

Prescription and Over-the-Counter Drug Product List

36TH EDITION

Cumulative Supplement Number 02 : February 2016

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ACAMPROSATE CALCIUM

TABLET, DELAYED RELEASE;ORAL

>D>		CAMPRAL							
>D>	AB	+ FOREST LABS	333MG	N021431	001	Jul 29, 2004	Feb	DISC	
>A>		@	333MG	N021431	001	Jul 29, 2004	Feb	DISC	

ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE

TABLET;ORAL

OXYCODONE AND ACETAMINOPHEN

>A>	AA	ALVOGEN MALTA	325MG;5MG	A202677	003	Mar 08, 2016	Feb	NEWA	
>D>	AA	COASTAL PHARMS	325MG;2.5MG	A090177	001	Oct 20, 2008	Feb	CAHN	
>D>	AA		325MG;5MG	A090177	002	Oct 20, 2008	Feb	CAHN	
>D>	AA		325MG;7.5MG	A090177	003	Oct 20, 2008	Feb	CAHN	
>D>	AA		325MG;10MG	A090177	004	Oct 20, 2008	Feb	CAHN	
>D>		@	500MG;7.5MG	A090177	005	Oct 20, 2008	Feb	CAHN	
>D>		@	650MG;10MG	A090177	006	Oct 20, 2008	Feb	CAHN	
>A>	AA	MAYNE PHARMA INC	325MG;2.5MG	A090177	001	Oct 20, 2008	Feb	CAHN	
>A>	AA		325MG;5MG	A090177	002	Oct 20, 2008	Feb	CAHN	
>A>	AA		325MG;7.5MG	A090177	003	Oct 20, 2008	Feb	CAHN	
>A>	AA		325MG;10MG	A090177	004	Oct 20, 2008	Feb	CAHN	
>A>		@	500MG;7.5MG	A090177	005	Oct 20, 2008	Feb	CAHN	
>A>		@	650MG;10MG	A090177	006	Oct 20, 2008	Feb	CAHN	

ACETYLCYSTEINE

INJECTABLE;INTRAVENOUS

ACETYLCYSTEINE

>A>	AP	AUROBINDO PHARMA LTD	6GM/30ML (200MG/ML)	A207358	001	Feb 29, 2016	Feb	NEWA	
-----	----	----------------------	---------------------	---------	-----	--------------	-----	------	--

ACYCLOVIR

CAPSULE;ORAL

ACYCLOVIR

>D>	AB	RANBAXY	200MG	A074975	001	Sep 30, 1998	Feb	DISC	
>A>		@	200MG	A074975	001	Sep 30, 1998	Feb	DISC	

TABLET;ORAL

ACYCLOVIR

>D>	AB	SUN PHARM INDS LTD	400MG	A074980	001	Sep 30, 1998	Feb	DISC	
>A>		@	400MG	A074980	001	Sep 30, 1998	Feb	DISC	
>D>	AB		800MG	A074980	002	Sep 30, 1998	Feb	DISC	
>A>		@	800MG	A074980	002	Sep 30, 1998	Feb	DISC	

ACYCLOVIR SODIUM

INJECTABLE;INJECTION

ACYCLOVIR IN SODIUM CHLORIDE 0.9% PRESERVATIVE FREE

>D>		+ HIKMA MAPLE	EQ 500MG BASE/VIAL	A074885	001	Dec 19, 1997	Feb	DISC	
>A>		@	EQ 500MG BASE/VIAL	A074885	001	Dec 19, 1997	Feb	DISC	
>D>			EQ 1GM BASE/VIAL	A074885	002	Dec 19, 1997	Feb	DISC	
>A>		@	EQ 1GM BASE/VIAL	A074885	002	Dec 19, 1997	Feb	DISC	
			ACYCLOVIR SODIUM						
>D>	AP	BEDFORD	EQ 500MG BASE/VIAL	A074596	002	Apr 22, 1997	Feb	DISC	
>A>		@	EQ 500MG BASE/VIAL	A074596	002	Apr 22, 1997	Feb	DISC	
>D>		+	EQ 1GM BASE/VIAL	A074596	001	Apr 22, 1997	Feb	CTEC	
>A>		@	EQ 1GM BASE/VIAL	A074596	001	Apr 22, 1997	Feb	DISC	
>A>	AP	+	EQ 1GM BASE/VIAL	A074596	001	Apr 22, 1997	Feb	CTEC	
>A>	AP	HIKMA PHARMS LLC	EQ 500MG BASE/VIAL	A205771	001	Feb 29, 2016	Feb	NEWA	
>A>		+	EQ 1GM BASE/VIAL	A205771	002	Feb 29, 2016	Feb	CRLD	
>A>	AP		EQ 1GM BASE/VIAL	A205771	002	Feb 29, 2016	Feb	NEWA	

ALMOTRIPTAN MALATE

TABLET;ORAL

ALMOTRIPTAN MALATE

>A>	AB	AJANTA PHARMA LTD	EQ 6.25MG BASE	A205523	001	Mar 03, 2016	Feb	NEWA	
>A>	AB		EQ 12.5MG BASE	A205523	002	Mar 03, 2016	Feb	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ALOSETRON HYDROCHLORIDE

TABLET; ORAL

LOTRONEX

>D>	AB	PROMETHEUS LABS	EQ 0.5MG BASE	N021107	002	Dec 23, 2003	Feb	CAHN
>D>	AB	+	EQ 1MG BASE	N021107	001	Feb 09, 2000	Feb	CAHN
>A>	AB	SEBELA IRELAND LTD	EQ 0.5MG BASE	N021107	002	Dec 23, 2003	Feb	CAHN
>A>	AB	+	EQ 1MG BASE	N021107	001	Feb 09, 2000	Feb	CAHN

AMLODIPINE BESYLATE

TABLET; ORAL

AMLODIPINE BESYLATE

>D>	AB	ASCENT PHARMS INC	EQ 2.5MG BASE	A206367	001	Dec 10, 2015	Feb	CAHN
>D>	AB		EQ 5MG BASE	A206367	002	Dec 10, 2015	Feb	CAHN
>D>	AB		EQ 10MG BASE	A206367	003	Dec 10, 2015	Feb	CAHN
>A>	AB	INVAGEN PHARMS	EQ 2.5MG BASE	A206367	001	Dec 10, 2015	Feb	CAHN
>A>	AB		EQ 5MG BASE	A206367	002	Dec 10, 2015	Feb	CAHN
>A>	AB		EQ 10MG BASE	A206367	003	Dec 10, 2015	Feb	CAHN

AMOXICILLIN

CAPSULE; ORAL

AMOXICILLIN

>D>	AB	SUN PHARM INDS LTD	250MG	A065016	001	Apr 08, 1999	Feb	DISC
>A>		@	250MG	A065016	001	Apr 08, 1999	Feb	DISC
>D>	AB		500MG	A065016	002	Apr 08, 1999	Feb	DISC
>A>		@	500MG	A065016	002	Apr 08, 1999	Feb	DISC

TABLET, CHEWABLE; ORAL

AMOXICILLIN

>D>	AB	SUN PHARM INDS LTD	125MG	A065021	001	Dec 23, 1999	Feb	DISC
>A>		@	125MG	A065021	001	Dec 23, 1999	Feb	DISC
>D>	AB		250MG	A065021	002	Dec 23, 1999	Feb	DISC
>A>		@	250MG	A065021	002	Dec 23, 1999	Feb	DISC

TABLET; ORAL

AMOXICILLIN

>D>	AB	SUN PHARM INDS LTD	500MG	A065059	001	Nov 24, 2000	Feb	DISC
>A>		@	500MG	A065059	001	Nov 24, 2000	Feb	DISC
>D>	AB		875MG	A065059	002	Nov 24, 2000	Feb	DISC
>A>		@	875MG	A065059	002	Nov 24, 2000	Feb	DISC

AMOXICILLIN; CLAVULANATE POTASSIUM

>A>		FOR SUSPENSION; ORAL						
>A>		AMOXICILLIN AND CLAVULANATE POTASSIUM						
>A>	AB	AUROBINDO PHARMA LTD	200MG/5ML;EQ 28.5MG BASE/5ML	A201090	001	Dec 20, 2011	Feb	CDFR
>A>	AB		400MG/5ML;EQ 57MG BASE/5ML	A201090	002	Dec 20, 2011	Feb	CDFR
>A>	AB		600MG/5ML;EQ 42.9MG BASE/5ML	A201091	001	Dec 20, 2011	Feb	CDFR
>D>	AB	SUN PHARM INDS LTD	200MG/5ML;EQ 28.5MG BASE/5ML	A065132	001	Mar 19, 2003	Feb	DISC
>A>		@	200MG/5ML;EQ 28.5MG BASE/5ML	A065132	001	Mar 19, 2003	Feb	DISC
>D>	AB		400MG/5ML;EQ 57MG BASE/5ML	A065132	002	Mar 19, 2003	Feb	DISC
>A>		@	400MG/5ML;EQ 57MG BASE/5ML	A065132	002	Mar 19, 2003	Feb	DISC
>D>	AB		600MG/5ML;EQ 42.9MG BASE/5ML	A065207	002	Jan 30, 2007	Feb	DISC
>A>		@	600MG/5ML;EQ 42.9MG BASE/5ML	A065207	002	Jan 30, 2007	Feb	DISC
>D>		SUSPENSION; ORAL						
>D>		AMOXICILLIN AND CLAVULANATE POTASSIUM						
>D>	AB	AUROBINDO PHARMA LTD	200MG/5ML;EQ 28.5MG BASE/5ML	A201090	001	Dec 20, 2011	Feb	CDFR
>D>	AB		400MG/5ML;EQ 57MG BASE/5ML	A201090	002	Dec 20, 2011	Feb	CDFR
>D>	AB		600MG/5ML;EQ 42.9MG BASE/5ML	A201091	001	Dec 20, 2011	Feb	CDFR

TABLET, CHEWABLE; ORAL

AMOXICILLIN AND CLAVULANATE POTASSIUM

>D>	AB	SUN PHARM INDS LTD	200MG;EQ 28.5MG BASE	A065161	001	Dec 03, 2003	Feb	DISC
>A>		@	200MG;EQ 28.5MG BASE	A065161	001	Dec 03, 2003	Feb	DISC
>D>	AB		400MG;EQ 57MG BASE	A065161	002	Dec 03, 2003	Feb	DISC
>A>		@	400MG;EQ 57MG BASE	A065161	002	Dec 03, 2003	Feb	DISC

TABLET; ORAL

AMOXICILLIN AND CLAVULANATE POTASSIUM

>D>	AB	SUN PHARM INDS LTD	875MG;EQ 125MG BASE	A065102	001	Sep 17, 2002	Feb	DISC
>A>		@	875MG;EQ 125MG BASE	A065102	001	Sep 17, 2002	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE

CAPSULE, EXTENDED RELEASE;ORAL

>D>	AMPHETAMINE ASP AMPHETAMINE SULF DEXTROAMPHET SACCHARATE & DEXTR SULF								
>D>	AB TEVA	1.25MG;1.25MG;1.25MG;1.25MG	A 077488	001	Apr 29, 2013	Feb	CTNA		
>D>	AB	2.5MG;2.5MG;2.5MG;2.5MG	A 077488	002	Apr 29, 2013	Feb	CTNA		
>D>	AB	3.75MG;3.75MG;3.75MG;3.75MG	A 077488	003	Apr 29, 2013	Feb	CTNA		
>D>	AB	5MG;5MG;5MG;5MG	A 077488	004	Apr 29, 2013	Feb	CTNA		
>D>	AB	6.25MG;6.25MG;6.25MG;6.25MG	A 077488	005	Apr 29, 2013	Feb	CTNA		
>D>	AB	7.5MG;7.5MG;7.5MG;7.5MG	A 077488	006	Apr 29, 2013	Feb	CTNA		

