

Prescription and Over-the-Counter Drug Product List

37TH EDITION

Cumulative Supplement Number 03 : March 2017

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ABACAVIR SULFATE; LAMIVUDINE

TABLET;ORAL

ABACAVIR SULFATE AND LAMIVUDINE

>A>	AB	AUROBINDO PHARMA LTD	EQ 600MG BASE;300MG	A206151	001	Mar 28, 2017	Mar	NEWA
>A>	AB	CIPLA LTD	EQ 600MG BASE;300MG	A091144	001	Mar 28, 2017	Mar	NEWA
>A>	AB	LUPIN LTD	EQ 600MG BASE;300MG	A204990	001	Mar 28, 2017	Mar	NEWA

ACETAMINOPHEN; BUTALBITAL; CAFFEINE

TABLET;ORAL

BUTALBITAL, ACETAMINOPHEN AND CAFFEINE

>D>	AA	MALLINCKRODT	325MG;50MG;40MG	A087804	001	Jan 24, 1985	Mar	CAHN
>A>	AA	MALLINCKRODT INC	325MG;50MG;40MG	A087804	001	Jan 24, 1985	Mar	CAHN

ACETAMINOPHEN; HYDROCODONE BITARTRATE

TABLET;ORAL

HYDROCODONE BITARTRATE AND ACETAMINOPHEN

>A>	AA	MALLINCKRODT INC	300MG;5MG	A206718	001	Mar 31, 2017	Mar	NEWA
>A>	AA		300MG;7.5MG	A206718	002	Mar 31, 2017	Mar	NEWA
>A>	AA		300MG;10MG	A206718	003	Mar 31, 2017	Mar	NEWA
>A>	AA	UPSHER-SMITH LABS	325MG;5MG	A206484	001	Mar 24, 2017	Mar	NEWA
>A>	AA		325MG;7.5MG	A206484	002	Mar 24, 2017	Mar	NEWA
>A>	AA		325MG;10MG	A206484	003	Mar 24, 2017	Mar	NEWA

ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE

TABLET;ORAL

OXYCODONE AND ACETAMINOPHEN

>A>	AA	ASCENT PHARMS INC	325MG;2.5MG	A207419	001	Mar 22, 2017	Mar	NEWA
>A>	AA		325MG;5MG	A207419	002	Mar 22, 2017	Mar	NEWA
>A>	AA		325MG;7.5MG	A207419	003	Mar 22, 2017	Mar	NEWA
>A>	AA		325MG;10MG	A207419	004	Mar 22, 2017	Mar	NEWA

ACETAMINOPHEN; TRAMADOL HYDROCHLORIDE

TABLET;ORAL

TRAMADOL HYDROCHLORIDE AND ACETAMINOPHEN

>A>	AB	AUROBINDO PHARMA LTD	325MG;37.5MG	A207152	001	Mar 22, 2017	Mar	NEWA
-----	----	----------------------	--------------	---------	-----	--------------	-----	------

ACYCLOVIR

TABLET;ORAL

ACYCLOVIR

>D>	AB	MYLAN	400MG	A075211	001	Sep 28, 1998	Mar	CAHN
>D>	AB		800MG	A075211	002	Sep 28, 1998	Mar	CAHN
>A>	AB	MYLAN PHARMS INC	400MG	A075211	001	Sep 28, 1998	Mar	CAHN
>A>	AB		800MG	A075211	002	Sep 28, 1998	Mar	CAHN

ACYCLOVIR SODIUM

INJECTABLE;INJECTION

ACYCLOVIR SODIUM

>D>		@ AMPHASTAR PHARMS INC	EQ 500MG BASE/VIAL	A074596	002	Apr 22, 1997	Mar	CAHN
>D>		@	EQ 1GM BASE/VIAL	A074596	001	Apr 22, 1997	Mar	CAHN
>A>		@ ATHENEX INC	EQ 500MG BASE/VIAL	A074596	002	Apr 22, 1997	Mar	CAHN
>A>		@	EQ 1GM BASE/VIAL	A074596	001	Apr 22, 1997	Mar	CAHN
>D>	!	HIKMA PHARMS LLC	EQ 1GM BASE/VIAL	A205771	002	Feb 29, 2016	Mar	CTEC
>A>	AP	!	EQ 1GM BASE/VIAL	A205771	002	Feb 29, 2016	Mar	CTEC
>A>	AP	MYLAN LABS LTD	EQ 500MG BASE/VIAL	A203927	001	Mar 29, 2017	Mar	NEWA
>A>	AP		EQ 1GM BASE/VIAL	A203927	002	Mar 29, 2017	Mar	NEWA

ALPROSTADIL

SUPPOSITORY;URETHRAL

MUSE

>D>	+	! MEDA PHARMS	0.125MG	N020700	001	Nov 19, 1996	Mar	CAHN
>D>	+		0.25MG	N020700	002	Nov 19, 1996	Mar	CAHN
>D>	+		0.5MG	N020700	003	Nov 19, 1996	Mar	CAHN
>D>	+		1MG	N020700	004	Nov 19, 1996	Mar	CAHN
>A>	+	! MYLAN SPECIALITY LP	0.125MG	N020700	001	Nov 19, 1996	Mar	CAHN
>A>	+		0.25MG	N020700	002	Nov 19, 1996	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ALPROSTADIL

SUPPOSITORY; URETHRAL
MUSE

>A>	+	!	0.5MG	N020700	003	Nov 19, 1996	Mar	CAHN
>A>	+	!	1MG	N020700	004	Nov 19, 1996	Mar	CAHN

AMIODARONE HYDROCHLORIDE

TABLET; ORAL
AMIODARONE HYDROCHLORIDE

>D>	AB	MYLAN	200MG	A075188	001	Feb 24, 1999	Mar	DISC
>A>		@	200MG	A075188	001	Feb 24, 1999	Mar	DISC
>D>	AB	SANDOZ	200MG	A075315	001	Dec 23, 1998	Mar	CHRS
>A>	AB	!	200MG	A075315	001	Dec 23, 1998	Mar	CHRS
>D>	AB	TARO	100MG	A075424	002	Dec 18, 2002	Mar	CAHN
>D>	AB		200MG	A075424	001	Mar 30, 2001	Mar	CAHN
>D>			300MG	A076362	002	Dec 02, 2003	Mar	CAHN
>D>	AB		400MG	A076362	001	Nov 29, 2002	Mar	CAHN
>A>	AB	TARO PHARM	100MG	A075424	002	Dec 18, 2002	Mar	CAHN
>A>	AB		200MG	A075424	001	Mar 30, 2001	Mar	CAHN
>A>			300MG	A076362	002	Dec 02, 2003	Mar	CAHN
>A>	AB		400MG	A076362	001	Nov 29, 2002	Mar	CAHN

AMITRIPTYLINE HYDROCHLORIDE

TABLET; ORAL
ELAVIL

>D>		@	ASTRAZENECA	10MG	N012703	001	Apr 07, 1961	Mar	CRLD
>A>		+	@	10MG	N012703	001	Apr 07, 1961	Mar	CRLD
>D>			@	25MG	N012703	003	Jul 05, 1974	Mar	CRLD
>A>		+	@	25MG	N012703	003	Jul 05, 1974	Mar	CRLD
>D>			@	50MG	N012703	004	Apr 07, 1961	Mar	CRLD
>A>		+	@	50MG	N012703	004	Apr 07, 1961	Mar	CRLD
>D>			@	75MG	N012703	005	Oct 28, 1976	Mar	CRLD
>A>		+	@	75MG	N012703	005	Oct 28, 1976	Mar	CRLD
>D>			@	100MG	N012703	006	Oct 28, 1976	Mar	CRLD
>A>		+	@	100MG	N012703	006	Oct 28, 1976	Mar	CRLD
>D>			@	150MG	N012703	007	Sep 17, 1976	Mar	CRLD
>A>		+	@	150MG	N012703	007	Sep 17, 1976	Mar	CRLD

AMLODIPINE BESYLATE

TABLET; ORAL
AMLODIPINE BESYLATE

>D>	AB	MYLAN	EQ 2.5MG BASE	A076418	001	Oct 03, 2005	Mar	CAHN
>D>	AB		EQ 5MG BASE	A076418	002	Oct 03, 2005	Mar	CAHN
>D>	AB		EQ 10MG BASE	A076418	003	Oct 03, 2005	Mar	CAHN
>A>	AB	MYLAN PHARMS INC	EQ 2.5MG BASE	A076418	001	Oct 03, 2005	Mar	CAHN
>A>	AB		EQ 5MG BASE	A076418	002	Oct 03, 2005	Mar	CAHN
>A>	AB		EQ 10MG BASE	A076418	003	Oct 03, 2005	Mar	CAHN

AMOXICILLIN

TABLET; ORAL
AMOXIL

>D>	AB	DR REDDYS LABS INC	500MG	N050754	002	Jul 10, 1998	Mar	DISC	
>A>		+	@	500MG	N050754	002	Jul 10, 1998	Mar	DISC
>D>	AB		875MG	N050754	001	Jul 10, 1998	Mar	DISC	
>A>		+	@	875MG	N050754	001	Jul 10, 1998	Mar	DISC

ANAGRELIDE HYDROCHLORIDE

CAPSULE; ORAL
ANAGRELIDE HYDROCHLORIDE

>D>	AB	MYLAN	EQ 0.5MG BASE	A076811	001	Apr 18, 2005	Mar	CAHN
>D>	AB		EQ 1MG BASE	A076811	002	Apr 18, 2005	Mar	CAHN
>A>	AB	MYLAN PHARMS INC	EQ 0.5MG BASE	A076811	001	Apr 18, 2005	Mar	CAHN
>A>	AB		EQ 1MG BASE	A076811	002	Apr 18, 2005	Mar	CAHN

ATORVASTATIN CALCIUM

TABLET; ORAL
ATORVASTATIN CALCIUM

>A>	AB	TEVA PHARMS USA	EQ 10MG BASE	A205300	001	Mar 27, 2017	Mar	NEWA
>A>	AB		EQ 20MG BASE	A205300	002	Mar 27, 2017	Mar	NEWA
>A>	AB		EQ 40MG BASE	A205300	003	Mar 27, 2017	Mar	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ATORVASTATIN CALCIUM

