.2GM BASE/VIAL	A 065013	001	Aug 17, 2001	Feb	CAHN
>A>	AP	! XGEN PHARMS	EQ 1.2GM BASE/VIAL	A 065013	001	Aug 17, 2001	Feb	CAHN

TORSEMIDE

TABLET; ORAL

TORSEMIDE

>D>	AB	APOTEX INC	5MG	A 076894	001	May 31, 2005	Feb	CAHN
>D>	AB		10MG	A 076894	002	May 31, 2005	Feb	CAHN
>D>	AB		20MG	A 076894	003	May 31, 2005	Feb	CAHN
>D>	AB		100MG	A 076894	004	May 31, 2005	Feb	CAHN
>A>	AB	COREPHARMA	5MG	A 076894	001	May 31, 2005	Feb	CAHN
>A>	AB		10MG	A 076894	002	May 31, 2005	Feb	CAHN
>A>	AB		20MG	A 076894	003	May 31, 2005	Feb	CAHN
>A>	AB		100MG	A 076894	004	May 31, 2005	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TRANEXAMIC ACID

INJECTABLE; INJECTION
TRANEXAMIC ACID

>D>	AP	X-GEN PHARMS INC	100MG/ML	A201580	001	Jun 14, 2013	Feb	CAHN
>A>	AP	XGEN PHARMS	100MG/ML	A201580	001	Jun 14, 2013	Feb	CAHN

TRIENTINE HYDROCHLORIDE

CAPSULE; ORAL
TRIENTINE HYDROCHLORIDE

>A>	AB	RISING	250MG	A212238	001	Feb 20, 2020	Feb	NEWA
-----	----	--------	-------	---------	-----	--------------	-----	------

VARDENAFIL HYDROCHLORIDE

TABLET, ORALLY DISINTEGRATING; ORAL
VARDENAFIL HYDROCHLORIDE

>A>	AB	MACLEODS PHARMS LTD	10MG	A205988	001	Mar 10, 2020	Feb	NEWA
-----	----	---------------------	------	---------	-----	--------------	-----	------

VINCRISTINE SULFATE

INJECTABLE; INJECTION
VINCRISTINE SULFATE PFS

>D>	!	HOSPIRA	1MG/ML	A071484	001	Apr 19, 1988	Feb	CTEC
>A>	AP	!	1MG/ML	A071484	001	Apr 19, 1988	Feb	CTEC
>D>	@	TEVA PHARMS USA	1MG/ML	A075493	001	Sep 01, 1999	Feb	CMFD
>A>	AP		1MG/ML	A075493	001	Sep 01, 1999	Feb	CMFD

ZOLEDRONIC ACID

INJECTABLE; INTRAVENOUS
ZOLEDRONIC ACID

>A>	AP	INGENUS PHARMS LLC	EQ 4MG BASE/5ML	A208968	001	Feb 19, 2020	Feb	NEWA
-----	----	--------------------	-----------------	---------	-----	--------------	-----	------

ZOLMITRIPTAN

TABLET, ORALLY DISINTEGRATING; ORAL
ZOLMITRIPTAN

>D>	AB	MYLAN	2.5MG	A202855	001	Sep 20, 2019	Feb	DISC
>A>	@		2.5MG	A202855	001	Sep 20, 2019	Feb	DISC
>D>	AB		5MG	A202855	002	Sep 20, 2019	Feb	DISC
>A>	@		5MG	A202855	002	Sep 20, 2019	Feb	DISC

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

>A>	<u>ACETAMINOPHEN; IBUPROFEN</u>				
>A>	TABLET;ORAL				
>A>	ADVIL DUAL ACTION WITH ACETAMINOPHEN				
>A>	+! PFIZER INC	250MG;125MG	N211733	001	Feb 28, 2020 Feb NEWA
	<u>FEXOFENADINE HYDROCHLORIDE</u>				
	TABLET;ORAL				
	FEXOFENADINE HYDROCHLORIDE				
>A>	L PERRIGO CO	60MG	A212971	001	Feb 24, 2020 Feb NEWA
>A>		180MG	A212971	002	Feb 24, 2020 Feb NEWA
	<u>LEVOCETIRIZINE DIHYDROCHLORIDE</u>				
	TABLET;ORAL				
	LEVOCETIRIZINE DIHYDROCHLORIDE				
>D>	@ PERRIGO R AND D	5MG	A211983	001	Mar 28, 2019 Feb CMFD
>A>		5MG	A211983	001	Mar 28, 2019 Feb CMFD
	<u>LEVONORGESTREL</u>				
	TABLET;ORAL				
	LEVONORGESTREL				
>D>	APOTEX	1.5MG	A205329	001	Sep 18, 2018 Feb CAHN
>A>	XIROMED	1.5MG	A205329	001	Sep 18, 2018 Feb CAHN
	<u>NICOTINE POLACRILEX</u>				
	TROCHE/LOZENGE;ORAL				
	NICOTINE POLACRILEX				
>A>	DR REDDYS LABS SA	EQ 2MG BASE	A212983	001	Feb 21, 2020 Feb NEWA
>A>		EQ 4MG BASE	A212983	002	Feb 21, 2020 Feb 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, Reference Standard Drug symbol, applicant holder, strength(s), New Drug Application number, product number, and approval date. The last two columns describe the action. The Action Month is the CS month the action occurred. The OB Action is the type of change that has occurred.

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

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

The change code description:

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

****Note:**

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