DEXTROAMP SACCHARATE, AMP ASPARTATE, DEXTROAMP SULFATE AND AMP SULFATE

>A>	AB IMPAX LABS	1.25MG;1.25MG;1.25MG;1.25MG	A 076852	001	Feb 16, 2016	Feb	NEWA		
>A>	AB	2.5MG;2.5MG;2.5MG;2.5MG	A 076852	002	Feb 16, 2016	Feb	NEWA		
>A>	AB	3.75MG;3.75MG;3.75MG;3.75MG	A 076852	003	Feb 16, 2016	Feb	NEWA		
>A>	AB	5MG;5MG;5MG;5MG	A 076852	004	Feb 16, 2016	Feb	NEWA		
>A>	AB	6.25MG;6.25MG;6.25MG;6.25MG	A 076852	005	Feb 16, 2016	Feb	NEWA		
>A>	AB	7.5MG;7.5MG;7.5MG;7.5MG	A 076852	006	Feb 16, 2016	Feb	NEWA		
>A>	AB TEVA	1.25MG;1.25MG;1.25MG;1.25MG	A 077488	001	Apr 29, 2013	Feb	CTNA		
>A>	AB	2.5MG;2.5MG;2.5MG;2.5MG	A 077488	002	Apr 29, 2013	Feb	CTNA		
>A>	AB	3.75MG;3.75MG;3.75MG;3.75MG	A 077488	003	Apr 29, 2013	Feb	CTNA		
>A>	AB	5MG;5MG;5MG;5MG	A 077488	004	Apr 29, 2013	Feb	CTNA		
>A>	AB	6.25MG;6.25MG;6.25MG;6.25MG	A 077488	005	Apr 29, 2013	Feb	CTNA		
>A>	AB	7.5MG;7.5MG;7.5MG;7.5MG	A 077488	006	Apr 29, 2013	Feb	CTNA		

ARIPIPIRAZOLE

SOLUTION;ORAL

ARIPIPIRAZOLE

>D>	AA AMNEAL PHARMS	1MG/ML	A 203906	001	Aug 14, 2015	Feb	CRLD		
>A>	AA +	1MG/ML	A 203906	001	Aug 14, 2015	Feb	CRLD		

ASPIRIN; DIPYRIDAMOLE

CAPSULE, EXTENDED RELEASE;ORAL

ASPIRIN AND DIPYRIDAMOLE

>A>	AB AMNEAL PHARMS	25MG;200MG	A 206392	001	Mar 08, 2016	Feb	NEWA		
-----	------------------	------------	----------	-----	--------------	-----	------	--	--

BENZOYL PEROXIDE; ERYTHROMYCIN

GEL;TOPICAL

BENZAMYCIN PAK

>A>	+ CUTANEA	5%;3%	N 050769	001	Nov 27, 2000	Feb	CAHN		
>D>	+ VALEANT LUXEMBOURG	5%;3%	N 050769	001	Nov 27, 2000	Feb	CAHN		

BETAMETHASONE DIPROPIONATE

SPRAY;TOPICAL

SERNIVO

>A>	+ PROMIUS PHARMA LLC	EQ 0.05% BASE/SPRAY	N 208079	001	Feb 05, 2016	Feb	NEWA		
-----	----------------------	---------------------	----------	-----	--------------	-----	------	--	--

BRIVARACETAM

SOLUTION;INTRAVENOUS

BRIVIACT

>A>	+ UBC INC	50MG/5ML (10MG/ML)	N 205837	001	Feb 18, 2016	Feb	NEWA		
-----	-----------	--------------------	----------	-----	--------------	-----	------	--	--

SOLUTION;ORAL

BRIVIACT

>A>	+ UCB INC	10MG/ML	N 205838	001	Feb 18, 2016	Feb	NEWA		
-----	-----------	---------	----------	-----	--------------	-----	------	--	--

TABLET;ORAL

BRIVIACT

>A>	UCB INC	10MG	N 205836	001	Feb 18, 2016	Feb	NEWA		
>A>		25MG	N 205836	002	Feb 18, 2016	Feb	NEWA		
>A>		50MG	N 205836	003	Feb 18, 2016	Feb	NEWA		
>A>		75MG	N 205836	004	Feb 18, 2016	Feb	NEWA		
>A>	+	100MG	N 205836	005	Feb 18, 2016	Feb	NEWA		

BROMOCRIPTINE MESYLATE

TABLET;ORAL

BROMOCRIPTINE MESYLATE

>D>	AB LEK PHARMS	EQ 2.5MG BASE	A 074631	001	Jan 13, 1998	Feb	CAHN		
>A>	AB SANDOZ INC	EQ 2.5MG BASE	A 074631	001	Jan 13, 1998	Feb	CAHN		

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BUDESONIDE

SUSPENSION; INHALATION

BUDESONIDE

>A> AN TEVA PHARMS USA 1MG/2ML A204548 001 Mar 08, 2016 Feb NEWA

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

BUPROPION HYDROCHLORIDE

>A> AB1 SCIEGEN PHARMS INC 100MG A205794 001 Mar 01, 2016 Feb NEWA

>A> AB1 150MG A205794 002 Mar 01, 2016 Feb NEWA

>A> AB1 200MG A205794 003 Mar 01, 2016 Feb NEWA

CALCITRIOL

INJECTABLE; INJECTION

CALCITRIOL

>D> AP AKORN 0.001MG/ML A078066 001 Jan 29, 2008 Feb CTEC

>A> 0.001MG/ML A078066 001 Jan 29, 2008 Feb CTEC

>D> AP ROCKWELL MEDCL 0.001MG/ML A076206 001 Sep 17, 2003 Feb DISC

>A> @ 0.001MG/ML A076206 001 Sep 17, 2003 Feb DISC

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

SOLUTION; INTRAPERITONEAL

DELFLX W/ DEXTROSE 1.5% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 1.5GM/100ML; 15.2MG N018379 002 Sep 03, 1980 Feb DISC
/100ML; 567MG/100ML; 392MG/100ML

>A> @ 25.7MG/100ML; 1.5GM/100ML; 15.2MG N018379 002 Sep 03, 1980 Feb DISC
/100ML; 567MG/100ML; 392MG/100ML

DELFLX W/ DEXTROSE 2.5% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 2.5GM/100ML; 15.2MG N018379 003 Sep 03, 1980 Feb DISC
/100ML; 567MG/100ML; 392MG/100ML

>A> @ 25.7MG/100ML; 2.5GM/100ML; 15.2MG N018379 003 Sep 03, 1980 Feb DISC
/100ML; 567MG/100ML; 392MG/100ML

DELFLX W/ DEXTROSE 3.5% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 3.5GM/100ML; 15.2MG N018379 007 Jun 24, 1988 Feb DISC
/100ML; 567MG/100ML; 392MG/100ML

>A> @ 25.7MG/100ML; 3.5GM/100ML; 15.2MG N018379 007 Jun 24, 1988 Feb DISC
/100ML; 567MG/100ML; 392MG/100ML

DELFLX W/ DEXTROSE 4.25% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 4.25GM/100ML; 15.2MG N018379 001 Sep 03, 1980 Feb DISC
G/100ML; 567MG/100ML; 392MG/100ML

>A> @ 25.7MG/100ML; 4.25GM/100ML; 15.2MG N018379 001 Sep 03, 1980 Feb DISC
G/100ML; 567MG/100ML; 392MG/100ML

DELFLX-LM W/ DEXTROSE 1.5% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 1.5GM/100ML; 5.08MG N018379 004 Jul 07, 1982 Feb DISC
/100ML; 538MG/100ML; 448MG/100ML

>A> @ 25.7MG/100ML; 1.5GM/100ML; 5.08MG N018379 004 Jul 07, 1982 Feb DISC
/100ML; 538MG/100ML; 448MG/100ML

DELFLX-LM W/ DEXTROSE 2.5% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 2.5GM/100ML; 5.08MG N018379 005 Jul 07, 1982 Feb DISC
/100ML; 538MG/100ML; 448MG/100ML

>A> @ 25.7MG/100ML; 2.5GM/100ML; 5.08MG N018379 005 Jul 07, 1982 Feb DISC
/100ML; 538MG/100ML; 448MG/100ML

DELFLX-LM W/ DEXTROSE 3.5% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 3.5GM/100ML; 5.08MG N018379 008 Jun 24, 1988 Feb DISC
/100ML; 538MG/100ML; 448MG/100ML

>A> @ 25.7MG/100ML; 3.5GM/100ML; 5.08MG N018379 008 Jun 24, 1988 Feb DISC
/100ML; 538MG/100ML; 448MG/100ML

DELFLX-LM W/ DEXTROSE 4.25% IN PLASTIC CONTAINER

>D> AT FRESENIUS MEDCL 25.7MG/100ML; 4.25GM/100ML; 5.08MG N018379 006 Jul 07, 1982 Feb DISC
G/100ML; 538MG/100ML; 448MG/100ML

>A> @ 25.7MG/100ML; 4.25GM/100ML; 5.08MG N018379 006 Jul 07, 1982 Feb DISC
G/100ML; 538MG/100ML;

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

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

SOLUTION;INTRAPERITONEAL

DELFLX-1M W/ DEXTROSE 4.25% IN PLASTIC CONTAINER
448MG/100ML

>D> AT DIANEAL PD-1 W/ DEXTROSE 3.5% IN PLASTIC CONTAINER
BAXTER HLTHCARE 25.7MG/100ML;3.5GM/100ML;15.2MG N017512 010 Nov 18, 1985 Feb CTEC
/100ML;567MG/100ML;392MG/100ML

>A> 25.7MG/100ML;3.5GM/100ML;15.2MG N017512 010 Nov 18, 1985 Feb CTEC
/100ML;567MG/100ML;392MG/100ML

DIANEAL PD-2 W/ DEXTROSE 3.5% IN PLASTIC CONTAINER

>D> AT BAXTER HLTHCARE 25.7MG/100ML;3.5GM/100ML;5.08MG N017512 011 Nov 18, 1985 Feb CTEC
/100ML;538MG/100ML;448MG/100ML

>A> 25.7MG/100ML;3.5GM/100ML;5.08MG N017512 011 Nov 18, 1985 Feb CTEC
/100ML;538MG/100ML;448MG/100ML

CARBIDOPA

TABLET;ORAL

CARBIDOPA

>A> AB EDENBRIDGE PHARMS 25MG A205304 001 Feb 17, 2016 Feb NEWA

CARBOPLATIN

INJECTABLE;IV (INFUSION)

CARBOPLATIN

>D> AP EBEWE PHARMA 50MG/5ML (10MG/ML) A078280 001 May 08, 2008 Feb CAHN

>D> AP 150MG/15ML (10MG/ML) A078280 002 May 08, 2008 Feb CAHN

>D> AP 450MG/45ML (10MG/ML) A078280 003 May 08, 2008 Feb CAHN

>A> AP SANDOZ INC 50MG/5ML (10MG/ML) A078280 001 May 08, 2008 Feb CAHN

>A> AP 150MG/15ML (10MG/ML) A078280 002 May 08, 2008 Feb CAHN

>A> AP 450MG/45ML (10MG/ML) A078280 003 May 08, 2008 Feb CAHN

CARFILZOMIB

POWDER;INTRAVENOUS

KYPROLIS

>D> + ONYX PHARMS 60MG/VIAL N202714 001 Jul 20, 2012 Feb CAHN

>A> + ONYX THERAP 60MG/VIAL N202714 001 Jul 20, 2012 Feb CAHN

CEFADROXIL/CEFADROXIL HEMIHYDRATE

FOR SUSPENSION;ORAL

CEFADROXIL

>D> RANBAXY EQ 125MG BASE/5ML A065115 001 Mar 26, 2003 Feb DISC

>A> @ SUN PHARM INDS LTD EQ 125MG BASE/5ML A065115 001 Mar 26, 2003 Feb DISC

>D> AB EQ 250MG BASE/5ML A065115 002 Mar 26, 2003 Feb DISC

>A> @ EQ 250MG BASE/5ML A065115 002 Mar 26, 2003 Feb DISC

>D> AB EQ 500MG BASE/5ML A065115 003 Mar 26, 2003 Feb DISC

>A> @ EQ 500MG BASE/5ML A065115 003 Mar 26, 2003 Feb DISC

CEFOTAXIME SODIUM

INJECTABLE;INJECTION

CEFOTAXIME SODIUM

>A> AP HOSPIRA INC EQ 1GM BASE/VIAL A203132 001 Feb 19, 2016 Feb NEWA

>A> AP EQ 2GM BASE/VIAL A203132 002 Feb 19, 2016 Feb NEWA

CEFOTETAN DISODIUM

INJECTABLE;INJECTION

CEFOTAN

>D> @ TELIGENT PHARMA INC EQ 1GM BASE/VIAL N050588 001 Dec 27, 1985 Feb CMFD

>A> AP EQ 1GM BASE/VIAL N050588 001 Dec 27, 1985 Feb CMFD

>D> @ EQ 2GM BASE/VIAL N050588 002 Dec 27, 1985 Feb CMFD

>A> AP EQ 2GM BASE/VIAL N050588 002 Dec 27, 1985 Feb CMFD

CEFPODOXIME PROXETIL

FOR SUSPENSION;ORAL

CEFPODOXIME PROXETIL

>D> AB SUN PHARM INDS LTD EQ 50MG BASE/5ML A065082 001 May 31, 2002 Feb DISC

>A> @ EQ 50MG BASE/5ML A065082 001 May 31, 2002 Feb DISC

>D> AB EQ 100MG BASE/5ML A065082 002 May 31, 2002 Feb DISC

>A> @ EQ 100MG BASE/5ML A065082 002 May 31, 2002 Feb DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CEFPODOXIME PROXETIL