TABLET; ORAL

ATORVASTATIN CALCIUM

>A> AB EQ 80MG BASE A205300 004 Mar 27, 2017 Mar NEWA

ATRACURIUM BESYLATE

INJECTABLE; INJECTION

ATRACURIUM BESYLATE PRESERVATIVE FREE

>A> AP MYLAN LABS LTD 10MG/ML A206001 001 Apr 07, 2017 Mar NEWA

AZACITIDINE

>D> INJECTABLE; INTRAVENOUS, SUBCUTANEOUS

>D> AZACITIDINE

>D> AP DR REDDYS LABS LTD 100MG/VIAL A201537 001 Sep 16, 2013 Mar CDFR

>D> AP MYLAN INSTITUTIONAL 100MG/VIAL A204949 001 Apr 28, 2016 Mar CDFR

>D> AP SHILPA MEDICARE 100MG/VIAL A207518 001 Sep 29, 2016 Mar CDFR

>D> VIDAZA

>D> AP +! CELGENE 100MG/VIAL N050794 001 May 19, 2004 Mar CDFR

POWDER; IV (INFUSION), SUBCUTANEOUS

AZACITIDINE

>D> ACTAVIS LLC 100MG/VIAL N208216 001 Apr 29, 2016 Mar CTEC

>A> AP 100MG/VIAL N208216 001 Apr 29, 2016 Mar CTEC

>A> AP DR REDDYS LABS LTD 100MG/VIAL A201537 001 Sep 16, 2013 Mar CDFR

>A> AP MYLAN INSTITUTIONAL 100MG/VIAL A204949 001 Apr 28, 2016 Mar CDFR

>A> AP SHILPA MEDICARE 100MG/VIAL A207518 001 Sep 29, 2016 Mar CDFR

>A> VIDAZA

>A> AP +! CELGENE 100MG/VIAL N050794 001 May 19, 2004 Mar CDFR

AZELASTINE HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC

OPTIVAR

>D> AT +! MEDA PHARMS 0.05% N021127 001 May 22, 2000 Mar CAHN

>A> AT +! MYLAN SPECIALITY LP 0.05% N021127 001 May 22, 2000 Mar CAHN

SPRAY, METERED; NASAL

ASTELIN

>D> AB +! MEDA PHARMS EQ 0.125MG BASE/SPRAY N020114 001 Nov 01, 1996 Mar CAHN

>A> AB +! MYLAN SPECIALITY LP EQ 0.125MG BASE/SPRAY N020114 001 Nov 01, 1996 Mar CAHN

ASTEPRO

>D> @ MEDA PHARMS EQ 0.125MG BASE/SPRAY N022203 001 Oct 15, 2008 Mar CAHN

>D> AB +! EQ 0.1876MG BASE/SPRAY N022203 002 Aug 31, 2009 Mar CAHN

>A> @ MYLAN SPECIALITY LP EQ 0.125MG BASE/SPRAY N022203 001 Oct 15, 2008 Mar CAHN

>A> AB +! EQ 0.1876MG BASE/SPRAY N022203 002 Aug 31, 2009 Mar CAHN

AZELASTINE HYDROCHLORIDE

>A> AB UPSHER-SMITH LABS EQ 0.125MG BASE/SPRAY A202609 001 Mar 17, 2017 Mar NEWA

AZELASTINE HYDROCHLORIDE; FLUTICASONE PROPIONATE

SPRAY, METERED; NASAL

DYMISTA

>D> +! MEDA PHARMS EQ 0.125MG N202236 001 May 01, 2012 Mar CAHN

>A> +! MYLAN SPECIALITY LP EQ 0.125MG N202236 001 May 01, 2012 Mar CAHN

BASE/SPRAY; 0.05MG/SPRAY

BASE/SPRAY; 0.05MG/SPRAY

BACLOFEN

INJECTABLE; INTRATHECAL

BACLOFEN

>A> AP EMERALD INTL LTD 0.05MG/ML A091193 001 May 03, 2016 Mar CAHN

>A> AP 0.5MG/ML A091193 002 May 03, 2016 Mar CAHN

>A> AP 2MG/ML A091193 003 May 03, 2016 Mar CAHN

>D> AP SINTETICA SA 0.05MG/ML A091193 001 May 03, 2016 Mar CAHN

>D> AP 0.5MG/ML A091193 002 May 03, 2016 Mar CAHN

>D> AP 2MG/ML A091193 003 May 03, 2016 Mar CAHN

GABLOFEN

>D> MALLINCKRODT INC 1MG/ML N022462 004 Jun 22, 2012 Mar CRLD

>A> +! 1MG/ML N022462 004 Jun 22, 2012 Mar CRLD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BARIUM SULFATE

SUSPENSION; ORAL
 >A> LIQUID E-Z-PAQUE
 >A> +! BRACCO 60% (213GM/355ML) N208143 003 Mar 01, 2017 Mar NEWA

BENDROFLUMETHIAZIDE; NADOLOL

TABLET; ORAL
 CORZIDE
 >D> AB + KING PHARMS 5MG; 40MG N018647 001 May 25, 1983 Mar CAHN
 >D> AB +! 5MG; 80MG N018647 002 May 25, 1983 Mar CAHN
 >A> AB + KING PHARMS LLC 5MG; 40MG N018647 001 May 25, 1983 Mar CAHN
 >A> AB +! 5MG; 80MG N018647 002 May 25, 1983 Mar CAHN

BENZPHETAMINE HYDROCHLORIDE

TABLET; ORAL
 BENZPHETAMINE HYDROCHLORIDE
 >D> AA Paddock 50MG A040578 001 Apr 17, 2006 Mar CAHN
 >A> AA TWI PHARMS INC 50MG A040578 001 Apr 17, 2006 Mar CAHN

BIMATOPROST

SOLUTION/DROPS; OPHTHALMIC
 BIMATOPROST
 >D> AT ALCON RES LTD 0.03% A202565 001 May 05, 2015 Mar CAHN
 >A> AT SANDOZ INC 0.03% A202565 001 May 05, 2015 Mar CAHN

BRIMONIDINE TARTRATE

SOLUTION/DROPS; OPHTHALMIC
 BRIMONIDINE TARTRATE
 >D> AT SANDOZ 0.2% A078075 001 Jan 30, 2008 Mar CAHN
 >A> AT SANDOZ INC 0.2% A078075 001 Jan 30, 2008 Mar CAHN
 QOLIANA
 >D> AT ALCON PHARMS LTD 0.15% N021764 001 May 22, 2006 Mar CAHN
 >A> AT SANDOZ INC 0.15% N021764 001 May 22, 2006 Mar CAHN

BROMFENAC SODIUM

SOLUTION/DROPS; OPHTHALMIC
 BROMFENAC SODIUM
 >A> AT1 AMRING PHARMS EQ 0.09% ACID A202030 001 Jan 09, 2013 Mar CAHN
 >D> AT2 HI-TECH PHARMACAL EQ 0.09% ACID A203395 001 Jan 22, 2014 Mar CHRS
 >A> AT2 ! EQ 0.09% ACID A203395 001 Jan 22, 2014 Mar CHRS
 >D> AT1 LUITPOLD EQ 0.09% ACID A202030 001 Jan 09, 2013 Mar CAHN

BUDESONIDE

CAPSULE; ORAL
 BUDESONIDE
 >A> AB APPCO PHARMA LLC 3MG A207367 001 Apr 07, 2017 Mar NEWA

BUMETANIDE

INJECTABLE; INJECTION
 BUMETANIDE
 >D> AP ! AMPHASTAR PHARMS INC 0.25MG/ML A074441 001 Jan 27, 1995 Mar CAHN
 >A> AP ! ATHENEX INC 0.25MG/ML A074441 001 Jan 27, 1995 Mar CAHN

BUPRENORPHINE HYDROCHLORIDE

TABLET; SUBLINGUAL
 BUPRENORPHINE HYDROCHLORIDE
 >A> AB RHODES PHARMS EQ 2MG BASE A207276 001 Mar 27, 2017 Mar NEWA
 >A> AB EQ 8MG BASE A207276 002 Mar 27, 2017 Mar NEWA

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
 BUPROPION HYDROCHLORIDE
 >A> AB3 LUPIN LTD 150MG A090693 001 Apr 06, 2017 Mar NEWA
 >A> AB3 300MG A090693 002 Apr 06, 2017 Mar NEWA

BUSULFAN

INJECTABLE; INJECTION
 BUSULFAN
 >A> AP PHARMASCIENCE INC 6MG/ML A207050 001 Mar 24, 2017 Mar NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

BUTABARBITAL SODIUM

TABLET; ORAL

BUTISOL SODIUM

>D>	@	MEDA PHARMS	15MG	N000793	002	Jun 05, 1939	Mar	CAHN
>D>	+	!	30MG	N000793	004	Nov 30, 1976	Mar	CAHN
>D>	@		50MG	N000793	003	Jun 05, 1939	Mar	CAHN
>D>	@		100MG	N000793	005	Nov 30, 1976	Mar	CAHN
>A>	@	MYLAN SPECIALITY LP	15MG	N000793	002	Jun 05, 1939	Mar	CAHN
>A>	+	!	30MG	N000793	004	Nov 30, 1976	Mar	CAHN
>A>	@		50MG	N000793	003	Jun 05, 1939	Mar	CAHN
>A>	@		100MG	N000793	005	Nov 30, 1976	Mar	CAHN

CALCIUM ACETATE

CAPSULE; ORAL

CALCIUM ACETATE

>A>	AB	CHARTWELL RX	667MG	A091312	001	Jun 01, 2012	Mar	CAHN
>D>	AB	PADDOCK LLC	667MG	A091312	001	Jun 01, 2012	Mar	CAHN

CAPTOPRIL

TABLET; ORAL

CAPTOPRIL

>D>	AB	MYLAN	12.5MG	A074434	001	Feb 13, 1996	Mar	CAHN
>D>	AB		25MG	A074434	002	Feb 13, 1996	Mar	CAHN
>D>	AB		50MG	A074434	003	Feb 13, 1996	Mar	CAHN
>D>	AB	!	100MG	A074434	004	Feb 13, 1996	Mar	CAHN
>A>	AB	MYLAN PHARMS INC	12.5MG	A074434	001	Feb 13, 1996	Mar	CAHN
>A>	AB		25MG	A074434	002	Feb 13, 1996	Mar	CAHN
>A>	AB		50MG	A074434	003	Feb 13, 1996	Mar	CAHN
>A>	AB	!	100MG	A074434	004	Feb 13, 1996	Mar	CAHN

CARBAMAZEPINE

SUSPENSION; ORAL

TERIL

>D>	AB	TARO	100MG/5ML	A076729	001	Sep 20, 2004	Mar	CAHN
>A>	AB	TARO PHARM	100MG/5ML	A076729	001	Sep 20, 2004	Mar	CAHN

CARISOPRODOL

CAPSULE; ORAL

SOMA

>D>	@	MEDA PHARMS	250MG	N011792	003	Nov 04, 1959	Mar	CAHN
>A>	@	MYLAN SPECIALITY LP	250MG	N011792	003	Nov 04, 1959	Mar	CAHN

TABLET; ORAL

SOMA

>D>	AB	+	!	MEDA PHARMS	250MG	N011792	004	Sep 13, 2007	Mar	CAHN
>D>	AA	+			350MG	N011792	001	Apr 09, 1959	Mar	CAHN
>A>	AB	+	!	MYLAN SPECIALITY LP	250MG	N011792	004	Sep 13, 2007	Mar	CAHN
>A>	AA	+			350MG	N011792	001	Apr 09, 1959	Mar	CAHN

CARTEOLOL HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC

CARTEOLOL HYDROCHLORIDE

>D>	AT	ALCON	1%	A075476	001	Jan 03, 2000	Mar	CAHN
>A>	AT	SANDOZ INC	1%	A075476	001	Jan 03, 2000	Mar	CAHN

CASPOFUNGIN ACETATE

INJECTABLE; IV (INFUSION)

CANCIDAS

>D>	+	!	MERCK	50MG/VIAL	N021227	001	Jan 26, 2001	Mar	CDFR
>D>	+	!		70MG/VIAL	N021227	002	Jan 26, 2001	Mar	CDFR

POWDER; IV (INFUSION)

CANCIDAS

>A>	AP	+	!	MERCK	50MG/VIAL	N021227	001	Jan 26, 2001	Mar	CDFR
>A>	AP	+	!		70MG/VIAL	N021227	002	Jan 26, 2001	Mar	CDFR

CEFPODOXIME PROXETIL

TABLET; ORAL

VANTIN

>D>	@	PHARMACIA AND UPJOHN	EQ 100MG BASE	N050674	001	Aug 07, 1992	Mar	CRLD
>A>	+	@	EQ 100MG BASE	N050674	001	Aug 07, 1992	Mar	CRLD
>D>	@		EQ 200MG BASE	N050674	002	Aug 07, 1992	Mar	CRLD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CEFPODOXIME PROXETIL

TABLET; ORAL
VANTIN

>A> + @ EQ 200MG BASE N050674 002 Aug 07, 1992 Mar CRLD

CELECOXIB

CAPSULE; ORAL
CELECOXIB

>A> AB JUBILANT GENERICS 50MG A207061 001 Apr 04, 2017 Mar NEWA
>A> AB 100MG A207061 002 Apr 04, 2017 Mar NEWA
>A> AB 200MG A207061 003 Apr 04, 2017 Mar NEWA
>A> AB 400MG A207061 004 Apr 04, 2017 Mar NEWA

CHLORAMPHENICOL SODIUM SUCCINATE

INJECTABLE; INJECTION
CHLOROMYCETIN

>D> @ PARKEDALE EQ 1GM BASE/VIAL N050155 001 Feb 20, 1959 Mar CRLD
>A> + @ EQ 1GM BASE/VIAL N050155 001 Feb 20, 1959 Mar CRLD

CHLORPHENESIN CARBAMATE

TABLET; ORAL
MAOLATE

>A> @ PAMLAB LLC 400MG N014217 002 Aug 29, 1969 Mar CAHN
>D> @ PHARMACIA AND UPJOHN 400MG N014217 002 Aug 29, 1969 Mar CAHN

CHLOROTHALIDONE

TABLET; ORAL
CHLOROTHALIDONE

>A> AB RICONPHARMA LLC 25MG A206904 001 Mar 30, 2017 Mar NEWA
>A> AB 50MG A206904 002 Mar 30, 2017 Mar NEWA

CILOSTAZOL

TABLET; ORAL
CILOSTAZOL

>D> AB MYLAN PHARMS INC 50MG A077019 001 Nov 23, 2004 Mar DISC
>A> @ 50MG A077019 001 Nov 23, 2004 Mar DISC
>D> AB 100MG A077019 002 Nov 23, 2004 Mar DISC
>A> @ 100MG A077019 002 Nov 23, 2004 Mar DISC
>D> AB PLIVA HRVATSKA DOO 50MG A077898 001 Oct 29, 2007 Mar DISC
>A> @ 50MG A077898 001 Oct 29, 2007 Mar DISC
>D> AB 100MG A077898 002 Oct 29, 2007 Mar DISC
>A> @ 100MG A077898 002 Oct 29, 2007 Mar DISC

CIMETIDINE

TABLET; ORAL
CIMETIDINE

>D> @ LEK PHARMS 200MG A074250 001 Jun 29, 1995 Mar CAHN
>D> @ 300MG A074250 002 Jun 29, 1995 Mar CAHN
>D> @ 400MG A074250 003 Jun 29, 1995 Mar CAHN
>D> @ 800MG A074250 004 Jun 29, 1995 Mar CAHN
>A> @ SANDOZ INC 200MG A074250 001 Jun 29, 1995 Mar CAHN
>A> @ 300MG A074250 002 Jun 29, 1995 Mar CAHN
>A> @ 400MG A074250 003 Jun 29, 1995 Mar CAHN
>A> @ 800MG A074250 004 Jun 29, 1995 Mar CAHN

CIPROFLOXACIN HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC
CIPROFLOXACIN HYDROCHLORIDE

>A> AT AMRING PHARMS EQ 0.3% BASE A078598 001 Jan 16, 2008 Mar CAHN
>D> AT PHARMAFORCE EQ 0.3% BASE A078598 001 Jan 16, 2008 Mar CAHN

TABLET; ORAL
CIPROFLOXACIN HYDROCHLORIDE

>D> AB TARO EQ 100MG BASE A076912 001 Feb 18, 2005 Mar CAHN
>D> AB EQ 250MG BASE A076912 002 Oct 06, 2004 Mar CAHN
>D> AB EQ 500MG BASE A076912 003 Oct 06, 2004 Mar CAHN
>D> AB EQ 750MG BASE A076912 004 Oct 06, 2004 Mar CAHN
>A> AB TARO PHARM EQ 100MG BASE A076912 001 Feb 18, 2005 Mar CAHN
>A> AB EQ 250MG BASE A076912 002 Oct 06, 2004 Mar CAHN
>A> AB EQ 500MG BASE A076912 003 Oct 06, 2004 Mar CAHN
>A> AB EQ 750MG BASE A076912 004 Oct 06, 2004 Mar CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CISPLATIN

INJECTABLE; INJECTION

CISPLATIN

>A>	AP	GLAND PHARMA LTD	1MG/ML	A207323	001	Mar 17, 2017	Mar	NEWA
>D>	AP	HQ SPCLT PHARMA	1MG/ML	N018057	004	Nov 08, 1988	Mar	CRLD
>A>	AP	+	1MG/ML	N018057	004	Nov 08, 1988	Mar	CRLD
		PLATINOL						
>D>		@ HQ SPCLT PHARMA	10MG/VIAL	N018057	001	Dec 19, 1978	Mar	CRLD
>A>		+ @	10MG/VIAL	N018057	001	Dec 19, 1978	Mar	CRLD
>D>		@	50MG/VIAL	N018057	002	Dec 29, 1981	Mar	CRLD
>A>		+ @	50MG/VIAL	N018057	002	Dec 29, 1981	Mar	CRLD
		PLATINOL-AQ						
>D>		@ HQ SPCLT PHARMA	0.5MG/ML	N018057	003	Jul 18, 1984	Mar	CRLD
>A>		+ @	0.5MG/ML	N018057	003	Jul 18, 1984	Mar	CRLD

CITALOPRAM HYDROBROMIDE

>D>		CAPSULE; ORAL						
>D>		CITALOPRAM HYDROBROMIDE						
>D>		MYLAN PHARMS INC	EQ 10MG BASE	A077668	001	Feb 28, 2007	Mar	DISC
>A>		@	EQ 10MG BASE	A077668	001	Feb 28, 2007	Mar	DISC
>D>			EQ 20MG BASE	A077668	002	Feb 28, 2007	Mar	DISC
>A>		@	EQ 20MG BASE	A077668	002	Feb 28, 2007	Mar	DISC
>D>		!	EQ 40MG BASE	A077668	003	Feb 28, 2007	Mar	DISC
>A>		@	EQ 40MG BASE	A077668	003	Feb 28, 2007	Mar	DISC

CITRIC ACID; MAGNESIUM OXIDE; SODIUM PICOSULFATE

FOR SOLUTION; ORAL

PREPOPIK

>D>		+! FERRING PHARMS AS	12GM/PACKET; 3.5GM/PACKET; 10MG/P	N202535	001	Jul 16, 2012	Mar	CAHN
			ACKET					
>A>		+! FERRING PHARMS INC	12GM/PACKET; 3.5GM/PACKET; 10MG/P	N202535	001	Jul 16, 2012	Mar	CAHN
			ACKET					

CLOBETASOL PROPIONATE

OINTMENT; TOPICAL

CLOBETASOL PROPIONATE

>A>	AB	GLENMARK PHARMS	0.05%	A208933	001	Mar 20, 2017	Mar	NEWA
-----	----	-----------------	-------	---------	-----	--------------	-----	------

CLONAZEPAM

TABLET; ORAL

CLONAZEPAM

>D>	AB	MYLAN PHARMS INC	0.5MG	A074940	001	Oct 30, 1997	Mar	DISC
>A>		@	0.5MG	A074940	001	Oct 30, 1997	Mar	DISC
>D>	AB		1MG	A074940	002	Oct 30, 1997	Mar	DISC
>A>		@	1MG	A074940	002	Oct 30, 1997	Mar	DISC
>D>	AB		2MG	A074940	003	Oct 30, 1997	Mar	DISC
>A>		@	2MG	A074940	003	Oct 30, 1997	Mar	DISC

CLOPIDOGREL BISULFATE

TABLET; ORAL

CLOPIDOGREL BISULFATE

>A>	AB	ALLIED PHARMA INC	EQ 75MG BASE	A078004	001	May 17, 2012	Mar	CAHN
>D>	AB	ROXANE	EQ 75MG BASE	A078004	001	May 17, 2012	Mar	CAHN

CLORAZEPATE DIPOTASSIUM

TABLET; ORAL

CLORAZEPATE DIPOTASSIUM

>D>	AB	TARO	3.75MG	A075731	003	Apr 27, 2000	Mar	CAHN
>D>	AB		7.5MG	A075731	002	Apr 27, 2000	Mar	CAHN
>D>	AB		15MG	A075731	001	Apr 27, 2000	Mar	CAHN
>A>	AB	TARO PHARM	3.75MG	A075731	003	Apr 27, 2000	Mar	CAHN
>A>	AB		7.5MG	A075731	002	Apr 27, 2000	Mar	CAHN
>A>	AB		15MG	A075731	001	Apr 27, 2000	Mar	CAHN

CORTISONE ACETATE

TABLET; ORAL

CORTONE

>D>		@ MERCK	25MG	N007750	003	May 15, 1956	Mar	CRLD
>A>		+ @	25MG	N007750	003	May 15, 1956	Mar	CRLD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

CROMOLYN SODIUM

CONCENTRATE; ORAL
GASTROCROM

>D>	AA	+	MEDA PHARMS	100MG/5ML	N020479	001	Feb 29, 1996	Mar	CAHN
>A>	AA	+	MYLAN SPECIALITY LP	100MG/5ML	N020479	001	Feb 29, 1996	Mar	CAHN

CYSTEAMINE BITARTRATE

CAPSULE, DELAYED RELEASE; ORAL
PROCYSBI

>A>		+	HORIZON PHARMA USA	EQ 25MG BASE	N203389	001	Apr 30, 2013	Mar	CAHN
>A>		+		EQ 75MG BASE	N203389	002	Apr 30, 2013	Mar	CAHN
>D>		+	RAPTOR INC	EQ 25MG BASE	N203389	001	Apr 30, 2013	Mar	CAHN
>D>		+		EQ 75MG BASE	N203389	002	Apr 30, 2013	Mar	CAHN

CYTARABINE

INJECTABLE; INJECTION
CYTARABINE

>A>	AP		MYLAN LABS LTD	20MG/ML	A200915	001	Dec 13, 2011	Mar	CAHN
>D>	AP		MYLAN PHARMS INC	20MG/ML	A200915	001	Dec 13, 2011	Mar	CAHN
>D>	AP		WEST-WARD PHARMS INT	100MG/VIAL	A071471	001	Aug 02, 1989	Mar	CTEC
>A>				100MG/VIAL	A071471	001	Aug 02, 1989	Mar	CTEC
>D>	AP			500MG/VIAL	A071472	001	Aug 02, 1989	Mar	CHRS
>A>		!		500MG/VIAL	A071472	001	Aug 02, 1989	Mar	CHRS
>D>	AP			1GM/VIAL	A074245	001	Aug 31, 1994	Mar	CHRS
>A>		!		1GM/VIAL	A074245	001	Aug 31, 1994	Mar	CHRS
>D>	AP			2GM/VIAL	A074245	002	Aug 31, 1994	Mar	CHRS
>A>		!		2GM/VIAL	A074245	002	Aug 31, 1994	Mar	CHRS
>D>			CYTOSAR-U						
>D>	AP		TEVA PHARMS USA	100MG/VIAL	A075206	001	Dec 30, 1998	Mar	DISC
>A>		@		100MG/VIAL	A075206	001	Dec 30, 1998	Mar	DISC
>D>	AP	!		500MG/VIAL	A075206	002	Dec 30, 1998	Mar	DISC
>A>		@		500MG/VIAL	A075206	002	Dec 30, 1998	Mar	DISC
>D>	AP	!		1GM/VIAL	A075206	004	Dec 30, 1998	Mar	DISC
>A>		@		1GM/VIAL	A075206	004	Dec 30, 1998	Mar	DISC
>D>	AP	!		2GM/VIAL	A075206	003	Dec 30, 1998	Mar	DISC
>A>		@		2GM/VIAL	A075206	003	Dec 30, 1998	Mar	DISC