TABLET; ORAL

CEFPODOXIME PROXETIL

>D>	AB	SUN PHARM INDS LTD	EQ 100MG BASE	A 065083 001	Aug 20, 2003	Feb	DISC
>A>		@	EQ 100MG BASE	A 065083 001	Aug 20, 2003	Feb	DISC
>D>	AB		EQ 200MG BASE	A 065083 002	Aug 20, 2003	Feb	DISC
>A>		@	EQ 200MG BASE	A 065083 002	Aug 20, 2003	Feb	DISC

CEFUROXIME AXETIL

FOR SUSPENSION; ORAL

CEFTIN

>D>	AB	GLAXOSMITHKLINE	EQ 125MG BASE/5ML	N 050672 001	Jun 30, 1994	Feb	CTEC
>A>			EQ 125MG BASE/5ML	N 050672 001	Jun 30, 1994	Feb	CTEC
>D>	AB	+	EQ 250MG BASE/5ML	N 050672 002	Apr 29, 1997	Feb	CTEC
>A>		+	EQ 250MG BASE/5ML	N 050672 002	Apr 29, 1997	Feb	CTEC

CEFUROXIME AXETIL

>D>	AB	SUN PHARM INDS LTD	EQ 125MG BASE/5ML	A 065323 001	Feb 05, 2008	Feb	DISC
>A>		@	EQ 125MG BASE/5ML	A 065323 001	Feb 05, 2008	Feb	DISC
>D>	AB		EQ 250MG BASE/5ML	A 065323 002	Feb 05, 2008	Feb	DISC
>A>		@	EQ 250MG BASE/5ML	A 065323 002	Feb 05, 2008	Feb	DISC

TABLET; ORAL

CEFUROXIME AXETIL

>D>	AB	SUN PHARM INDS LTD	EQ 125MG BASE	A 065118 001	Apr 25, 2003	Feb	DISC
>A>		@	EQ 125MG BASE	A 065118 001	Apr 25, 2003	Feb	DISC
>D>	AB		EQ 250MG BASE	A 065118 002	Apr 25, 2003	Feb	DISC
>A>		@	EQ 250MG BASE	A 065118 002	Apr 25, 2003	Feb	DISC
>D>	AB		EQ 500MG BASE	A 065118 003	Apr 25, 2003	Feb	DISC
>A>		@	EQ 500MG BASE	A 065118 003	Apr 25, 2003	Feb	DISC

CELECOXIB

CAPSULE; ORAL

CELECOXIB

>A>	AB	MACLEODS PHARMS LTD	50MG	A 204590 001	Mar 16, 2016	Feb	NEWA
>A>	AB		100MG	A 204590 002	Mar 16, 2016	Feb	NEWA
>A>	AB		200MG	A 204590 003	Mar 16, 2016	Feb	NEWA
>A>	AB		400MG	A 204590 004	Mar 16, 2016	Feb	NEWA

CEPHALEXIN

CAPSULE; ORAL

CEPHALEXIN

>D>	AB	RANBAXY	EQ 250MG BASE	A 065007 001	Sep 16, 1999	Feb	DISC
>A>		@ SUN PHARM INDS LTD	EQ 250MG BASE	A 065007 001	Sep 16, 1999	Feb	DISC
>D>	AB		EQ 500MG BASE	A 065007 002	Sep 16, 1999	Feb	DISC
>A>		@	EQ 500MG BASE	A 065007 002	Sep 16, 1999	Feb	DISC

CHLORPHENIRAMINE MALEATE; HYDROCODONE BITARTRATE; PSEUDOEPHEDRINE HYDROCHLORIDE

SOLUTION; ORAL

HYDROCODONE BITARTRATE, CHLORPHENIRAMINE MALEATE AND PSEUDOEPHEDRINE HYDROCHLORIDE

>D>	AA	COASTAL PHARMS	4MG/5ML; 5MG/5ML; 60MG/5ML	A 205657 001	Aug 03, 2015	Feb	CAHN
>A>	AA	MAYNE PHARMA INC	4MG/5ML; 5MG/5ML; 60MG/5ML	A 205657 001	Aug 03, 2015	Feb	CAHN

CHLORZOXAZONE

TABLET; ORAL

CHLORZOXAZONE

>A>		@ AUROLIFE PHARMA LLC	250MG	A 089852 001	May 04, 1988	Feb	CAHN
>A>		@	500MG	A 089853 001	May 04, 1988	Feb	CAHN
>D>		@ SANDOZ	250MG	A 089852 001	May 04, 1988	Feb	CAHN
>D>		@	500MG	A 089853 001	May 04, 1988	Feb	CAHN

CLARITHROMYCIN

TABLET, EXTENDED RELEASE; ORAL

CLARITHROMYCIN

>A>	AB	ALLIED PHARMA INC	500MG	A 203243 001	Feb 29, 2016	Feb	NEWA
-----	----	-------------------	-------	--------------	--------------	-----	------

CLONIDINE HYDROCHLORIDE

TABLET; ORAL

CLONIDINE HYDROCHLORIDE

>A>		@ AUROLIFE PHARMA LLC	0.1MG	A 070887 001	Aug 31, 1988	Feb	CAHN
>A>		@	0.2MG	A 070886 001	Aug 31, 1988	Feb	CAHN
>A>		@	0.3MG	A 071294 001	Aug 31, 1988	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CLONIDINE HYDROCHLORIDE

TABLET; ORAL

CLONIDINE HYDROCHLORIDE

>D>	@ SANDOZ	0.1MG	A 070887	001	Aug 31, 1988	Feb	CAHN
>D>	@	0.2MG	A 070886	001	Aug 31, 1988	Feb	CAHN
>D>	@	0.3MG	A 071294	001	Aug 31, 1988	Feb	CAHN

CLORAZEPATE DIPOTASSIUM

CAPSULE; ORAL

CLORAZEPATE DIPOTASSIUM

>A>	@ AUROLIFE PHARMA LLC	7.5MG	A 072220	001	Aug 26, 1988	Feb	CAHN
>A>	@	15MG	A 072112	001	Aug 26, 1988	Feb	CAHN
>D>	@ SANDOZ	7.5MG	A 072220	001	Aug 26, 1988	Feb	CAHN
>D>	@	15MG	A 072112	001	Aug 26, 1988	Feb	CAHN

TABLET; ORAL

CLORAZEPATE DIPOTASSIUM

>A>	@ AUROLIFE PHARMA LLC	15MG	A 072514	001	May 11, 1990	Feb	CAHN
>D>	@ SANDOZ	15MG	A 072514	001	May 11, 1990	Feb	CAHN

COLISTIN SULFATE; HYDROCORTISONE ACETATE; NEOMYCIN SULFATE; THONZONIUM BROMIDE

SUSPENSION/DROPS; OTIC

COLY-MYCIN S

>A>	+ ENDO PHARMS INC	EQ 3MG BASE/ML;10MG/ML;EQ 3.3MG N 050356	001	May 17, 1962	Feb	CAHN
>D>	+ PAR STERILE PRODUCTS	EQ 3MG BASE/ML;10MG/ML;EQ 3.3MG N 050356	001	May 17, 1962	Feb	CAHN

CORTICOTROPIN

INJECTABLE; INJECTION

PURIFIED CORTROPHIN GEL

>A>	@ ANI PHARMS	40 UNITS/ML	N 008975	001	Jun 16, 1954	Feb	CAHN
>A>	@	80 UNITS/ML	N 008975	002	Jun 16, 1954	Feb	CAHN
>D>	@ ORGANON USA INC	40 UNITS/ML	N 008975	001	Jun 16, 1954	Feb	CAHN
>D>	@	80 UNITS/ML	N 008975	002	Jun 16, 1954	Feb	CAHN

CORTICOTROPIN-ZINC HYDROXIDE

INJECTABLE; INJECTION

CORTROPHIN-ZINC

>A>	@ ANI PHARMS	40 UNITS/ML	N 009854	001	Jul 29, 1955	Feb	CAHN
>D>	@ ORGANON USA INC	40 UNITS/ML	N 009854	001	Jul 29, 1955	Feb	CAHN

CYANOCOBALAMIN

SPRAY, METERED; NASAL

NASCOBAL

>A>	+ ENDO PHARMS INC	0.5MG/SPRAY	N 021642	001	Jan 31, 2005	Feb	CAHN
>D>	+ PAR PHARM	0.5MG/SPRAY	N 021642	001	Jan 31, 2005	Feb	CAHN

DACTINOMYCIN

INJECTABLE; INJECTION

DACTINOMYCIN

>D>	AP EUROHLTH INTL SARL	0.5MG/VIAL	A 090304	001	Mar 16, 2010	Feb	DISC
>A>	@	0.5MG/VIAL	A 090304	001	Mar 16, 2010	Feb	DISC

DANTROLENE SODIUM

INJECTABLE; INJECTION

DANTROLENE SODIUM

>A>	AP MYLAN INSTITUTIONAL	20MG/VIAL	A 205239	001	Feb 18, 2016	Feb	NEWA
-----	------------------------	-----------	----------	-----	--------------	-----	------

DAPSONE

GEL; TOPICAL

ACZONE

>A>	+ ALLERGAN INC	7.5%	N 207154	001	Feb 24, 2016	Feb	NEWA
-----	----------------	------	----------	-----	--------------	-----	------

DESOXIMETASONE

OINTMENT; TOPICAL

DESOXIMETASONE

>A>	AB TELIGENT PHARMA INC	0.25%	A 208101	001	Feb 25, 2016	Feb	NEWA
-----	------------------------	-------	----------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DESVENLAFAXINE SUCCINATE

TABLET, EXTENDED RELEASE; ORAL

DESVENLAFAXINE SUCCINATE

>A>	AB	ROXANE	EQ 50MG BASE	A204082	001	Feb 16, 2016	Feb	NEWA
>A>	AB		EQ 100MG BASE	A204083	001	Feb 16, 2016	Feb	NEWA

DEXMEDETOMIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

PRECEDEX

>D>		HOSPIRA	EQ 80MCG BASE/20ML (EQ 4MCG BASE/ML)	N021038	004	Nov 14, 2014	Feb	CRLD
>A>	+		EQ 80MCG BASE/20ML (EQ 4MCG BASE/ML)	N021038	004	Nov 14, 2014	Feb	CRLD

DEXMETHYLPHENIDATE HYDROCHLORIDE

TABLET; ORAL

DEXMETHYLPHENIDATE HYDROCHLORIDE

>A>	AB	SUN PHARM INDS	2.5MG	A201231	001	Sep 24, 2015	Feb	CAHN
>A>	AB		5MG	A201231	002	Sep 24, 2015	Feb	CAHN
>A>	AB		10MG	A201231	003	Sep 24, 2015	Feb	CAHN
>D>	AB	SUN PHARM INDS LTD	2.5MG	A201231	001	Sep 24, 2015	Feb	CAHN
>D>	AB		5MG	A201231	002	Sep 24, 2015	Feb	CAHN
>D>	AB		10MG	A201231	003	Sep 24, 2015	Feb	CAHN