DAPSONE

TABLET; ORAL
DAPSONE

>A>	AB		ACTAVIS LLC	25MG	A204380	001	Mar 23, 2017	Mar	NEWA
>A>	AB			100MG	A204380	002	Mar 23, 2017	Mar	NEWA

DESMETHYL PIROXICAM

CAPSULE; ORAL
PIROXICAM

>A>			SUN PHARM INDS	10MG	A073536	002	Jan 23, 2008	Mar	CMS1
-----	--	--	----------------	------	---------	-----	--------------	-----	------

DESMOPRESSIN ACETATE

SPRAY, METERED; NASAL

>A>			NOCTIVA						
>A>		+	SERENITY PHARMS LLC	0.00083MG/SPRAY	N201656	001	Mar 03, 2017	Mar	NEWA
>A>		+		0.00166MG/SPRAY	N201656	002	Mar 03, 2017	Mar	NEWA

DESOGESTREL; ETHINYL ESTRADIOL

TABLET; ORAL-28
DESOGESTREL AND ETHINYL ESTRADIOL

>A>	AB		AUROBINDO PHARMA LTD	0.15MG,N/A;0.02MG,0.01MG	A206853	001	Mar 22, 2017	Mar	NEWA
-----	----	--	----------------------	--------------------------	---------	-----	--------------	-----	------

DESONIDE

OINTMENT; TOPICAL
DESONIDE

>A>	AB		HI-TECH PHARMACAL	0.05%	A208836	001	Mar 27, 2017	Mar	NEWA
-----	----	--	-------------------	-------	---------	-----	--------------	-----	------

DEXMEDETOMIDINE HYDROCHLORIDE

INJECTABLE; INJECTION
DEXMEDETOMIDINE HYDROCHLORIDE

>A>	AP		ACCORD HLTHCARE	EQ 200MCG BASE/2ML (EQ 100MCG BASE/ML)	A204023	001	Feb 09, 2016	Mar	CAHN
>D>	AP		ACCORD HLTHCARE INC	EQ 200MCG BASE/2ML (EQ 100MCG BASE/ML)	A204023	001	Feb 09, 2016	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DICLOFENAC SODIUM

SOLUTION;TOPICAL
DICLOFENAC SODIUM

>D>	AT	PADDOCK LLC	1.5%	A202393	001	Nov 24, 2014	Mar	CAHN
>A>	AT	TWI PHARMS INC	1.5%	A202393	001	Nov 24, 2014	Mar	CAHN

DICLOFENAC SODIUM; MISOPROSTOL

TABLET, DELAYED RELEASE;ORAL
DICLOFENAC SODIUM AND MISOPROSTOL

>D>	AB	EAGLE PHARMS	50MG;0.2MG	A200540	001	Mar 14, 2014	Mar	CAHN
>D>	AB		75MG;0.2MG	A200540	002	Mar 14, 2014	Mar	CAHN
>A>	AB	EXELA HOLDINGS	50MG;0.2MG	A200540	001	Mar 14, 2014	Mar	CAHN
>A>	AB		75MG;0.2MG	A200540	002	Mar 14, 2014	Mar	CAHN

DIFLORASONE DIACETATE

OINTMENT;TOPICAL
PSORCON

>D>		@ PHARMACIA AND UPJOHN	0.05%	N019260	001	Aug 28, 1985	Mar	CRLD
>A>		+ @	0.05%	N019260	001	Aug 28, 1985	Mar	CRLD

DIGOXIN

INJECTABLE;INJECTION
DIGOXIN

>D>	AP	SANDOZ	0.25MG/ML	A040481	001	Aug 21, 2003	Mar	CAHN
>A>	AP	SANDOZ INC	0.25MG/ML	A040481	001	Aug 21, 2003	Mar	CAHN

DILTIAZEM HYDROCHLORIDE

INJECTABLE;INJECTION
DILTIAZEM HYDROCHLORIDE

>D>	AP	! AMPHASTAR PHARMS INC	5MG/ML	A074617	001	Feb 28, 1996	Mar	CAHN
>A>	AP	! ATHENEX INC	5MG/ML	A074617	001	Feb 28, 1996	Mar	CAHN

DIPYRIDAMOLE

INJECTABLE;INJECTION
DIPYRIDAMOLE

>D>	AP	! AMPHASTAR PHARMS INC	5MG/ML	A074939	001	Apr 13, 1998	Mar	CAHN
>A>	AP	! ATHENEX INC	5MG/ML	A074939	001	Apr 13, 1998	Mar	CAHN

DONEPEZIL HYDROCHLORIDE

TABLET;ORAL
DONEPEZIL HYDROCHLORIDE

>A>	AB	ALLIED PHARMA INC	5MG	A078662	001	May 31, 2011	Mar	CAHN
>A>	AB		10MG	A078662	002	May 31, 2011	Mar	CAHN
>D>	AB	ROXANE	5MG	A078662	001	May 31, 2011	Mar	CAHN
>D>	AB		10MG	A078662	002	May 31, 2011	Mar	CAHN
>A>	AB	ZHEJIANG HISUN PHARM	23MG	A202410	001	Mar 24, 2017	Mar	NEWA

DORZOLAMIDE HYDROCHLORIDE

SOLUTION/DROPS;OPHTHALMIC
DORZOLAMIDE HYDROCHLORIDE

>D>	AT	SANDOZ	EQ 2% BASE	A078748	001	Nov 06, 2008	Mar	CAHN
>A>	AT	SANDOZ INC	EQ 2% BASE	A078748	001	Nov 06, 2008	Mar	CAHN

DORZOLAMIDE HYDROCHLORIDE; TIMOLOL MALEATE

SOLUTION/DROPS;OPHTHALMIC
DORZOLAMIDE HYDROCHLORIDE AND TIMOLOL MALEATE

>D>	AT	ALCON RES	EQ 2% BASE;EQ 0.5% BASE	A090604	001	Nov 18, 2009	Mar	CAHN
>A>	AT	SANDOZ INC	EQ 2% BASE;EQ 0.5% BASE	A090604	001	Nov 18, 2009	Mar	CAHN

DOXAPRAM HYDROCHLORIDE

INJECTABLE;INJECTION
DOXAPRAM HYDROCHLORIDE

>D>	AP	AMPHASTAR PHARMS INC	20MG/ML	A076266	001	Jan 10, 2003	Mar	CAHN
>A>	AP	ATHENEX INC	20MG/ML	A076266	001	Jan 10, 2003	Mar	CAHN

DOXYCYCLINE HYCLATE

TABLET;ORAL
DOXYCYCLINE HYCLATE

>D>		@ CARIBE HOLDINGS	EQ 50MG BASE	A062269	003	Sep 03, 1980	Mar	CMFD
>A>			EQ 50MG BASE	A062269	003	Sep 03, 1980	Mar	CMFD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

DRONABINOL

>A> SOLUTION;ORAL
 >A> SYNDROS
 >A> +! INSYS DEV CO INC 5MG/ML N205525 001 Mar 23, 2017 Mar NEWA

DULOXETINE HYDROCHLORIDE

CAPSULE, DELAYED REL PELLETS;ORAL
 DULOXETINE HYDROCHLORIDE
 >A> AB MACLEODS PHARMS LTD EQ 20MG BASE A204815 001 Mar 23, 2017 Mar NEWA
 >A> AB EQ 30MG BASE A204815 002 Mar 23, 2017 Mar NEWA
 >A> AB EQ 60MG BASE A204815 003 Mar 23, 2017 Mar NEWA

DUTASTERIDE

CAPSULE;ORAL
 DUTASTERIDE
 >A> AB MARKSANS PHARMA 0.5MG A204376 001 Apr 07, 2017 Mar NEWA

DYPHYLLINE

TABLET;ORAL
 LUFYLLIN
 >D> @ MEDA PHARMS 200MG A084566 001 Aug 16, 1976 Mar CAHN
 >D> @ 400MG A084566 002 Aug 16, 1976 Mar CAHN
 >A> @ MYLAN SPECIALITY LP 200MG A084566 001 Aug 16, 1976 Mar CAHN
 >A> @ 400MG A084566 002 Aug 16, 1976 Mar CAHN

ECONAZOLE NITRATE

CREAM;TOPICAL
 SPECTAZOLE
 >D> @ ALVOGEN MALTA 1% N018751 001 Dec 23, 1982 Mar CMS1
 >A> + @ 1% N018751 001 Dec 23, 1982 Mar CMS1

ENALAPRILAT

INJECTABLE;INJECTION
 ENALAPRILAT
 >D> AP ! AMPHASTAR PHARMS INC 1.25MG/ML A075634 001 Aug 22, 2000 Mar CAHN
 >A> AP ! ATHENEX INC 1.25MG/ML A075634 001 Aug 22, 2000 Mar CAHN
 VASOTEC
 >D> @ BIOVAIL LABS INTL 1.25MG/ML N019309 001 Feb 09, 1988 Mar CRLD
 >A> + @ 1.25MG/ML N019309 001 Feb 09, 1988 Mar CRLD

EPHEDRINE SULFATE

SOLUTION;INTRAVENOUS
 AKOVAZ
 >D> +! FLAMEL IRELAND LTD 50MG/ML N208289 001 Apr 29, 2016 Mar CTEC
 >A> AP +! 50MG/ML (50MG/ML) N208289 001 Apr 29, 2016 Mar CTEC
 >A> EPHEDRINE SULFATE
 >A> AP AKORN INC 50MG/ML (50MG/ML) N208609 001 Mar 01, 2017 Mar NEWA

EPINASTINE HYDROCHLORIDE

SOLUTION/DROPS;OPHTHALMIC
 EPINASTINE HYDROCHLORIDE
 >D> AT ALCON RES LTD 0.05% A203384 001 Dec 07, 2016 Mar CAHN
 >A> AT SANDOZ INC 0.05% A203384 001 Dec 07, 2016 Mar CAHN

EPINEPHRINE; LIDOCAINE HYDROCHLORIDE

INJECTABLE;INJECTION
 LIDOCAINE HYDROCHLORIDE AND EPINEPHRINE
 >D> @ EUROHLTH INTL SARL 0.01MG/ML;1% A080406 001 Mar 13, 1972 Mar CAHN
 >D> @ 0.01MG/ML;2% A080406 002 Mar 13, 1972 Mar CAHN
 >A> @ WEST-WARD PHARMS INT 0.01MG/ML;1% A080406 001 Mar 13, 1972 Mar CAHN
 >A> @ 0.01MG/ML;2% A080406 002 Mar 13, 1972 Mar CAHN

ESTRADIOL

GEL, METERED;TRANSDERMAL
 ELESTRIN
 >D> +! MEDA PHARMS 0.06% (0.87GM/ACTIVATION) N021813 001 Dec 15, 2006 Mar CAHN
 >A> +! MYLAN SPECIALITY LP 0.06% (0.87GM/ACTIVATION) N021813 001 Dec 15, 2006 Mar CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ETHINYL ESTRADIOL; ETHYNODIOL DIACETATE

TABLET;ORAL-21

ZOVIA 1/35E-21

>D>		@ WATSON LABS	0.035MG;1MG	A072720	001	Dec 30, 1991	Mar	CAHN
>A>		@ WATSON PHARMS TEVA	0.035MG;1MG	A072720	001	Dec 30, 1991	Mar	CAHN

ETHINYL ESTRADIOL; LEVONORGESTREL

TABLET;ORAL

SIMPESSE

>A>	AB	AUROBINDO PHARMA LTD	0.03MG,0.01MG;0.15MG,N/A	A206851	001	Apr 07, 2017	Mar	NEWA
-----	----	----------------------	--------------------------	---------	-----	--------------	-----	------