DEXTROAMPHETAMINE SULFATE

TABLET; ORAL

DEXTROAMPHETAMINE SULFATE

>A>	AA	NOVEL LABS INC	5MG	A204330	001	Mar 16, 2016	Feb	NEWA
>A>	AA		10MG	A204330	002	Mar 16, 2016	Feb	NEWA

DEXTROMETHORPHAN HYDROBROMIDE; PROMETHAZINE HYDROCHLORIDE

SYRUP; ORAL

PROMETHAZINE HYDROCHLORIDE AND DESTROMETHORPHAN HYDROBROMIDE

>D>		@ ANI PHARMS	15MG/5ML; 6.25MG/5ML	N011265	002	Apr 02, 1984	Feb	CMS1
>A>		@ ANI PHARMS	15MG/5ML; 6.25MG/5ML	N011265	002	Apr 02, 1984	Feb	CMS1

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

INJECTABLE; INJECTION

DEXTROSE 5% AND ELECTROLYTE NO. 48 IN PLASTIC CONTAINER

>A>		BAXTER HLTHCARE	5GM/100ML; 31MG/100ML; 141MG/100ML L; 20MG/100ML; 12MG/100ML; 260MG/1 00ML	N017484	001	Feb 02, 1979	Feb	CMS1
>D>		BAXTER HLTHCARE	5GM/100ML; 31MG/100ML; 141MG/100ML L; 20MG/100ML; 12MG/100ML; 260MG/1 00ML	N017484	001	Feb 02, 1979	Feb	CMS1

DEXTROSE; POTASSIUM CHLORIDE; POTASSIUM PHOSPHATE, MONOBASIC; SODIUM CHLORIDE; SODIUM LACTATE

INJECTABLE; INJECTION

DEXTROSE 5% AND ELECTROLYTE NO 75 IN PLASTIC CONTAINER

>D>		@ BAXTER HLTHCARE	5GM/100ML; 205MG/100ML; 100MG/100 ML; 120MG/100ML; 220MG/100ML	N018840	001	Jun 29, 1983	Feb	CMS1
>A>		@ BAXTER HLTHCARE	5GM/100ML; 205MG/100ML; 100MG/100 ML; 120MG/100ML; 220MG/100ML	N018840	001	Jun 29, 1983	Feb	CMS1

DICLOFENAC POTASSIUM

CAPSULE; ORAL

DICLOFENAC POTASSIUM

>A>	AB	BIONPHARMA INC	25MG	A204648	001	Feb 23, 2016	Feb	NEWA
>D>	+	DEPOMED INC	25MG	N022202	001	Jun 16, 2009	Feb	CFTG
>A>	AB		25MG	N022202	001	Jun 16, 2009	Feb	CFTG

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DICLOFENAC SODIUM

TABLET, EXTENDED RELEASE;ORAL

DICLOFENAC SODIUM

>D>	AB	ACTAVIS ELIZABETH	100MG	A075910	001	Jan 07, 2002	Feb	CRLD	
>A>	AB	+	100MG	A075910	001	Jan 07, 2002	Feb	CRLD	
>D>		VOLTAREN-XR							
>D>	AB	+	NOVARTIS	100MG	N020254	001	Mar 08, 1996	Feb	DISC
>A>		@	100MG	N020254	001	Mar 08, 1996	Feb	DISC	

DIPHENHYDRAMINE HYDROCHLORIDE

CAPSULE;ORAL

DIPHENHYDRAMINE HYDROCHLORIDE

>A>		@ HIKMA PHARMS	50MG	A083567	001	Oct 23, 1973	Feb	CAHN
>D>		@ HIKMA PHARMS LLC	50MG	A083567	001	Oct 23, 1973	Feb	CAHN

DISOPYRAMIDE PHOSPHATE

CAPSULE;ORAL

DISOPYRAMIDE PHOSPHATE

>A>		@ AUROLIFE PHARMA LLC	EQ 100MG BASE	A070470	001	Dec 10, 1985	Feb	CAHN
>A>		@	EQ 150MG BASE	A070471	001	Dec 10, 1985	Feb	CAHN
>D>		@ SANDOZ	EQ 100MG BASE	A070470	001	Dec 10, 1985	Feb	CAHN
>D>		@	EQ 150MG BASE	A070471	001	Dec 10, 1985	Feb	CAHN

DIVALPROEX SODIUM

TABLET, EXTENDED RELEASE;ORAL

DIVALPROEX SODIUM

>D>	AB	IMPAX LABS	EQ 250MG VALPROIC ACID	A078791	001	May 06, 2009	Feb	DISC
>A>		@	EQ 250MG VALPROIC ACID	A078791	001	May 06, 2009	Feb	DISC
>D>	AB		EQ 500MG VALPROIC ACID	A078791	002	Aug 04, 2009	Feb	DISC
>A>		@	EQ 500MG VALPROIC ACID	A078791	002	Aug 04, 2009	Feb	DISC

DONEPEZIL HYDROCHLORIDE

TABLET;ORAL

DONEPEZIL HYDROCHLORIDE

>A>	AB	DEXCEL PHARMA	23MG	A203713	001	Feb 19, 2016	Feb	NEWA
-----	----	---------------	------	---------	-----	--------------	-----	------

DOXYCYCLINE

CAPSULE;ORAL

DOXYCYCLINE

>A>	AB	ZYDUS PHARMS USA INC	EQ 50MG BASE	A205115	001	Feb 18, 2016	Feb	NEWA
>A>	AB		EQ 75MG BASE	A205115	002	Feb 18, 2016	Feb	NEWA
>A>	AB		EQ 100MG BASE	A205115	003	Feb 18, 2016	Feb	NEWA

DUTASTERIDE

CAPSULE;ORAL

DUTASTERIDE

>A>	AB	INTERGEL PHARMS INC	0.5MG	A206373	001	Mar 17, 2016	Feb	NEWA
-----	----	---------------------	-------	---------	-----	--------------	-----	------

EFAVIRENZ

TABLET;ORAL

EFAVIRENZ

>A>	AB	MYLAN LABS LTD	600MG	A091471	001	Feb 17, 2016	Feb	NEWA	
>D>		+	SUSTIVA						
>D>		+	BRISTOL MYERS SQUIBB	600MG	N021360	002	Feb 01, 2002	Feb	CFTG
>A>	AB	+	600MG	N021360	002	Feb 01, 2002	Feb	CFTG	

EPINEPHRINE HYDROCHLORIDE

>D>		SOLUTION;IV (INFUSION), INTRAOCULAR						
>D>		EPINEPHRINE						
>D>		BELCHER PHARMS LLC	EQ 1MG BASE/ML (EQ 1MG BASE/ML)	N205029	001	Jul 29, 2014	Feb	CDFR
>A>		SOLUTION;IV (INFUSION), INTRAOCULAR, INTRAMUSCULAR, SUBCUTANEOUS						
>A>		EPINEPHRINE						
>A>		BELCHER PHARMS LLC	EQ 1MG BASE/ML (EQ 1MG BASE/ML)	N205029	001	Jul 29, 2014	Feb	CDFR

ERYTHROMYCIN

SOLUTION;TOPICAL

C-SOLVE-2

>D>	AT	FOUGERA PHARMS	2%	A062468	001	Jul 03, 1985	Feb	DISC
>A>		@	2%	A062468	001	Jul 03, 1985	Feb	DISC
>D>		ERYTHRO-STATIN						
>D>	AT	HI TECH PHARMA	2%	A064101	001	Oct 22, 1996	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ERYTHROMYCIN

SOLUTION; TOPICAL
ERYTHRO-STATIN

>A> @ 2% A064101 001 Oct 22, 1996 Feb DISC

ETHINYL ESTRADIOL; NORGESTIMATE

TABLET; ORAL-28
NORGESTIMATE AND ETHINYL ESTRADIOL

>A> AB GLENMARK PHARMS LTD 0.025MG, 0.025MG, 0.025MG; 0.18MG, A204057 001 Feb 23, 2016 Feb NEWA
0.215MG, 0.25MG

ETODOLAC

CAPSULE; ORAL
ETODOLAC

>D> @ AAIPHARMA LLC 300MG A074929 001 Jan 30, 1998 Feb CAHN
>A> @ LEHIGH VALLEY 300MG A074929 001 Jan 30, 1998 Feb CAHN

ETOMIDATE

INJECTABLE; INJECTION
ETOMIDATE

>A> AP HIKMA FARMACEUTICA 2MG/ML A202354 001 Feb 25, 2016 Feb NEWA

EXENATIDE SYNTHETIC

FOR SUSPENSION, EXTENDED RELEASE; SUBCUTANEOUS
BYDUREON PEN

>A> + ASTRAZENECA AB 2MG N022200 002 Feb 28, 2014 Feb NEWA

FENOPROFEN CALCIUM

CAPSULE; ORAL
FENOPROFEN CALCIUM

>A> @ AUROLIFE PHARMA LLC EQ 300MG BASE A072395 001 Oct 17, 1988 Feb CAHN
>D> @ SANDOZ EQ 300MG BASE A072395 001 Oct 17, 1988 Feb CAHN

TABLET; ORAL
FENOPROFEN CALCIUM

>A> @ AUROLIFE PHARMA LLC EQ 600MG BASE A072396 001 Oct 17, 1988 Feb CAHN
>D> @ SANDOZ EQ 600MG BASE A072396 001 Oct 17, 1988 Feb CAHN

FLUCONAZOLE

FOR SUSPENSION; ORAL
FLUCONAZOLE

>D> AB SUN PHARM INDS LTD 50MG/5ML A076332 001 Jul 29, 2004 Feb DISC
>A> @ 50MG/5ML A076332 001 Jul 29, 2004 Feb DISC
>D> AB 200MG/5ML A076332 002 Jul 29, 2004 Feb DISC
>A> @ 200MG/5ML A076332 002 Jul 29, 2004 Feb DISC

FLUDEOXYGLUCOSE F-18

INJECTABLE; INTRAVENOUS
FLUDEOXYGLUCOSE F18

>D> AP IBA MOLECULAR N AM 20-300mCi/ML A203591 001 Aug 31, 2015 Feb CAHN
>A> AP ZEVACOR PHARMA INC 20-300mCi/ML A203591 001 Aug 31, 2015 Feb CAHN

FLUOROURACIL

INJECTABLE; INJECTION
FLUOROURACIL

>A> AP SAGENT PHARMS 2.5GM/50ML (50MG/ML) A203609 001 Feb 17, 2016 Feb NEWA
>A> AP 5GM/100ML (50MG/ML) A203609 002 Feb 17, 2016 Feb NEWA

FLURAZEPAM HYDROCHLORIDE

CAPSULE; ORAL
FLURAZEPAM HYDROCHLORIDE

>A> @ AUROLIFE PHARMA LLC 15MG A071716 001 Jul 31, 1991 Feb CAHN
>A> @ 30MG A071717 001 Jul 31, 1991 Feb CAHN
>D> @ SANDOZ 15MG A071716 001 Jul 31, 1991 Feb CAHN
>D> @ 30MG A071717 001 Jul 31, 1991 Feb CAHN

FLURBIPROFEN

TABLET; ORAL
FLURBIPROFEN

>A> @ AUROLIFE PHARMA LLC 50MG A074448 001 Jul 28, 1995 Feb CAHN
>A> @ 100MG A074448 002 Jul 28, 1995 Feb CAHN
>D> @ SANDOZ 50MG A074448 001 Jul 28, 1995 Feb CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FLURBIPROFEN