ETHINYL ESTRADIOL; NORELGESTROMIN

FILM, EXTENDED RELEASE;TRANSDERMAL

XULANE

>D>	AB	! MYLAN TECHNOLOGIES	0.035MG/24HR;0.15MG/24HR	A200910	001	Apr 16, 2014	Mar	CAHN
>A>	AB	!	0.035MG/24HR;0.15MG/24HR	A200910	001	Apr 16, 2014	Mar	CAHN

ETHINYL ESTRADIOL; NORETHINDRONE

TABLET, CHEWABLE;ORAL

NORETHINDRONE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE

>A>	AB	ACCORD HLTHCARE	0.035MG;0.4MG	A207066	001	Mar 29, 2017	Mar	NEWA
-----	----	-----------------	---------------	---------	-----	--------------	-----	------

TABLET;ORAL-21

NORETHIN 1/35E-21

>D>		@ WATSON LABS	0.035MG;1MG	A071480	001	Apr 12, 1988	Mar	CAHN
>A>		@ WATSON PHARMS TEVA	0.035MG;1MG	A071480	001	Apr 12, 1988	Mar	CAHN

NORETHINDRONE AND ETHINYL ESTRADIOL

>D>		@ WATSON LABS	0.035MG;1MG	A070685	001	Jan 29, 1987	Mar	CAHN
>A>		@ WATSON PHARMS TEVA	0.035MG;1MG	A070685	001	Jan 29, 1987	Mar	CAHN

ETHOSUXIMIDE

SYRUP;ORAL

ZARONTIN

>D>	AA	! PARKE DAVIS	250MG/5ML	A080258	001	Feb 13, 1974	Mar	CAHN
>A>	AA	! PARKE-DAVIS	250MG/5ML	A080258	001	Feb 13, 1974	Mar	CAHN

ETODOLAC

CAPSULE;ORAL

ETODOLAC

>A>		@ CHARTWELL MOLECULES	200MG	A074842	001	Jul 17, 1997	Mar	CAHN
>A>		@	300MG	A074842	002	Jul 17, 1997	Mar	CAHN
>D>		@ CHARTWELL PHARMS LLC	200MG	A074842	001	Jul 17, 1997	Mar	CAHN
>D>		@	300MG	A074842	002	Jul 17, 1997	Mar	CAHN

TABLET;ORAL

ETODOLAC

>D>	AB	MYLAN	400MG	A075104	001	Feb 06, 1998	Mar	CAHN
>D>	AB		500MG	A075104	002	Nov 20, 1998	Mar	CAHN
>A>	AB	MYLAN PHARMS INC	400MG	A075104	001	Feb 06, 1998	Mar	CAHN
>A>	AB		500MG	A075104	002	Nov 20, 1998	Mar	CAHN

FAMOTIDINE

INJECTABLE;INJECTION

FAMOTIDINE

>D>	AP	AMPHASTAR PHARMS INC	10MG/ML	A075651	001	Apr 16, 2001	Mar	CAHN
>D>	AP		10MG/ML	A075684	001	Apr 16, 2001	Mar	CAHN
>A>	AP	ATHENEX INC	10MG/ML	A075651	001	Apr 16, 2001	Mar	CAHN
>A>	AP		10MG/ML	A075684	001	Apr 16, 2001	Mar	CAHN
FAMOTIDINE PRESERVATIVE FREE								
>D>	AP	AMPHASTAR PHARMS INC	10MG/ML	A075622	001	Apr 16, 2001	Mar	CAHN
>D>	AP		10MG/ML	A075825	001	Apr 17, 2001	Mar	CAHN
>A>	AP	ATHENEX INC	10MG/ML	A075622	001	Apr 16, 2001	Mar	CAHN
>A>	AP		10MG/ML	A075825	001	Apr 17, 2001	Mar	CAHN

FELBAMATE

SUSPENSION;ORAL

FELBATOL

>D>	AB	+! MEDA PHARMS	600MG/5ML	N020189	003	Jul 29, 1993	Mar	CAHN
>A>	AB	+! MYLAN SPECIALITY LP	600MG/5ML	N020189	003	Jul 29, 1993	Mar	CAHN
TABLET;ORAL								
FELBATOL								
>D>	AB	+ MEDA PHARMS	400MG	N020189	001	Jul 29, 1993	Mar	CAHN
>D>	AB	+!	600MG	N020189	002	Jul 29, 1993	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FELBAMATE

TABLET;ORAL

FELBATOL

>A>	AB	+	MYLAN SPECIALITY LP	400MG	N020189	001	Jul 29, 1993	Mar	CAHN
>A>	AB	+	!	600MG	N020189	002	Jul 29, 1993	Mar	CAHN

FENOFIBRATE

CAPSULE;ORAL

FENOFIBRATE (MICRONIZED)

>A>	AB		GLENMARK PHARMS LTD	67MG	A205566	001	Apr 07, 2017	Mar	NEWA
>A>	AB			134MG	A205566	002	Apr 07, 2017	Mar	NEWA
>A>	AB			200MG	A205566	003	Apr 07, 2017	Mar	NEWA
>A>	AB		INVAGEN PHARMS	67MG	A207378	001	Mar 28, 2017	Mar	NEWA
>A>	AB			134MG	A207378	002	Mar 28, 2017	Mar	NEWA
>A>	AB			200MG	A207378	003	Mar 28, 2017	Mar	NEWA

TABLET;ORAL

FENOFIBRATE

>D>	AB		IMPAX LABS	160MG	A076509	002	Mar 26, 2008	Mar	CHRS
>A>	AB	!		160MG	A076509	002	Mar 26, 2008	Mar	CHRS
>D>	AB	!	RHODES PHARMS	160MG	A076433	002	May 13, 2005	Mar	CHRS
>A>	AB			160MG	A076433	002	May 13, 2005	Mar	CHRS

FENOLDOPAM MESYLATE

INJECTABLE;INJECTION

FENOLDOPAM MESYLATE

>D>	AP		SANDOZ	EQ 10MG BASE/ML	A077155	001	Feb 15, 2005	Mar	CAHN
>A>	AP		SANDOZ INC	EQ 10MG BASE/ML	A077155	001	Feb 15, 2005	Mar	CAHN

FENTANYL

FILM, EXTENDED RELEASE;TRANSDERMAL

FENTANYL-100

>D>	AB		3M DRUG DELIVERY	100MCG/HR	A202097	005	Nov 04, 2016	Mar	CAHN
>A>	AB			100MCG/HR	A202097	005	Nov 04, 2016	Mar	CAHN
>D>	AB		ACTAVIS LABS UT INC	100MCG/HR	A076709	004	Aug 20, 2007	Mar	CAHN
>A>	AB			100MCG/HR	A076709	004	Aug 20, 2007	Mar	CAHN
>A>	AB		MAYNE PHARMA	100MCG/HR	A077062	004	Aug 20, 2007	Mar	CAHN
>D>	AB		PAR PHARM INC	100MCG/HR	A077062	004	Aug 20, 2007	Mar	CAHN

FENTANYL-12

>D>	AB		3M DRUG DELIVERY	12.5MCG/HR	A202097	001	Nov 04, 2016	Mar	CAHN
>A>	AB			12.5MCG/HR	A202097	001	Nov 04, 2016	Mar	CAHN

FENTANYL-25

>D>	AB		3M DRUG DELIVERY	25MCG/HR	A202097	002	Nov 04, 2016	Mar	CAHN
>A>	AB			25MCG/HR	A202097	002	Nov 04, 2016	Mar	CAHN
>D>	AB		ACTAVIS LABS UT INC	25MCG/HR	A076709	001	Aug 20, 2007	Mar	CAHN
>A>	AB			25MCG/HR	A076709	001	Aug 20, 2007	Mar	CAHN
>A>	AB		MAYNE PHARMA	25MCG/HR	A077062	001	Aug 20, 2007	Mar	CAHN
>D>	AB		PAR PHARM INC	25MCG/HR	A077062	001	Aug 20, 2007	Mar	CAHN

FENTANYL-50

>D>	AB		3M DRUG DELIVERY	50MCG/HR	A202097	003	Nov 04, 2016	Mar	CAHN
>A>	AB			50MCG/HR	A202097	003	Nov 04, 2016	Mar	CAHN
>D>	AB		ACTAVIS LABS UT INC	50MCG/HR	A076709	002	Aug 20, 2007	Mar	CAHN
>A>	AB			50MCG/HR	A076709	002	Aug 20, 2007	Mar	CAHN
>A>	AB		MAYNE PHARMA	50MCG/HR	A077062	002	Aug 20, 2007	Mar	CAHN
>D>	AB		PAR PHARM INC	50MCG/HR	A077062	002	Aug 20, 2007	Mar	CAHN

FENTANYL-75

>D>	AB		3M DRUG DELIVERY	75MCG/HR	A202097	004	Nov 04, 2016	Mar	CAHN
>A>	AB			75MCG/HR	A202097	004	Nov 04, 2016	Mar	CAHN
>D>	AB		ACTAVIS LABS UT INC	75MCG/HR	A076709	003	Aug 20, 2007	Mar	CAHN
>A>	AB			75MCG/HR	A076709	003	Aug 20, 2007	Mar	CAHN
>A>	AB		MAYNE PHARMA	75MCG/HR	A077062	003	Aug 20, 2007	Mar	CAHN
>D>	AB		PAR PHARM INC	75MCG/HR	A077062	003	Aug 20, 2007	Mar	CAHN

FINASTERIDE

TABLET;ORAL

FINASTERIDE

>A>	AB		ACCORD HLTHCARE	1MG	A091643	001	Nov 05, 2013	Mar	CAHN
>D>	AB		ACCORD HLTHCARE INC	1MG	A091643	001	Nov 05, 2013	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FLUCONAZOLE

INJECTABLE; INJECTION

>D>		DIFLUCAN IN DEXTROSE 5% IN PLASTIC CONTAINER							
>D>	AP	+! PFIZER	200MG/100ML (2MG/ML)	N019950	003	Sep 29, 1992	Mar	DISC	
>A>		+ @	200MG/100ML (2MG/ML)	N019950	003	Sep 29, 1992	Mar	DISC	
>D>	AP	+!	400MG/200ML (2MG/ML)	N019950	005	Jul 08, 1994	Mar	DISC	
>A>		+ @	400MG/200ML (2MG/ML)	N019950	005	Jul 08, 1994	Mar	DISC	
>D>		DIFLUCAN IN SODIUM CHLORIDE 0.9%							
>D>	AP	+! PFIZER	200MG/100ML (2MG/ML)	N019950	001	Jan 29, 1990	Mar	DISC	
>A>		+ @	200MG/100ML (2MG/ML)	N019950	001	Jan 29, 1990	Mar	DISC	
>D>	AP	+!	400MG/200ML (2MG/ML)	N019950	006	Jan 29, 1990	Mar	DISC	
>A>		+ @	400MG/200ML (2MG/ML)	N019950	006	Jan 29, 1990	Mar	DISC	
>D>		DIFLUCAN IN SODIUM CHLORIDE 0.9% IN PLASTIC CONTAINER							
>D>	AP	+! PFIZER	200MG/100ML (2MG/ML)	N019950	002	Jan 29, 1990	Mar	DISC	
>A>		+ @	200MG/100ML (2MG/ML)	N019950	002	Jan 29, 1990	Mar	DISC	
>D>	AP	+!	400MG/200ML (2MG/ML)	N019950	004	Jan 29, 1990	Mar	DISC	
>A>		+ @	400MG/200ML (2MG/ML)	N019950	004	Jan 29, 1990	Mar	DISC	
>D>		FLUCONAZOLE IN DEXTROSE 5% IN PLASTIC CONTAINER							
>D>	AP	HOSPIRA	200MG/100ML (2MG/ML)	A076304	001	Jul 29, 2004	Mar	CHRS	
>A>	AP	!	200MG/100ML (2MG/ML)	A076304	001	Jul 29, 2004	Mar	CHRS	
>D>	AP		400MG/200ML (2MG/ML)	A076304	002	Jul 29, 2004	Mar	CHRS	
>A>	AP	!	400MG/200ML (2MG/ML)	A076304	002	Jul 29, 2004	Mar	CHRS	
>D>		FLUCONAZOLE IN SODIUM CHLORIDE 0.9% IN PLASTIC CONTAINER							
>D>	AP	ACS DOBFAR INFO SA	200MG/100ML (2MG/ML)	A079104	001	Jul 30, 2009	Mar	CHRS	
>A>	AP	!	200MG/100ML (2MG/ML)	A079104	001	Jul 30, 2009	Mar	CHRS	
>D>	AP		400MG/200ML (2MG/ML)	A079104	002	Jul 30, 2009	Mar	CHRS	
>A>	AP	!	400MG/200ML (2MG/ML)	A079104	002	Jul 30, 2009	Mar	CHRS	