TABLET; ORAL

FLURBIPROFEN

>D> @ 100MG A074448 002 Jul 28, 1995 Feb CAHN

FLUVOXAMINE MALEATE

TABLET; ORAL

FLUVOXAMINE MALEATE

>A> @ NOSTRUM LABS INC 25MG A075900 001 Feb 23, 2006 Feb CAHN

>A> @ 50MG A075900 002 Feb 23, 2006 Feb CAHN

>A> @ 100MG A075900 003 Feb 23, 2006 Feb CAHN

>D> @ SUN PHARM INDS INC 25MG A075900 001 Feb 23, 2006 Feb CAHN

>D> @ 50MG A075900 002 Feb 23, 2006 Feb CAHN

>D> @ 100MG A075900 003 Feb 23, 2006 Feb CAHN

FOSINOPRIL SODIUM; HYDROCHLOROTHIAZIDE

TABLET; ORAL

FOSINOPRIL SODIUM AND HYDROCHLOROTHIAZIDE

>D> AB SUN PHARM INDS LTD 10MG;12.5MG A076739 001 Dec 17, 2004 Feb DISC

>A> @ 10MG;12.5MG A076739 001 Dec 17, 2004 Feb DISC

>D> AB 20MG;12.5MG A076739 002 Dec 17, 2004 Feb DISC

>A> @ 20MG;12.5MG A076739 002 Dec 17, 2004 Feb DISC

FROVATRIPTAN SUCCINATE

TABLET; ORAL

FROVATRIPTAN SUCCINATE

>A> AB GLENMARK PHARMS LTD EQ 2.5MG BASE A204730 001 Mar 11, 2016 Feb NEWA

FUROSEMIDE

INJECTABLE; INJECTION

FUROSEMIDE

>D> AP + LUITPOLD 10MG/ML N018579 001 Nov 30, 1983 Feb DISC

>A> @ 10MG/ML N018579 001 Nov 30, 1983 Feb DISC

GABAPENTIN

CAPSULE; ORAL

GABAPENTIN

>A> AB SCIEGEN PHARMS INC 100MG A204989 001 Feb 18, 2016 Feb NEWA

>A> AB 300MG A204989 002 Feb 18, 2016 Feb NEWA

>A> AB 400MG A204989 003 Feb 18, 2016 Feb NEWA

SOLUTION; ORAL

GABAPENTIN

>A> AA TRIS PHARMA INC 250MG/5ML A091286 001 Mar 14, 2016 Feb NEWA

GALANTAMINE HYDROBROMIDE

CAPSULE, EXTENDED RELEASE; ORAL

GALANTAMINE HYDROBROMIDE

>D> AB IMPAX LABS EQ 8MG BASE A078484 001 May 27, 2009 Feb DISC

>A> @ EQ 8MG BASE A078484 001 May 27, 2009 Feb DISC

>D> AB EQ 16MG BASE A078484 002 May 27, 2009 Feb DISC

>A> @ EQ 16MG BASE A078484 002 May 27, 2009 Feb DISC

>D> AB EQ 24MG BASE A078484 003 May 27, 2009 Feb DISC

>A> @ EQ 24MG BASE A078484 003 May 27, 2009 Feb DISC

GLYBURIDE; METFORMIN HYDROCHLORIDE

TABLET; ORAL

GLYBURIDE AND METFORMIN HYDROCHLORIDE

>A> AB ZYDUS PHARMS USA INC 1.25MG;250MG A206748 001 Feb 29, 2016 Feb NEWA

>A> AB 2.5MG;500MG A206748 002 Feb 29, 2016 Feb NEWA

>A> AB 5MG;500MG A206748 003 Feb 29, 2016 Feb NEWA

GLYCOPYRROLATE

INJECTABLE; INJECTION

GLYCOPYRROLATE

>D> AP HIKMA FARMACEUTICA 0.2MG/ML A090963 001 Sep 21, 2011 Feb CRLD

>A> AP + 0.2MG/ML A090963 001 Sep 21, 2011 Feb CRLD

>D> ROBINUL

>D> AP + EUROHLTH INTL SARL 0.2MG/ML N017558 001 Feb 06, 1975 Feb DISC

>A> @ 0.2MG/ML N017558 001 Feb 06, 1975 Feb DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE

TABLET; ORAL

HYDRALAZINE AND HYDROCHLOROTHIAZIDE

>A>	@ WATSON LABS	25MG;15MG	A 085827	001	Oct 21, 1977	Feb	CMS1
>D>	@ WATSON LABS	25MG;15MG	A 085827	001	Oct 21, 1977	Feb	CMS1

HYDROCHLOROTHIAZIDE

TABLET; ORAL

HYDROCHLOROTHIAZIDE

>A>	@ AUROLIFE PHARMA LLC	25MG	A 083899	001	Sep 17, 1981	Feb	CAHN
>A>	@	50MG	A 085219	001	Mar 12, 1979	Feb	CAHN
>D>	@ SANDOZ	25MG	A 083899	001	Sep 17, 1981	Feb	CAHN
>D>	@	50MG	A 085219	001	Mar 12, 1979	Feb	CAHN

HYDROXYCHLOROQUINE SULFATE

TABLET; ORAL

HYDROXYCHLOROQUINE SULFATE

>D>	@ WATSON LABS	200MG	A 040133	001	Nov 30, 1995	Feb	CMFD
>A>	AB	200MG	A 040133	001	Nov 30, 1995	Feb	CMFD

HYDROXYPROGESTERONE CAPROATE

SOLUTION; INTRAMUSCULAR

MAKENA

>A>	+ LUMARA HEALTH INC	250MG/ML (250MG/ML)	N 021945	002	Feb 19, 2016	Feb	NEWA
-----	---------------------	---------------------	----------	-----	--------------	-----	------

HYDROXYZINE HYDROCHLORIDE

TABLET; ORAL

HYDROXYZINE HYDROCHLORIDE

>A>	@ AUROLIFE PHARMA LLC	10MG	A 087869	001	Dec 20, 1982	Feb	CAHN
>A>	@	25MG	A 087870	001	Dec 20, 1982	Feb	CAHN
>A>	@	50MG	A 087871	001	Dec 20, 1982	Feb	CAHN
>D>	@ SANDOZ	10MG	A 087869	001	Dec 20, 1982	Feb	CAHN
>D>	@	25MG	A 087870	001	Dec 20, 1982	Feb	CAHN
>D>	@	50MG	A 087871	001	Dec 20, 1982	Feb	CAHN

IBANDRONATE SODIUM

TABLET; ORAL

IBANDRONATE SODIUM

>A>	AB AUROBINDO PHARMA LTD	EQ 150MG BASE	A 204502	001	Mar 11, 2016	Feb	NEWA
-----	-------------------------	---------------	----------	-----	--------------	-----	------

IBUPROFEN

TABLET; ORAL

IBUPROFEN

>A>	@ AUROLIFE PHARMA LLC	300MG	A 070734	001	Jun 12, 1986	Feb	CAHN
>A>	@	400MG	A 070735	001	Jun 12, 1986	Feb	CAHN
>A>	@	600MG	A 070736	001	Jun 12, 1986	Feb	CAHN
>D>	@ SANDOZ	300MG	A 070734	001	Jun 12, 1986	Feb	CAHN
>D>	@	400MG	A 070735	001	Jun 12, 1986	Feb	CAHN
>D>	@	600MG	A 070736	001	Jun 12, 1986	Feb	CAHN

IMIPRAMINE PAMOATE

CAPSULE; ORAL

IMIPRAMINE PAMOATE

>D>	AB ROXANE	EQ 75MG HCL	A 091099	001	Apr 16, 2010	Feb	CRLD
>A>	AB +	EQ 75MG HCL	A 091099	001	Apr 16, 2010	Feb	CRLD
>D>	TOFRANIL-PM						
>D>	AB + MALLINCKRODT INC	EQ 75MG HCL	N 017090	001	Mar 15, 1973	Feb	DISC
>A>	@	EQ 75MG HCL	N 017090	001	Mar 15, 1973	Feb	DISC
>D>	AB	EQ 100MG HCL	N 017090	004	Mar 08, 1974	Feb	DISC
>A>	@	EQ 100MG HCL	N 017090	004	Mar 08, 1974	Feb	DISC
>D>	AB	EQ 125MG HCL	N 017090	003	Mar 08, 1974	Feb	DISC
>A>	@	EQ 125MG HCL	N 017090	003	Mar 08, 1974	Feb	DISC
>D>	AB	EQ 150MG HCL	N 017090	002	Mar 15, 1973	Feb	DISC
>A>	@	EQ 150MG HCL	N 017090	002	Mar 15, 1973	Feb	DISC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

INSULIN DETEMIR RECOMBINANT

INJECTABLE;SUBCUTANEOUS

>D> LEVEMIR FLEXPEN
 >D> + NOVO NORDISK INC 300 UNITS/3ML (100 UNITS/ML) N021536 002 Jun 16, 2005 Feb DISC
 >A> @ 300 UNITS/3ML (100 UNITS/ML) N021536 002 Jun 16, 2005 Feb DISC

KETOPROFEN

CAPSULE;ORAL

KETOPROFEN

>A> @ AUROLIFE PHARMA LLC 50MG A 074024 001 Dec 29, 1995 Feb CAHN
 >A> @ 75MG A 074024 002 Dec 29, 1995 Feb CAHN
 >D> @ SANDOZ 50MG A 074024 001 Dec 29, 1995 Feb CAHN
 >D> @ 75MG A 074024 002 Dec 29, 1995 Feb CAHN

LAMIVUDINE

TABLET;ORAL

LAMIVUDINE

>A> AB MYLAN PHARMS INC 150MG A 204528 001 Mar 04, 2016 Feb NEWA
 >A> AB 300MG A 204528 002 Mar 04, 2016 Feb NEWA

LEVETIRACETAM

TABLET, EXTENDED RELEASE;ORAL

LEVETIRACETAM

>A> AB INTELLIPHARMACEUTICS 500MG A 204511 001 Feb 23, 2016 Feb NEWA
 >A> AB 750MG A 204511 002 Feb 23, 2016 Feb NEWA
 >A> TABLET, FOR SUSPENSION;ORAL
 >A> SPRITAM
 >A> APRECIA PHARMS CO 250MG N 207958 001 Jul 31, 2015 Feb CDFR
 >A> 500MG N 207958 002 Jul 31, 2015 Feb CDFR
 >A> 750MG N 207958 003 Jul 31, 2015 Feb CDFR
 >A> 1GM N 207958 004 Jul 31, 2015 Feb CDFR
 >D> TABLET;ORAL
 >D> SPRITAM
 >D> APRECIA PHARMS CO 250MG N 207958 001 Jul 31, 2015 Feb CDFR
 >D> 500MG N 207958 002 Jul 31, 2015 Feb CDFR
 >D> 750MG N 207958 003 Jul 31, 2015 Feb CDFR
 >D> 1GM N 207958 004 Jul 31, 2015 Feb CDFR

LIDOCAINE HYDROCHLORIDE

INJECTABLE;INJECTION

LIDOCAINE HYDROCHLORIDE 0.4% IN DEXTROSE 5% IN PLASTIC CONTAINER

>D> AP HOSPIRA 400MG/100ML N018388 002 Dec 19, 1980 Feb DISC
 >A> @ 400MG/100ML N018388 002 Dec 19, 1980 Feb DISC
 LIDOCAINE HYDROCHLORIDE 0.8% IN DEXTROSE 5% IN PLASTIC CONTAINER
 >D> AP HOSPIRA 800MG/100ML N018388 003 Nov 05, 1982 Feb DISC
 >A> @ 800MG/100ML N018388 003 Nov 05, 1982 Feb DISC

LINEZOLID

SOLUTION;IV (INFUSION)

LINEZOLID

>A> AP FRESENIUS KABI USA 600MG/300ML (2MG/ML) A 204764 001 Mar 15, 2016 Feb NEWA

LITHIUM CARBONATE

CAPSULE;ORAL

LITHIUM CARBONATE

>A> AB DELCOR ASSET CORP 150MG A 076243 002 Feb 24, 2003 Feb CAHN
 >A> AB 300MG A 076243 001 Jun 27, 2002 Feb CAHN
 >A> AB 600MG A 078763 001 Apr 15, 2008 Feb CAHN
 >D> AB HIKMA INTL PHARMS 150MG A 076243 002 Feb 24, 2003 Feb CAHN
 >D> AB 300MG A 076243 001 Jun 27, 2002 Feb CAHN
 >D> AB HIKMA PHARMS 600MG A 078763 001 Apr 15, 2008 Feb CAHN