FLUNISOLIDE

AEROSOL, METERED; INHALATION

AEROSPAN HFA

>D>		+! MEDA PHARMS	0.078MG/INH	N021247	001	Jan 27, 2006	Mar	CAHN	
>A>		+! MYLAN SPECIALITY LP	0.078MG/INH	N021247	001	Jan 27, 2006	Mar	CAHN	

FLUOCINONIDE

CREAM; TOPICAL

FLUOCINONIDE

>D>		@ TARO	0.05%	A071500	001	Jun 10, 1987	Mar	CMFD	
>A>	AB1		0.05%	A071500	001	Jun 10, 1987	Mar	CMFD	

SOLUTION; TOPICAL

LIDEX

>D>	AT	CNTY LINE PHARMS	0.05%	N018849	001	Apr 06, 1984	Mar	CRLD	
>A>	AT	+	0.05%	N018849	001	Apr 06, 1984	Mar	CRLD	

FLUOROURACIL

SOLUTION; TOPICAL

FLUOROURACIL

>D>	AT	TARO	2%	A076526	001	Nov 05, 2003	Mar	CAHN	
>D>	AT		5%	A076526	002	Nov 05, 2003	Mar	CAHN	
>A>	AT	TARO PHARM	2%	A076526	001	Nov 05, 2003	Mar	CAHN	
>A>	AT		5%	A076526	002	Nov 05, 2003	Mar	CAHN	

FLUOXETINE HYDROCHLORIDE

TABLET; ORAL

FLUOXETINE HYDROCHLORIDE

>A>	AB	ALEMBIC PHARMS LTD	EQ 10MG BASE	A208698	001	Apr 05, 2017	Mar	NEWA	
>A>	AB		EQ 20MG BASE	A208698	002	Apr 05, 2017	Mar	NEWA	

FOLIC ACID

TABLET; ORAL

FOLIC ACID

>D>	AA	CONTRACT PHARMACAL	1MG	A085061	001	Jul 29, 1976	Mar	DISC	
>A>		@	1MG	A085061	001	Jul 29, 1976	Mar	DISC	

FORMOTEROL FUMARATE; GLYCOPYRROLATE

AEROSOL, METERED; INHALATION

BEVESPI AEROSPHERE

>A>		+! ASTRAZENECA PHARMS	0.0048MG/INH;0.0090MG/INH	N208294	001	Apr 25, 2016	Mar	CAHN	
>D>		+! PEARL THERAPS INC	0.0048MG/INH;0.0090MG/INH	N208294	001	Apr 25, 2016	Mar	CAHN	

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

FOSPHENYTOIN SODIUM

INJECTABLE; INJECTION
FOSPHENYTOIN SODIUM

>D>	AP	HOSPIRA	EQ 50MG PHENYTOIN NA/ML	A 078158	001	Aug 06, 2007	Mar	DISC
>A>		@	EQ 50MG PHENYTOIN NA/ML	A 078158	001	Aug 06, 2007	Mar	DISC

GABAPENTIN

CAPSULE; ORAL
GABAPENTIN

>A>	AB	EPIC PHARMA LLC	100MG	A 207099	001	Mar 24, 2017	Mar	NEWA
>A>	AB		300MG	A 207099	002	Mar 24, 2017	Mar	NEWA
>A>	AB		400MG	A 207099	003	Mar 24, 2017	Mar	NEWA

GEMIFLOXACIN MESYLATE

TABLET; ORAL
FACTIVE

>A>	AB	+! LG CHEM LTD	EQ 320MG BASE	N 021158	001	Apr 04, 2003	Mar	CAHN
>D>	AB	+! LG LIFE SCIENCES	EQ 320MG BASE	N 021158	001	Apr 04, 2003	Mar	CAHN

GENTAMICIN SULFATE

SOLUTION/DROPS; OPHTHALMIC
GENTAMICIN SULFATE

>D>	AT	ALCON RES LTD	EQ 0.3% BASE	A 062196	001	Jul 02, 1980	Mar	CAHN
>A>	AT	SANDOZ INC	EQ 0.3% BASE	A 062196	001	Jul 02, 1980	Mar	CAHN

GONADORELIN HYDROCHLORIDE

INJECTABLE; INJECTION
FACTREL

>D>		@ HIKMA (MAPLE)	EQ 0.1MG BASE/VIAL	N 018123	001	Sep 30, 1982	Mar	CAHN
>D>		@	EQ 0.2MG BASE/VIAL	N 018123	002	Sep 30, 1982	Mar	CAHN
>D>		@	EQ 0.5MG BASE/VIAL	N 018123	003	Sep 30, 1982	Mar	CAHN
>A>		@ WEST-WARD PHARMS INT	EQ 0.1MG BASE/VIAL	N 018123	001	Sep 30, 1982	Mar	CAHN
>A>		@	EQ 0.2MG BASE/VIAL	N 018123	002	Sep 30, 1982	Mar	CAHN
>A>		@	EQ 0.5MG BASE/VIAL	N 018123	003	Sep 30, 1982	Mar	CAHN

GRAMICIDIN; NEOMYCIN SULFATE; POLYMYXIN B SULFATE

SOLUTION/DROPS; OPHTHALMIC
NEOMYCIN AND POLYMYXIN B SULFATES AND GRAMICIDIN

>A>	AT	AMRING PHARMS	0.025MG/ML;EQ 1.75MG BASE/ML;10,000 UNITS/ML	A 065187	001	Oct 28, 2005	Mar	CAHN
>D>	AT	LUITPOLD	0.025MG/ML;EQ 1.75MG BASE/ML;10,000 UNITS/ML	A 065187	001	Oct 28, 2005	Mar	CAHN

GRANISETRON HYDROCHLORIDE

INJECTABLE; INJECTION
GRANISETRON HYDROCHLORIDE

>A>	AP	MYLAN LABS LTD	EQ 0.1MG BASE/ML (EQ 0.1MG BASE/ML)	A 203454	001	Apr 04, 2017	Mar	NEWA
>A>	AP		EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 203454	002	Apr 04, 2017	Mar	NEWA
>D>	AP	SANDOZ	EQ 0.1MG BASE/ML (EQ 0.1MG BASE/ML)	A 078534	001	Apr 30, 2009	Mar	CAHN
>D>	AP		EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 078531	001	Apr 30, 2009	Mar	CAHN
>D>	AP		EQ 4MG BASE/4ML (EQ 1MG BASE/ML)	A 078531	002	Apr 30, 2009	Mar	CAHN
>A>	AP	SANDOZ INC	EQ 0.1MG BASE/ML (EQ 0.1MG BASE/ML)	A 078534	001	Apr 30, 2009	Mar	CAHN
>A>	AP		EQ 1MG BASE/ML (EQ 1MG BASE/ML)	A 078531	001	Apr 30, 2009	Mar	CAHN
>A>	AP		EQ 4MG BASE/4ML (EQ 1MG BASE/ML)	A 078531	002	Apr 30, 2009	Mar	CAHN

TABLET; ORAL
GRANISETRON HYDROCHLORIDE

>D>	AB	TARO	EQ 1MG BASE	A 090817	001	May 28, 2010	Mar	CAHN
>A>	AB	TARO PHARM	EQ 1MG BASE	A 090817	001	May 28, 2010	Mar	CAHN

HALOBETASOL PROPIONATE

CREAM; TOPICAL
ULTRAVATE

>D>	AB	+! RANBAXY	0.05%	N 019967	001	Dec 27, 1990	Mar	CAHN
>A>	AB	+! SUN PHARM INDS LTD	0.05%	N 019967	001	Dec 27, 1990	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

HALOPERIDOL DECANOATE

INJECTABLE; INJECTION

HALOPERIDOL DECANOATE

>D>	@ SANDOZ	EQ 50MG BASE/ML	A 076463	001	Jun 24, 2005	Mar	CAHN
>D>	@	EQ 100MG BASE/ML	A 076463	002	Jun 24, 2005	Mar	CAHN
>A>	@ SANDOZ INC	EQ 50MG BASE/ML	A 076463	001	Jun 24, 2005	Mar	CAHN
>A>	@	EQ 100MG BASE/ML	A 076463	002	Jun 24, 2005	Mar	CAHN

HALOPERIDOL LACTATE

INJECTABLE; INJECTION

HALOPERIDOL

>D>	@ SANDOZ	EQ 5MG BASE/ML	A 076464	001	Sep 29, 2004	Mar	CAHN
>A>	@ SANDOZ INC	EQ 5MG BASE/ML	A 076464	001	Sep 29, 2004	Mar	CAHN

HYDROCHLOROTHIAZIDE; IRBESARTAN

TABLET; ORAL

IRBESARTAN AND HYDROCHLOROTHIAZIDE

>A>	AB	ATLAS PHARMS LLC	12.5MG; 150MG	A 203036	001	Jan 15, 2016	Mar	CAHN
>A>	AB		12.5MG; 300MG	A 203036	002	Jan 15, 2016	Mar	CAHN
>A>	AB		25MG; 300MG	A 203036	003	Jan 15, 2016	Mar	CAHN
>D>	AB	INTL SPECLT CHEMS	12.5MG; 150MG	A 203036	001	Jan 15, 2016	Mar	CAHN
>D>	AB		12.5MG; 300MG	A 203036	002	Jan 15, 2016	Mar	CAHN
>D>	AB		25MG; 300MG	A 203036	003	Jan 15, 2016	Mar	CAHN

HYDROCHLOROTHIAZIDE; MOEXIPRIL HYDROCHLORIDE

TABLET; ORAL

MOEXIPRIL HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE

>A>	@	CHARTWELL RX	12.5MG; 7.5MG	A 090096	001	Sep 25, 2008	Mar	CAHN
>A>	@		12.5MG; 15MG	A 090096	002	Sep 25, 2008	Mar	CAHN
>A>	@		25MG; 15MG	A 090096	003	Sep 25, 2008	Mar	CAHN
>D>	@	PADDOCK LLC	12.5MG; 7.5MG	A 090096	001	Sep 25, 2008	Mar	CAHN
>D>	@		12.5MG; 15MG	A 090096	002	Sep 25, 2008	Mar	CAHN
>D>	@		25MG; 15MG	A 090096	003	Sep 25, 2008	Mar	CAHN