LOPERAMIDE HYDROCHLORIDE

CAPSULE;ORAL

IMODIUM

>D> AB + J AND J CONSUMER INC 2MG N017694 001 Dec 28, 1976 Feb DISC
 >A> @ 2MG N017694 001 Dec 28, 1976 Feb DISC
 LOPERAMIDE HYDROCHLORIDE
 >D> AB MYLAN 2MG A 072741 001 Sep 18, 1991 Feb CRLD
 >A> AB + 2MG A 072741 001 Sep 18, 1991 Feb CRLD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LOXAPINE

POWDER; INHALATION
ADASUVE

>A>	+	ALEXZA PHARMS	10MG	N022549	001	Dec 21, 2012	Feb	CAHN
>D>	+	TEVA PHARMS USA INC	10MG	N022549	001	Dec 21, 2012	Feb	CAHN

MAGNESIUM SULFATE

INJECTABLE; INJECTION
MAGNESIUM SULFATE IN DEXTROSE 5% IN PLASTIC CONTAINER

>A>	AP	FRESENIUS KABI USA	1GM/100ML	A206486	001	Mar 07, 2016	Feb	NEWA
>D>	+	HOSPIRA	1GM/100ML	N020488	001	Jul 11, 1995	Feb	CFTG
>A>	AP	+	1GM/100ML	N020488	001	Jul 11, 1995	Feb	CFTG
>A>	AP	HQ SPCLT PHARMA	1GM/100ML	A207349	001	Mar 02, 2016	Feb	NEWA
>A>		MAGNESIUM SULFATE IN PLASTIC CONTAINER						
>A>	AP	FRESENIUS KABI USA	4GM/100ML (40MG/ML)	A206485	001	Mar 15, 2016	Feb	NEWA
>A>	AP		4GM/50ML (80MG/ML)	A206485	002	Mar 15, 2016	Feb	NEWA
>D>	+	HOSPIRA	4GM/100ML (40MG/ML)	N020309	001	Jun 24, 1994	Feb	CFTG
>A>	AP	+	4GM/100ML (40MG/ML)	N020309	001	Jun 24, 1994	Feb	CFTG
>D>	+		4GM/50ML (80MG/ML)	N020309	002	Jun 24, 1994	Feb	CFTG
>A>	AP	+	4GM/50ML (80MG/ML)	N020309	002	Jun 24, 1994	Feb	CFTG

MEGESTROL ACETATE

SUSPENSION; ORAL
MEGACE ES

>A>	AB	+	ENDO PHARMS INC	125MG/ML	N021778	001	Jul 05, 2005	Feb	CAHN
>D>	AB	+	PAR PHARM	125MG/ML	N021778	001	Jul 05, 2005	Feb	CAHN

MEPROBAMATE

TABLET; ORAL
MEPROBAMATE

>A>		@ AUROLIFE PHARMA LLC	400MG	A080655	001	Jul 12, 1972	Feb	CAHN
>D>		@ SANDOZ	400MG	A080655	001	Jul 12, 1972	Feb	CAHN

METHOCARBAMOL

TABLET; ORAL
METHOCARBAMOL

>D>	AA	SANDOZ	500MG	A084616	001	Dec 19, 1975	Feb	DISC
>A>		@	500MG	A084616	001	Dec 19, 1975	Feb	DISC
>D>	AA		750MG	A084615	001	Dec 19, 1975	Feb	DISC
>A>		@	750MG	A084615	001	Dec 19, 1975	Feb	DISC

METHYLPHENIDATE HYDROCHLORIDE

SOLUTION; ORAL
METHYLPHENIDATE HYDROCHLORIDE

>A>	AA	NOSTRUM LABS INC	5MG/5ML	A201466	001	Nov 12, 2013	Feb	CAHN
>A>	AA		10MG/5ML	A201466	002	Nov 12, 2013	Feb	CAHN
>D>	AA	SUN PHARM INDS INC	5MG/5ML	A201466	001	Nov 12, 2013	Feb	CAHN
>D>	AA		10MG/5ML	A201466	002	Nov 12, 2013	Feb	CAHN

TABLET, EXTENDED RELEASE; ORAL
METHYLPHENIDATE HYDROCHLORIDE

>A>	AB	TEDOR PHARMA INC	10MG	A204772	001	Feb 29, 2016	Feb	NEWA
>A>	AB		20MG	A204772	002	Feb 29, 2016	Feb	NEWA

METHYLPREDNISOLONE SODIUM SUCCINATE

INJECTABLE; INJECTION
METHYLPREDNISOLONE SODIUM SUCCINATE

>A>	AP	HIKMA FARMACEUTICA	EQ 500MG BASE/VIAL	A202691	001	Feb 16, 2016	Feb	NEWA
>A>	AP		EQ 1GM BASE/VIAL	A202691	002	Feb 16, 2016	Feb	NEWA

MIGLITOL

TABLET; ORAL
GLYSET

>D>	AB	PHARMACIA AND UPJOHN	25MG	N020682	001	Dec 18, 1996	Feb	CRLD
>A>	AB	+	25MG	N020682	001	Dec 18, 1996	Feb	CRLD
>D>	AB	+	100MG	N020682	003	Dec 18, 1996	Feb	CRLD
>A>	AB		100MG	N020682	003	Dec 18, 1996	Feb	CRLD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MORPHINE SULFATE

CAPSULE, EXTENDED RELEASE;ORAL
KADIAN

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

MORPHINE SULFATE

>D>	AB1		PAR PHARM INC	20MG	A200812	001	Nov 10, 2011	Feb	CTEC
>A>	AB			20MG	A200812	001	Nov 10, 2011	Feb	CTEC
>D>	AB1			30MG	A200812	002	Nov 10, 2011	Feb	CTEC
>A>	AB			30MG	A200812	002	Nov 10, 2011	Feb	CTEC
>D>	AB1			50MG	A200812	003	Nov 10, 2011	Feb	CTEC
>A>	AB			50MG	A200812	003	Nov 10, 2011	Feb	CTEC
>D>	AB1			60MG	A200812	004	Nov 10, 2011	Feb	CTEC
>A>	AB			60MG	A200812	004	Nov 10, 2011	Feb	CTEC
>D>	AB1			80MG	A200812	005	Nov 10, 2011	Feb	CTEC
>A>	AB			80MG	A200812	005	Nov 10, 2011	Feb	CTEC
>D>	AB1			100MG	A200812	006	Nov 10, 2011	Feb	CTEC
>A>	AB			100MG	A200812	006	Nov 10, 2011	Feb	CTEC
>D>	AB1		TEVA PHARMS USA	20MG	A202718	001	Dec 29, 2014	Feb	CTEC
>A>	AB			20MG	A202718	001	Dec 29, 2014	Feb	CTEC
>D>	AB1			30MG	A202718	002	Dec 29, 2014	Feb	CTEC
>A>	AB			30MG	A202718	002	Dec 29, 2014	Feb	CTEC
>D>	AB1			40MG	A202718	007	Jun 03, 2015	Feb	CTEC
>A>	AB			40MG	A202718	007	Jun 03, 2015	Feb	CTEC
>D>	AB1			50MG	A202718	003	Dec 29, 2014	Feb	CTEC
>A>	AB			50MG	A202718	003	Dec 29, 2014	Feb	CTEC
>D>	AB1			60MG	A202718	004	Dec 29, 2014	Feb	CTEC
>A>	AB			60MG	A202718	004	Dec 29, 2014	Feb	CTEC
>D>	AB1			70MG	A202718	008	Jun 03, 2015	Feb	CTEC
>A>	AB			70MG	A202718	008	Jun 03, 2015	Feb	CTEC
>D>	AB1			80MG	A202718	005	Dec 29, 2014	Feb	CTEC
>A>	AB			80MG	A202718	005	Dec 29, 2014	Feb	CTEC
>D>	AB1			100MG	A202718	006	Dec 29, 2014	Feb	CTEC
>A>	AB			100MG	A202718	006	Dec 29, 2014	Feb	CTEC
>D>	AB1		UPSHER SMITH	10MG	A202104	001	Jun 03, 2013	Feb	CTEC
>A>	AB			10MG	A202104	001	Jun 03, 2013	Feb	CTEC
>D>	AB1			20MG	A202104	002	Jun 03, 2013	Feb	CTEC
>A>	AB			20MG	A202104	002	Jun 03, 2013	Feb	CTEC
>D>	AB1			30MG	A202104	003	Jun 03, 2013	Feb	CTEC
>A>	AB			30MG	A202104	003	Jun 03, 2013	Feb	CTEC
>D>	AB1			50MG	A202104	004	Jun 03, 2013	Feb	CTEC
>A>	AB			50MG	A202104	004	Jun 03, 2013	Feb	CTEC
>D>	AB1			60MG	A202104	005	Jun 03, 2013	Feb	CTEC
>A>	AB			60MG	A202104	005	Jun 03, 2013	Feb	CTEC
>D>	AB1			80MG	A202104	006	Jun 03, 2013	Feb	CTEC
>A>	AB			80MG	A202104	006	Jun 03, 2013	Feb	CTEC
>D>	AB1			100MG	A202104	007	Jun 03, 2013	Feb	CTEC
>A>	AB			100MG	A202104	007	Jun 03, 2013	Feb	CTEC

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

NAPROXEN

TABLET, DELAYED RELEASE;ORAL

EC-NAPROSYN

>A>	AB	+	ATNAHS PHARMA US	375MG	N020067	002	Oct 14, 1994	Feb	CAHN
>A>	AB	+		500MG	N020067	003	Oct 14, 1994	Feb	CAHN
>D>	AB	+	ROCHE PALO	375MG	N020067	002	Oct 14, 1994	Feb	CAHN
>D>	AB	+		500MG	N020067	003	Oct 14, 1994	Feb	CAHN

NAPROXEN

>D>	AB		SANDOZ	375MG	A075061	001	Feb 18, 1998	Feb	DISC
>A>		@		375MG	A075061	001	Feb 18, 1998	Feb	DISC
>D>	AB			500MG	A075061	002	Feb 18, 1998	Feb	DISC
>A>		@		500MG	A075061	002	Feb 18, 1998	Feb	DISC

TABLET;ORAL

NAPROSYN

>A>	AB		ATNAHS PHARMA US	250MG	N017581	002	Mar 11, 1976	Feb	CAHN
>A>	AB			375MG	N017581	003	Jul 18, 1980	Feb	CAHN
>A>	AB	+		500MG	N017581	004	Apr 15, 1982	Feb	CAHN
>D>	AB		ROCHE PALO	250MG	N017581	002	Mar 11, 1976	Feb	CAHN
>D>	AB			375MG	N017581	003	Jul 18, 1980	Feb	CAHN
>D>	AB	+		500MG	N017581	004	Apr 15, 1982	Feb	CAHN

NAPROXEN

>D>	AB		SANDOZ	250MG	A074140	001	Dec 21, 1993	Feb	DISC
>A>		@		250MG	A074140	001	Dec 21, 1993	Feb	DISC
>D>	AB			375MG	A074140	002	Dec 21, 1993	Feb	DISC
>A>		@		375MG	A074140	002	Dec 21, 1993	Feb	DISC
>D>	AB			500MG	A074140	003	Dec 21, 1993	Feb	DISC
>A>		@		500MG	A074140	003	Dec 21, 1993	Feb	DISC

NAPROXEN SODIUM

TABLET;ORAL

ANAPROX

>A>	AB		ATNAHS PHARMA US	EQ 250MG BASE	N018164	001	Sep 04, 1980	Feb	CAHN
>D>	AB		HOFFMANN LA ROCHE	EQ 250MG BASE	N018164	001	Sep 04, 1980	Feb	CAHN
			ANAPROX DS						
>A>	AB	+	ATNAHS PHARMA US	EQ 500MG BASE	N018164	003	Sep 30, 1987	Feb	CAHN
>D>	AB	+	HOFFMANN LA ROCHE	EQ 500MG BASE	N018164	003	Sep 30, 1987	Feb	CAHN

NEFAZODONE HYDROCHLORIDE

TABLET;ORAL

NEFAZODONE HYDROCHLORIDE

>D>	AB		SUN PHARM INDS LTD	50MG	A076409	001	Sep 16, 2003	Feb	DISC
>A>		@		50MG	A076409	001	Sep 16, 2003	Feb	DISC
>D>	AB			100MG	A076409	002	Sep 16, 2003	Feb	DISC
>A>		@		100MG	A076409	002	Sep 16, 2003	Feb	DISC
>D>	AB			150MG	A076409	003	Sep 16, 2003	Feb	DISC
>A>		@		150MG	A076409	003	Sep 16, 2003	Feb	DISC
>D>	AB			200MG	A076409	004	Sep 16, 2003	Feb	DISC
>A>		@		200MG	A076409	004	Sep 16, 2003	Feb	DISC
>D>	AB			250MG	A076409	005	Sep 16, 2003	Feb	DISC
>A>		@		250MG	A076409	005	Sep 16, 2003	Feb	DISC

NIFEDIPINE

TABLET, EXTENDED RELEASE;ORAL

ADALAT CC

>A>	AB1		ALVOGEN	30MG	N020198	001	Apr 21, 1993	Feb	CAHN
>A>	AB1	+		60MG	N020198	002	Apr 21, 1993	Feb	CAHN
>A>	AB1	+		90MG	N020198	003	Apr 21, 1993	Feb	CAHN
>D>	AB1		BAYER HLTHCARE	30MG	N020198	001	Apr 21, 1993	Feb	CAHN
>D>	AB1	+		60MG	N020198	002	Apr 21, 1993	Feb	CAHN
>D>	AB1	+		90MG	N020198	003	Apr 21, 1993	Feb	CAHN

NITROFURANTOIN

SUSPENSION;ORAL

NITROFURANTOIN

>A>	AB		NOSTRUM LABS INC	25MG/5ML	A201355	001	Aug 14, 2013	Feb	CAHN
>D>	AB		SUN PHARM INDS INC	25MG/5ML	A201355	001	Aug 14, 2013	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

NITROFURANTOIN, MACROCRYSTALLINE

CAPSULE; ORAL

NITROFURANTOIN

>A>	AB	SUN PHARM INDS	25MG	A201722	001	Feb 16, 2016	Feb	NEWA
>A>	AB		50MG	A201722	002	Feb 16, 2016	Feb	NEWA
>A>	AB		100MG	A201722	003	Feb 16, 2016	Feb	NEWA

NIZATIDINE

SOLUTION; ORAL

AXID

>D>	AA	+ BRAINTREE	15MG/ML	N021494	001	May 25, 2004	Feb	DISC
>A>		@	15MG/ML	N021494	001	May 25, 2004	Feb	DISC

NIZATIDINE

>D>	AA	AMNEAL PHARMS	15MG/ML	A090576	001	Nov 18, 2009	Feb	CRLD
>A>		+	15MG/ML	A090576	001	Nov 18, 2009	Feb	CRLD

NORTRIPTYLINE HYDROCHLORIDE

CAPSULE; ORAL

NORTRIPTYLINE HYDROCHLORIDE

>A>		@ AUROLIFE PHARMA LLC	EQ 10MG BASE	A074835	001	Jun 30, 1997	Feb	CAHN
>A>		@	EQ 25MG BASE	A074835	002	Jun 30, 1997	Feb	CAHN
>A>		@	EQ 50MG BASE	A074835	003	Jun 30, 1997	Feb	CAHN
>A>		@	EQ 75MG BASE	A074835	004	Jun 30, 1997	Feb	CAHN
>D>		@ SANDOZ	EQ 10MG BASE	A074835	001	Jun 30, 1997	Feb	CAHN
>D>		@	EQ 25MG BASE	A074835	002	Jun 30, 1997	Feb	CAHN
>D>		@	EQ 50MG BASE	A074835	003	Jun 30, 1997	Feb	CAHN
>D>		@	EQ 75MG BASE	A074835	004	Jun 30, 1997	Feb	CAHN

OCTREOTIDE ACETATE

INJECTABLE; INJECTION

OCTREOTIDE ACETATE (PRESERVATIVE FREE)

>D>		@ WOCKHARDT USA	EQ 0.05MG BASE/ML	A090985	001	May 11, 2011	Feb	CMS1
>D>		@	EQ 0.1MG BASE/ML	A090985	002	May 11, 2011	Feb	CMS1
>D>		@	EQ 0.5MG BASE/ML	A090985	003	May 11, 2011	Feb	CMS1

OCTREOTIDE ACETATE PRESERVATIVE FREE

>A>		@ WOCKHARDT USA	EQ 0.05MG BASE/ML	A090985	001	May 11, 2011	Feb	CMS1
>A>		@	EQ 0.1MG BASE/ML	A090985	002	May 11, 2011	Feb	CMS1
>A>		@	EQ 0.5MG BASE/ML	A090985	003	May 11, 2011	Feb	CMS1

OFLOXACIN

SOLUTION/DROPS; OTIC

FLOXIN OTIC

>D>	AT	+ DAIICHI	0.3%	N020799	001	Dec 16, 1997	Feb	DISC
>A>		@	0.3%	N020799	001	Dec 16, 1997	Feb	DISC

OFLOXACIN

>D>	AT	BAUSCH AND LOMB	0.3%	A076128	001	Mar 17, 2008	Feb	CRLD
>A>	AT	+	0.3%	A076128	001	Mar 17, 2008	Feb	CRLD

OLANZAPINE

TABLET, ORALLY DISINTEGRATING; ORAL

OLANZAPINE

>A>	AB	INVAGEN PHARMS	5MG	A203456	001	Mar 16, 2016	Feb	NEWA
>A>	AB		10MG	A203456	002	Mar 16, 2016	Feb	NEWA
>A>	AB		15MG	A203456	003	Mar 16, 2016	Feb	NEWA
>A>	AB		20MG	A203456	004	Mar 16, 2016	Feb	NEWA

TABLET; ORAL

OLANZAPINE

>A>	AB	INVAGEN PHARMS	2.5MG	A203333	001	Mar 15, 2016	Feb	NEWA
>A>	AB		5MG	A203333	002	Mar 15, 2016	Feb	NEWA
>A>	AB		7.5MG	A203333	003	Mar 15, 2016	Feb	NEWA
>A>	AB		10MG	A203333	004	Mar 15, 2016	Feb	NEWA
>A>	AB		15MG	A203333	005	Mar 15, 2016	Feb	NEWA
>A>	AB		20MG	A203333	006	Mar 15, 2016	Feb	NEWA

ONDANSETRON HYDROCHLORIDE

INJECTABLE; INJECTION

ONDANSETRON HYDROCHLORIDE PRESERVATIVE FREE

>A>	AP	ACCORD HLTHCARE	EQ 2MG BASE/ML	A206845	001	Mar 10, 2016	Feb	NEWA
-----	----	-----------------	----------------	---------	-----	--------------	-----	------

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

OXICONAZOLE NITRATE

CREAM; TOPICAL

>A>		OXICONAZOLE NITRATE							
>A>	AB	TARO	EQ 1% BASE	A205076	001	Mar 07, 2016	Feb	NEWA	
		OXISTAT							
>D>	+	FOUGERA PHARMS	EQ 1% BASE	N019828	001	Dec 30, 1988	Feb	CFTG	
>A>	AB	+	EQ 1% BASE	N019828	001	Dec 30, 1988	Feb	CFTG	

OXYBUTYNIN CHLORIDE

TABLET, EXTENDED RELEASE; ORAL

OXYBUTYNIN CHLORIDE

>A>	AB	ACCORD HLTHCARE	5MG	A207138	001	Feb 29, 2016	Feb	NEWA	
>A>	AB		10MG	A207138	002	Feb 29, 2016	Feb	NEWA	
>A>	AB		15MG	A207138	003	Feb 29, 2016	Feb	NEWA	

PARICALCITOL

CAPSULE; ORAL

PARICALCITOL

>A>	AB	LOTUS PHARM CO LTD	1MCG	A206710	001	Feb 24, 2016	Feb	NEWA	
>A>	AB		2MCG	A206710	002	Feb 24, 2016	Feb	NEWA	
>A>	AB		4MCG	A206710	003	Feb 24, 2016	Feb	NEWA	

SOLUTION; INTRAVENOUS

PARICALCITOL

>A>	AP	ACCORD HLTHCARE	0.002MG/ML (0.002MG/ML)	N207174	001	Feb 04, 2016	Feb	NEWA	
>A>	AP		0.005MG/ML (0.005MG/ML)	N207174	002	Feb 04, 2016	Feb	NEWA	
>A>	AP		0.01MG/2ML (0.005MG/ML)	N207174	003	Feb 04, 2016	Feb	NEWA	

PENTETATE CALCIUM TRISODIUM

SOLUTION; INHALATION, INTRAVENOUS

PENTETATE CALCIUM TRISODIUM

>A>		@ HAMELN PHARMA PLUS	EQ 1GM BASE/5ML (EQ 200MG BASE/ML)	N021749	001	Aug 11, 2004	Feb	CAHN	
>D>		@ HAMELN PHARMS	EQ 1GM BASE/5ML (EQ 200MG BASE/ML)	N021749	001	Aug 11, 2004	Feb	CAHN	

PENTETATE ZINC TRISODIUM

SOLUTION; INHALATION, INTRAVENOUS

PENTETATE ZINC TRISODIUM

>A>		@ HAMELN PHARMA PLUS	EQ 1GM BASE/5ML (EQ 200MG BASE/ML)	N021751	001	Aug 11, 2004	Feb	CAHN	
>D>		@ HAMELN PHARMS	EQ 1GM BASE/5ML (EQ 200MG BASE/ML)	N021751	001	Aug 11, 2004	Feb	CAHN	

POTASSIUM CHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL

POTASSIUM CHLORIDE

>A>	AB	TRIS PHARMA INC	8MEQ	A201944	001	Mar 04, 2016	Feb	NEWA	
>A>	AB		10MEQ	A201944	002	Mar 04, 2016	Feb	NEWA	

PREDNISOLONE

TABLET; ORAL

PREDNISOLONE

>A>		@ AUROLIFE PHARMA LLC	5MG	A084773	001	Nov 11, 1975	Feb	CAHN	
>D>		@ SANDOZ	5MG	A084773	001	Nov 11, 1975	Feb	CAHN	

PROMETHAZINE HYDROCHLORIDE

SYRUP; ORAL

PROMETHAZINE HYDROCHLORIDE

>A>	AA	NOSTRUM LABS INC	6.25MG/5ML	A040891	001	Mar 13, 2009	Feb	CAHN	
>D>	AA	SUN PHARM INDS INC	6.25MG/5ML	A040891	001	Mar 13, 2009	Feb	CAHN	

QUETIAPINE FUMARATE

TABLET; ORAL

QUETIAPINE FUMARATE

>A>	AB	UNICHEM LABS LTD	EQ 25MG BASE	A202674	001	Mar 08, 2016	Feb	NEWA	
>A>	AB		EQ 50MG BASE	A202674	002	Mar 08, 2016	Feb	NEWA	
>A>	AB		EQ 100MG BASE	A202674	003	Mar 08, 2016	Feb	NEWA	
>A>	AB		EQ 200MG BASE	A202674	004	Mar 08, 2016	Feb	NEWA	
>A>	AB		EQ 300MG BASE	A202674	005	Mar 08, 2016	Feb	NEWA	
>A>	AB		EQ 400MG BASE	A202674	006	Mar 08, 2016	Feb	NEWA	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

RASAGILINE MESYLATE

TABLET; ORAL

RASAGILINE MESYLATE

>A>	AB	ORCHID HLTHCARE	EQ 0.5MG BASE	A201970	001	Mar 15, 2016	Feb	NEWA
>A>	AB		EQ 1MG BASE	A201970	002	Mar 15, 2016	Feb	NEWA