HYDROCORTISONE ACETATE

AEROSOL, METERED; RECTAL
CORTIFOAM

>D>	+	MEDA PHARMS	10%	N 017351	001	Feb 10, 1982	Mar	CAHN
>A>	+	MYLAN SPECIALITY LP	10%	N 017351	001	Feb 10, 1982	Mar	CAHN

HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE

AEROSOL, METERED; TOPICAL
EPIFOAM

>D>	BX	MEDA PHARMS	1%; 1%	A 086457	001	Dec 19, 1979	Mar	CAHN
>A>	BX	MYLAN SPECIALITY LP	1%; 1%	A 086457	001	Dec 19, 1979	Mar	CAHN
		PROCTOFOAM HC						
>D>	BX	MEDA PHARMS	1%; 1%	A 086195	001	Jul 26, 1978	Mar	CAHN
>A>	BX	MYLAN SPECIALITY LP	1%; 1%	A 086195	001	Jul 26, 1978	Mar	CAHN

HYDROCORTISONE; NEOMYCIN SULFATE; POLYMYXIN B SULFATE

SOLUTION/DROPS; OTIC

NEOMYCIN AND POLYMYXIN B SULFATES AND HYDROCORTISONE

>A>	AT	AMRING PHARMS	1%; EQ 3.5MG BASE/ML; 10,000 UNITS/ML	A 065216	001	Oct 31, 2005	Mar	CAHN
>D>	AT	LUITPOLD	1%; EQ 3.5MG BASE/ML; 10,000 UNITS/ML	A 065216	001	Oct 31, 2005	Mar	CAHN

SUSPENSION/DROPS; OTIC

NEOMYCIN AND POLYMYXIN B SULFATES AND HYDROCORTISONE

>A>	AT	AMRING PHARMS	1%; EQ 3.5MG BASE/ML; 10,000 UNITS/ML	A 065219	001	May 01, 2006	Mar	CAHN
>D>	AT	LUITPOLD	1%; EQ 3.5MG BASE/ML; 10,000 UNITS/ML	A 065219	001	May 01, 2006	Mar	CAHN

HYDROXYZINE HYDROCHLORIDE

TABLET; ORAL

HYDROXYZINE HYDROCHLORIDE

>A>	AB	NUVO PHARM INC	10MG	A 207120	001	Mar 29, 2017	Mar	NEWA
>A>	AB		25MG	A 207121	001	Mar 29, 2017	Mar	NEWA
>A>	AB		50MG	A 207122	001	Mar 29, 2017	Mar	NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

IBUPROFEN

TABLET; ORAL

IBUPROFEN

>D>	@ MYLAN	400MG	A 070045	001	Sep 24, 1985	Mar	CAHN
>A>	@ MYLAN PHARMS INC	400MG	A 070045	001	Sep 24, 1985	Mar	CAHN

ICOSAPENT ETHYL

CAPSULE; ORAL

VASCEPA

>A>	+ AMARIN PHARMS	500MG	N 202057	002	Feb 16, 2017	Mar	NEWA
-----	-----------------	-------	----------	-----	--------------	-----	------

IFOSFAMIDE; MESNA

INJECTABLE; INTRAVENOUS

IFOSFAMIDE/MESNA KIT

>D>	!	TEVA PHARMS USA	1GM/20ML; 1GM/10ML (50MG/ML; 100MG/ML)	A 075874	001	Feb 26, 2002	Mar	DISC
>A>	@		1GM/20ML; 1GM/10ML (50MG/ML; 100MG/ML)	A 075874	001	Feb 26, 2002	Mar	DISC
>D>	!		3GM/60ML; 1GM/10ML (50MG/ML; 100MG/ML)	A 075874	002	Feb 26, 2002	Mar	DISC
>A>	@		3GM/60ML; 1GM/10ML (50MG/ML; 100MG/ML)	A 075874	002	Feb 26, 2002	Mar	DISC

ISONIAZID

INJECTABLE; INJECTION

ISONIAZID

>D>	!	SANDOZ	100MG/ML	A 040648	001	Jul 05, 2005	Mar	CAHN
>A>	!	SANDOZ INC	100MG/ML	A 040648	001	Jul 05, 2005	Mar	CAHN

KETOROLAC TROMETHAMINE

INJECTABLE; INJECTION

KETOROLAC TROMETHAMINE

>D>	@	SANDOZ	15MG/ML	A 076271	001	Oct 06, 2004	Mar	CAHN
>D>	AP		30MG/ML	A 076271	002	Oct 06, 2004	Mar	CAHN
>A>	@	SANDOZ INC	15MG/ML	A 076271	001	Oct 06, 2004	Mar	CAHN
>A>	AP		30MG/ML	A 076271	002	Oct 06, 2004	Mar	CAHN

LAMIVUDINE; ZIDOVUDINE

TABLET; ORAL

LAMIVUDINE AND ZIDOVUDINE

>A>	BX	PHARMACARE	150MG; 300MG	N 022018	001	Mar 17, 2017	Mar	NEWA
-----	----	------------	--------------	----------	-----	--------------	-----	------

LAMOTRIGINE

TABLET; ORAL

LAMOTRIGINE

>D>	@	MATRIX LABS LTD	25MG	A 078443	001	Feb 11, 2009	Mar	CAHN
>D>	@		100MG	A 078443	002	Feb 11, 2009	Mar	CAHN
>D>	@		150MG	A 078443	003	Feb 11, 2009	Mar	CAHN
>D>	@		200MG	A 078443	004	Feb 11, 2009	Mar	CAHN
>A>	@	MYLAN LABS LTD	25MG	A 078443	001	Feb 11, 2009	Mar	CAHN
>A>	@		100MG	A 078443	002	Feb 11, 2009	Mar	CAHN
>A>	@		150MG	A 078443	003	Feb 11, 2009	Mar	CAHN
>A>	@		200MG	A 078443	004	Feb 11, 2009	Mar	CAHN

LATANOPROST

SOLUTION/DROPS; OPHTHALMIC

LATANOPROST

>A>	AT	AMRING PHARMS	0.005%	A 200925	001	Mar 22, 2011	Mar	CAHN
>D>	AT	LUITPOLD	0.005%	A 200925	001	Mar 22, 2011	Mar	CAHN

LEVETIRACETAM

SOLUTION; ORAL

LEVETIRACETAM

>A>	AA	ALLIED PHARMA INC	100MG/ML	A 078582	001	Jan 15, 2009	Mar	CAHN
>D>	AA	ROXANE	100MG/ML	A 078582	001	Jan 15, 2009	Mar	CAHN

TABLET, EXTENDED RELEASE; ORAL

LEVETIRACETAM

>A>	AB	ECI PHARMS LLC	500MG	A 204754	001	Aug 26, 2016	Mar	CAHN
>A>	AB		750MG	A 204754	002	Aug 26, 2016	Mar	CAHN
>D>	AB	NOSTRUM LABS INC	500MG	A 204754	001	Aug 26, 2016	Mar	CAHN
>D>	AB		750MG	A 204754	002	Aug 26, 2016	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

LEVETIRACETAM

TABLET; ORAL

LEVETIRACETAM

>A>	AB	ALLIED PHARMA INC	250MG	A 078042 001	Jan 15, 2009	Mar	CAHN
>A>	AB		500MG	A 078042 002	Jan 15, 2009	Mar	CAHN
>A>	AB		750MG	A 078042 003	Jan 15, 2009	Mar	CAHN
>A>	AB		1GM	A 078042 004	Jan 15, 2009	Mar	CAHN
>D>	AB	ROXANE	250MG	A 078042 001	Jan 15, 2009	Mar	CAHN
>D>	AB		500MG	A 078042 002	Jan 15, 2009	Mar	CAHN
>D>	AB		750MG	A 078042 003	Jan 15, 2009	Mar	CAHN
>D>	AB		1GM	A 078042 004	Jan 15, 2009	Mar	CAHN

LEVOCARNITINE

INJECTABLE; INJECTION

CARNITOR

>A>	AP	+! LEADIANT BIOSCI INC	200MG/ML	N 020182 001	Dec 16, 1992	Mar	CAHN
>D>	AP	+! SIGMA TAU	200MG/ML	N 020182 001	Dec 16, 1992	Mar	CAHN
		SOLUTION; ORAL					
		CARNITOR					
>A>		@ LEADIANT BIOSCI INC	1GM/10ML	N 018948 002	Apr 27, 1988	Mar	CAHN
>A>	AA	+!	1GM/10ML	N 019257 001	Apr 10, 1986	Mar	CAHN
>D>		@ SIGMA TAU	1GM/10ML	N 018948 002	Apr 27, 1988	Mar	CAHN
>D>	AA	+!	1GM/10ML	N 019257 001	Apr 10, 1986	Mar	CAHN
		CARNITOR SF					
>A>	AA	+ LEADIANT BIOSCI INC	1GM/10ML	N 019257 002	Mar 28, 2007	Mar	CAHN
>D>	AA	+ SIGMA TAU	1GM/10ML	N 019257 002	Mar 28, 2007	Mar	CAHN
		TABLET; ORAL					
		CARNITOR					
>A>	AB	+! LEADIANT BIOSCI INC	330MG	N 018948 001	Dec 27, 1985	Mar	CAHN
>D>	AB	+! SIGMA TAU	330MG	N 018948 001	Dec 27, 1985	Mar	CAHN

LIOTHYRONINE SODIUM

TABLET; ORAL

CYTOMEL

>A>	AB	+ KING PHARMS	EQ 0.005MG BASE	N 010379 001	May 08, 1956	Mar	CAHN
>A>	AB	+	EQ 0.025MG BASE	N 010379 002	May 08, 1956	Mar	CAHN
>A>	AB	+!	EQ 0.05MG BASE	N 010379 003	Apr 17, 1978	Mar	CAHN
>D>	AB	+ KING PHARMS R AND D	EQ 0.005MG BASE	N 010379 001	May 08, 1956	Mar	CAHN
>D>	AB	+	EQ 0.025MG BASE	N 010379 002	May 08, 1956	Mar	CAHN
>D>	AB	+!	EQ 0.05MG BASE	N 010379 003	Apr 17, 1978	Mar	CAHN

LORAZEPAM

INJECTABLE; INJECTION

LORAZEPAM

>D>		@ EUROHLTH INTL SARL	2MG/ML	A 074496 001	Sep 28, 1998	Mar	CAHN
>D>		@	4MG/ML	A 074496 002	Sep 28, 1998	Mar	CAHN
>A>	AP	SAGENT AGILA	2MG/ML	A 200217 001	Apr 04, 2017	Mar	NEWA
>A>	AP		4MG/ML	A 200217 002	Apr 04, 2017	Mar	NEWA
>A>		@ WEST-WARD PHARMS INT	2MG/ML	A 074496 001	Sep 28, 1998	Mar	CAHN
>A>		@	4MG/ML	A 074496 002	Sep 28, 1998	Mar	CAHN

LOVASTATIN

TABLET; ORAL

LOVASTATIN

>D>	AB	MYLAN	10MG	A 075935 001	Dec 17, 2001	Mar	DISC
>A>		@	10MG	A 075935 001	Dec 17, 2001	Mar	DISC
>D>	AB		20MG	A 075935 002	Dec 17, 2001	Mar	DISC
>A>		@	20MG	A 075935 002	Dec 17, 2001	Mar	DISC
>D>	AB		40MG	A 075935 003	Dec 17, 2001	Mar	DISC
>A>		@	40MG	A 075935 003	Dec 17, 2001	Mar	DISC

MEDROXYPROGESTERONE ACETATE

INJECTABLE; INJECTION

MEDROXYPROGESTERONE ACETATE

>D>	AB	SANDOZ	150MG/ML	A 078711 001	May 20, 2009	Mar	CAHN
>A>	AB	SANDOZ INC	150MG/ML	A 078711 001	May 20, 2009	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MELPHALAN