RESERPINE

TABLET; ORAL

RESERPINE

>A>		@ HIKMA INTL PHARMS	0.1MG	A080975	001	Dec 26, 1972	Feb	CAHN
>A>		@	0.25MG	A080975	002	Dec 26, 1972	Feb	CAHN
>A>		@	1MG	A080975	003	Dec 26, 1972	Feb	CAHN
>D>		@ HIKMA PHARMS LLC	0.1MG	A080975	001	Dec 26, 1972	Feb	CAHN
>D>		@	0.25MG	A080975	002	Dec 26, 1972	Feb	CAHN
>D>		@	1MG	A080975	003	Dec 26, 1972	Feb	CAHN

RIFAMPIN

INJECTABLE; INJECTION

RIFAMPIN

>A>	AP	HIKMA PHARMS	600MG/VIAL	A205039	001	Mar 03, 2016	Feb	NEWA
-----	----	--------------	------------	---------	-----	--------------	-----	------

RIZATRIPTAN BENZOATE

TABLET; ORAL

RIZATRIPTAN BENZOATE

>A>	AB	ALKEM LABS LTD	EQ 5MG BASE	A203269	001	Feb 18, 2016	Feb	NEWA
>A>	AB		EQ 10MG BASE	A203269	002	Feb 18, 2016	Feb	NEWA

SILDENAFIL CITRATE

TABLET; ORAL

SILDENAFIL CITRATE

>A>		TEVA	EQ 25MG BASE	A077342	001	Mar 09, 2016	Feb	NEWA
>A>		@	EQ 25MG BASE	A077342	001	Mar 09, 2016	Feb	DISC
>A>		@	EQ 50MG BASE	A077342	002	Mar 09, 2016	Feb	NEWA
>A>		@	EQ 50MG BASE	A077342	002	Mar 09, 2016	Feb	DISC
>A>		@	EQ 100MG BASE	A077342	003	Mar 09, 2016	Feb	NEWA
>A>		@	EQ 100MG BASE	A077342	003	Mar 09, 2016	Feb	DISC

SIMVASTATIN

TABLET; ORAL

SIMVASTATIN

>D>	AB	SUN PHARM INDS LTD	5MG	A076285	001	Dec 20, 2006	Feb	DISC
>A>		@	5MG	A076285	001	Dec 20, 2006	Feb	DISC
>D>	AB		10MG	A076285	002	Dec 20, 2006	Feb	DISC
>A>		@	10MG	A076285	002	Dec 20, 2006	Feb	DISC
>D>	AB		20MG	A076285	003	Dec 20, 2006	Feb	DISC
>A>		@	20MG	A076285	003	Dec 20, 2006	Feb	DISC
>D>	AB		40MG	A076285	004	Dec 20, 2006	Feb	DISC
>A>		@	40MG	A076285	004	Dec 20, 2006	Feb	DISC
>D>	AB		80MG	A076285	005	Jun 23, 2006	Feb	DISC
>A>		@	80MG	A076285	005	Jun 23, 2006	Feb	DISC

SODIUM BENZOATE; SODIUM PHENYLACETATE

SOLUTION; IV (INFUSION)

AMMONUL

>D>		+ MEDICIS	10%;10% (5GM/50ML;5GM/50ML)	N020645	001	Feb 17, 2005	Feb	CFTG
>A>	AP		10%;10% (5GM/50ML;5GM/50ML)	N020645	001	Feb 17, 2005	Feb	CFTG
>A>	AP	SODIUM PHENYLACETATE AND SODIUM BENZOATE						
>A>	AP	AILEX PHARMS PVT LTD	10%;10% (5GM/50ML;5GM/50ML)	A207096	001	Feb 24, 2016	Feb	NEWA

SODIUM BICARBONATE

INJECTABLE; INJECTION

SODIUM BICARBONATE

>A>		HOSPIRA INC	0.5MEQ/ML	A202981	001	Mar 04, 2016	Feb	NEWA
-----	--	-------------	-----------	---------	-----	--------------	-----	------

SODIUM FLUORIDE F-18

INJECTABLE; INTRAVENOUS

SODIUM FLUORIDE F-18

>D>	AP	IBA MOLECULAR N AM	10-200mCi/ML	A203592	001	Aug 18, 2015	Feb	CAHN
>A>	AP	ZEVACOR PHARMA INC	10-200mCi/ML	A203592	001	Aug 18, 2015	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SODIUM POLYSTYRENE SULFONATE

POWDER;ORAL, RECTAL
SODIUM POLYSTYRENE SULFONATE

>A>	AA	BELCHER PHARMS LLC	454GM/BOT	A205727	001	Feb 23, 2016	Feb	NEWA
>A>	AA	INVATECH PHARMA	454GM/BOT	A206815	001	Feb 18, 2016	Feb	NEWA

SULFAMETHOXAZOLE

TABLET;ORAL
SULFAMETHOXAZOLE

>A>		@ AUROLIFE PHARMA LLC	500MG	A085844	001	Mar 23, 1978	Feb	CAHN
>D>		@ SANDOZ	500MG	A085844	001	Mar 23, 1978	Feb	CAHN

SULFISOXAZOLE

TABLET;ORAL
SULFISOXAZOLE

>A>		@ AUROLIFE PHARMA LLC	500MG	A085628	001	Jun 13, 1977	Feb	CAHN
>D>		@ SANDOZ	500MG	A085628	001	Jun 13, 1977	Feb	CAHN

SUMATRIPTAN

SPRAY;NASAL
IMITREX

>D>	+	GLAXOSMITHKLINE	5MG/SPRAY	N020626	001	Aug 26, 1997	Feb	CFTG
>A>	AB	+	5MG/SPRAY	N020626	001	Aug 26, 1997	Feb	CFTG
>D>	+		20MG/SPRAY	N020626	003	Aug 26, 1997	Feb	CFTG
>A>	AB	+	20MG/SPRAY	N020626	003	Aug 26, 1997	Feb	CFTG
>A>		SUMATRIPTAN						
>A>	AB	LANNETT	5MG/SPRAY	A204841	001	Feb 19, 2016	Feb	NEWA
>A>	AB		20MG/SPRAY	A204841	002	Feb 19, 2016	Feb	NEWA

TETRACAINE HYDROCHLORIDE

>A>		SOLUTION;OPHTHALMIC						
>A>		TETRACAINE HYDROCHLORIDE						
>A>	+	ALCON RES LTD	0.5%	N208135	001	Feb 29, 2016	Feb	NEWA

TOFACITINIB CITRATE

>A>		TABLET, EXTENDED RELEASE;ORAL						
>A>		XELJANZ XR						
>A>	+	PFIZER INC	EQ 11MG BASE	N208246	001	Feb 23, 2016	Feb	NEWA

TRANEXAMIC ACID

INJECTABLE;INJECTION
TRANEXAMIC ACID

>A>	AP	NORTH CREEK PHARMS	100MG/ML	A202755	001	Feb 25, 2016	Feb	NEWA
-----	----	--------------------	----------	---------	-----	--------------	-----	------

TRAZODONE HYDROCHLORIDE

TABLET;ORAL
TRAZODONE HYDROCHLORIDE

>A>		@ AUROLIFE PHARMA LLC	50MG	A072484	001	Apr 30, 1990	Feb	CAHN
>D>		@ SANDOZ	50MG	A072484	001	Apr 30, 1990	Feb	CAHN

TRETINOIN

CREAM;TOPICAL
TRETINOIN

>A>	AB	ELAN PHARMA INTL LTD	0.025%	A075264	001	Dec 24, 1998	Feb	CAHN
>A>	AB1		0.05%	A075265	001	Dec 24, 1998	Feb	CAHN
>A>	AB		0.1%	A075213	001	Dec 24, 1998	Feb	CAHN
>D>	AB	MATAWAN PHARMS	0.025%	A075264	001	Dec 24, 1998	Feb	CAHN
>D>	AB1		0.05%	A075265	001	Dec 24, 1998	Feb	CAHN
>D>	AB		0.1%	A075213	001	Dec 24, 1998	Feb	CAHN

GEL;TOPICAL
TRETINOIN

>A>	AB	ELAN PHARMA INTL LTD	0.01%	A075589	001	Jun 11, 2002	Feb	CAHN
>A>	AB		0.025%	A075529	001	Feb 22, 2000	Feb	CAHN
>D>	AB	MATAWAN PHARMS	0.01%	A075589	001	Jun 11, 2002	Feb	CAHN
>D>	AB		0.025%	A075529	001	Feb 22, 2000	Feb	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

VERAPAMIL HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL

CALAN SR

>D>	AB	+	PFIZER	180MG	N019152	002	Dec 15, 1989	Feb	DISC
>A>			@	180MG	N019152	002	Dec 15, 1989	Feb	DISC

XENON XE-133

GAS; INHALATION

XENON XE 133

>D>	AA		LANTHEUS MEDCL	20mCi/VIAL	N017284	002	Oct 10, 1974	Feb	CTEC
>A>				20mCi/VIAL	N017284	002	Oct 10, 1974	Feb	CTEC
>D>			@ MALLINKRODT NUCLEAR	10mCi/VIAL	N018327	001	Mar 09, 1982	Feb	CMFD
>A>				10mCi/VIAL	N018327	001	Mar 09, 1982	Feb	CMFD
>D>			@	20mCi/VIAL	N018327	002	Mar 09, 1982	Feb	CMFD
>A>				20mCi/VIAL	N018327	002	Mar 09, 1982	Feb	CMFD

ZONISAMIDE

CAPSULE; ORAL

ZONEGRAN

>D>	AB		EISAI INC	25MG	N020789	003	Aug 22, 2003	Feb	CAHN
>D>	AB			50MG	N020789	002	Aug 22, 2003	Feb	CAHN
>D>	AB	+		100MG	N020789	001	Mar 27, 2000	Feb	CAHN
>A>	AB		SUNOVION PHARMS INC	25MG	N020789	003	Aug 22, 2003	Feb	CAHN
>A>	AB			50MG	N020789	002	Aug 22, 2003	Feb	CAHN
>A>	AB	+		100MG	N020789	001	Mar 27, 2000	Feb	CAHN

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

ACETAMINOPHEN; ASPIRIN; CAFFEINE

TABLET; ORAL
EXCEDRIN (MIGRAINE)

>A>	+	GLAXOSMITHKLINE CONS	250MG; 250MG; 65MG	N020802	001	Jan 14, 1998	Feb	CAHN
>D>	+	NOVARTIS	250MG; 250MG; 65MG	N020802	001	Jan 14, 1998	Feb	CAHN

CETIRIZINE HYDROCHLORIDE

TABLET, CHEWABLE; ORAL
CHILDREN'S CETIRIZINE HYDROCHLORIDE ALLERGY

>A>		NOVEL LABS INC	5MG	A206793	001	Mar 08, 2016	Feb	NEWA
>A>			10MG	A206793	002	Mar 08, 2016	Feb	NEWA

CHLORPHENIRAMINE MALEATE

CAPSULE, EXTENDED RELEASE; ORAL
CHLORPHENIRAMINE MALEATE

>A>		@ AUROLIFE PHARMA LLC	12MG	A070797	001	Aug 12, 1988	Feb	CAHN
>D>		@ SANDOZ	12MG	A070797	001	Aug 12, 1988	Feb	CAHN

FLUTICASONE PROPIONATE

SPRAY, METERED; NASAL
FLUTICASONE PROPIONATE

>A>		APOTEX TECHNOLOGIES	0.05MG/SPRAY	A208150	001	Feb 29, 2016	Feb	NEWA
-----	--	---------------------	--------------	---------	-----	--------------	-----	------

LEVONORGESTREL

TABLET; ORAL
HER STYLE

>A>		NOVAST LABS LTD	1.5MG	A207976	001	Mar 11, 2016	Feb	NEWA
-----	--	-----------------	-------	---------	-----	--------------	-----	------

NICOTINE POLACRILEX

GUM, CHEWING; BUCCAL
NICOTINE POLACRILEX

>A>		ACTAVIS LABS NY INC	EQ 4MG BASE	A204833	001	Feb 26, 2016	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, 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.