TABLET; ORAL

ALKERAN

>D>	+	APOTEX INC	2MG	N014691	002	May 26, 1970	Mar	CFTG
>A>	AB	+	2MG	N014691	002	May 26, 1970	Mar	CFTG
>A>		MELPHALAN						
>A>	AB	ALVOGEN MALTA	2MG	A207809	001	Mar 22, 2017	Mar	NEWA

MEPERIDINE HYDROCHLORIDE

INJECTABLE; INJECTION

MEPERIDINE HYDROCHLORIDE PRESERVATIVE FREE

>D>	@	MALLINCKRODT	10MG/ML	A040163	001	May 12, 1997	Mar	CAHN
>A>		MALLINCKRODT INC	10MG/ML	A040163	001	May 12, 1997	Mar	CAHN

MEROPENEM

INJECTABLE; INJECTION

MEROPENEM

>A>	AP	AUROBINDO PHARMA LTD	500MG/VIAL	A205835	001	Mar 27, 2017	Mar	NEWA
>A>	AP		1GM/VIAL	A205835	002	Mar 27, 2017	Mar	NEWA

MESALAMINE

ENEMA; RECTAL

ROWASA

>D>	AB	+	MEDA PHARMS	4GM/60ML	N019618	001	Dec 24, 1987	Mar	CAHN
>A>	AB	+	MYLAN SPECIALITY LP	4GM/60ML	N019618	001	Dec 24, 1987	Mar	CAHN
			SFROWASA						
>D>	AB	+	MEDA PHARMS	4GM/60ML	N019618	002	Jun 20, 2008	Mar	CAHN
>A>	AB	+	MYLAN SPECIALITY LP	4GM/60ML	N019618	002	Jun 20, 2008	Mar	CAHN

METFORMIN HYDROCHLORIDE

TABLET; ORAL

METFORMIN HYDROCHLORIDE

>D>	AB	WATSON LABS FLORIDA	500MG	A075961	001	Jan 25, 2002	Mar	DISC
>A>		@	500MG	A075961	001	Jan 25, 2002	Mar	DISC
>D>	AB		850MG	A075961	002	Jan 25, 2002	Mar	DISC
>A>		@	850MG	A075961	002	Jan 25, 2002	Mar	DISC
>D>	AB		1GM	A075961	003	Jan 25, 2002	Mar	DISC
>A>		@	1GM	A075961	003	Jan 25, 2002	Mar	DISC

METHYLERGONOVINE MALEATE

TABLET; ORAL

METHERGINE

>D>	@	EDISON THERAPS LLC	0.2MG	N006035	003	Nov 19, 1946	Mar	CRLD
>A>	+	@	0.2MG	N006035	003	Nov 19, 1946	Mar	CRLD

METHYLPREDNISOLONE ACETATE

INJECTABLE; INJECTION

METHYLPREDNISOLONE ACETATE

>D>	AB	SANDOZ	40MG/ML	A040719	001	Jan 29, 2009	Mar	CAHN
>D>	AB		80MG/ML	A040719	002	Jan 29, 2009	Mar	CAHN
>A>	AB	SANDOZ INC	40MG/ML	A040719	001	Jan 29, 2009	Mar	CAHN
>A>	AB		80MG/ML	A040719	002	Jan 29, 2009	Mar	CAHN

METOPROLOL TARTRATE

INJECTABLE; INJECTION

METOPROLOL TARTRATE

>D>	AP	SANDOZ	1MG/ML	A077360	001	Oct 02, 2007	Mar	CAHN
>A>	AP	SANDOZ INC	1MG/ML	A077360	001	Oct 02, 2007	Mar	CAHN

MIDAZOLAM HYDROCHLORIDE

INJECTABLE; INJECTION

MIDAZOLAM HYDROCHLORIDE

>D>	AP	EUROHLTH INTL SARL	EQ 1MG BASE/ML	A075324	001	Jun 20, 2000	Mar	CAHN
>D>	AP		EQ 5MG BASE/ML	A075324	002	Jun 20, 2000	Mar	CAHN
>A>		FRESENIUS KABI USA	EQ 5MG BASE/ML	A208878	001	Mar 28, 2017	Mar	NEWA
>A>	AP	WEST-WARD PHARMS INT	EQ 1MG BASE/ML	A075324	001	Jun 20, 2000	Mar	CAHN
>A>	AP		EQ 5MG BASE/ML	A075324	002	Jun 20, 2000	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

MILRINONE LACTATE

INJECTABLE; INJECTION

MILRINONE LACTATE

>D>	@ EUROHLTH INTL SARL	EQ 1MG BASE/ML	A 075852	001	May 28, 2002	Mar	CAHN
>A>	@ WEST-WARD PHARMS INT	EQ 1MG BASE/ML	A 075852	001	May 28, 2002	Mar	CAHN
	MILRINONE LACTATE IN DEXTROSE 5% IN PLASTIC CONTAINER						
>D>	@ EUROHLTH INTL SARL	EQ 20MG BASE/100ML (EQ 0.2MG BASE/ML)	A 075510	001	May 28, 2002	Mar	CAHN
>A>	@ WEST-WARD PHARMS INT	EQ 20MG BASE/100ML (EQ 0.2MG BASE/ML)	A 075510	001	May 28, 2002	Mar	CAHN

MOMETASONE FUROATE

SPRAY, METERED; NASAL

MOMETASONE FUROATE

>A>	AB	AMNEAL PHARMS	EQ 0.05MG BASE/SPRAY	A 207989	001	Apr 03, 2017	Mar	NEWA
-----	----	---------------	----------------------	----------	-----	--------------	-----	------

MORPHINE SULFATE

TABLET, EXTENDED RELEASE; ORAL

MORPHINE SULFATE

>A>	AB	SUN PHARM INDS	15MG	A 205634	001	Aug 25, 2016	Mar	CAHN
>A>	AB		30MG	A 205634	002	Aug 25, 2016	Mar	CAHN
>A>	AB		60MG	A 205634	003	Aug 25, 2016	Mar	CAHN
>A>	AB		100MG	A 205634	004	Aug 25, 2016	Mar	CAHN
>A>	AB		200MG	A 205634	005	Aug 25, 2016	Mar	CAHN
>D>	AB	SUN PHARM INDS LTD	15MG	A 205634	001	Aug 25, 2016	Mar	CAHN
>D>	AB		30MG	A 205634	002	Aug 25, 2016	Mar	CAHN
>D>	AB		60MG	A 205634	003	Aug 25, 2016	Mar	CAHN
>D>	AB		100MG	A 205634	004	Aug 25, 2016	Mar	CAHN
>D>	AB		200MG	A 205634	005	Aug 25, 2016	Mar	CAHN

MYCOPHENOLATE MOFETIL HYDROCHLORIDE

INJECTABLE; INJECTION

MYCOPHENOLATE MOFETIL HYDROCHLORIDE

>A>	AP	MYLAN LABS LTD	500MG/VIAL	A 203859	001	Mar 31, 2017	Mar	NEWA
-----	----	----------------	------------	----------	-----	--------------	-----	------

NABILONE

CAPSULE; ORAL

CESAMET

>D>	+	MEGA PHARMS	1MG	N 018677	001	Dec 26, 1985	Mar	CAHN
>A>	+	MYLAN SPECIALITY LP	1MG	N 018677	001	Dec 26, 1985	Mar	CAHN

NAFTIFINE HYDROCHLORIDE

CREAM; TOPICAL

NAFTIFINE HYDROCHLORIDE

>A>	AB	TOLMAR	2%	A 206960	001	Apr 10, 2017	Mar	NEWA
-----	----	--------	----	----------	-----	--------------	-----	------

NALDEMEDINE TOSYLATE

TABLET; ORAL

SYMPROIC

>A>	+	SHIONOGI INC	EQ 0.2MG BASE	N 208854	001	Mar 23, 2017	Mar	NEWA
-----	---	--------------	---------------	----------	-----	--------------	-----	------

NEVIRAPINE

TABLET, EXTENDED RELEASE; ORAL

NEVIRAPINE

>A>	AB	AUROBINDO PHARMA LTD	400MG	A 207698	001	Feb 28, 2017	Mar	CAHN
>D>	AB	AUROBINDO PHARMA USA	400MG	A 207698	001	Feb 28, 2017	Mar	CAHN

NIFEDIPINE

TABLET, EXTENDED RELEASE; ORAL

NIFEDIPINE

>D>	AB2	MATRIX LABS LTD	30MG	A 090602	001	Sep 13, 2010	Mar	CAHN
>D>	AB2		60MG	A 090602	002	Sep 13, 2010	Mar	CAHN
>D>	AB2		90MG	A 090602	003	Sep 13, 2010	Mar	CAHN
>A>	AB2	MYLAN LABS LTD	30MG	A 090602	001	Sep 13, 2010	Mar	CAHN
>A>	AB2		60MG	A 090602	002	Sep 13, 2010	Mar	CAHN
>A>	AB2		90MG	A 090602	003	Sep 13, 2010	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

>A> NIRAPARIB TOSYLATE
 >A> CAPSULE; ORAL
 >A> ZEJULA
 >A> +! TESARO INC EQ 100MG BASE N208447 001 Mar 27, 2017 Mar NEWA

NORTRIPTYLINE HYDROCHLORIDE

CAPSULE; ORAL
 NORTRIPTYLINE HYDROCHLORIDE
 >D> AB TARO EQ 10MG BASE A075520 004 May 08, 2000 Mar CAHN
 >D> AB EQ 25MG BASE A075520 003 May 08, 2000 Mar CAHN
 >D> AB EQ 50MG BASE A075520 001 May 08, 2000 Mar CAHN
 >D> AB EQ 75MG BASE A075520 002 May 08, 2000 Mar CAHN
 >A> AB TARO PHARM EQ 10MG BASE A075520 004 May 08, 2000 Mar CAHN
 >A> AB EQ 25MG BASE A075520 003 May 08, 2000 Mar CAHN
 >A> AB EQ 50MG BASE A075520 001 May 08, 2000 Mar CAHN
 >A> AB EQ 75MG BASE A075520 002 May 08, 2000 Mar CAHN

OLANZAPINE

TABLET; ORAL
 OLANZAPINE
 >D> AB MYLAN 2.5MG A076866 001 Apr 23, 2012 Mar CAHN
 >D> AB 5MG A076866 002 Apr 23, 2012 Mar CAHN
 >D> AB 7.5MG A076866 003 Apr 23, 2012 Mar CAHN
 >D> AB 10MG A076866 004 Apr 23, 2012 Mar CAHN
 >D> AB 15MG A076866 005 Apr 23, 2012 Mar CAHN
 >D> AB 20MG A076866 006 Apr 23, 2012 Mar CAHN
 >A> AB MYLAN PHARMS INC 2.5MG A076866 001 Apr 23, 2012 Mar CAHN
 >A> AB 5MG A076866 002 Apr 23, 2012 Mar CAHN
 >A> AB 7.5MG A076866 003 Apr 23, 2012 Mar CAHN
 >A> AB 10MG A076866 004 Apr 23, 2012 Mar CAHN
 >A> AB 15MG A076866 005 Apr 23, 2012 Mar CAHN
 >A> AB 20MG A076866 006 Apr 23, 2012 Mar CAHN

OLAPARIB

CAPSULE; ORAL
 LYNPARZA
 >D> ASTRAZENECA PHARMS 50MG N206162 001 Dec 19, 2014 Mar CRLD
 >A> +! 50MG N206162 001 Dec 19, 2014 Mar CRLD

OLSALAZINE SODIUM

CAPSULE; ORAL
 DIPENTUM
 >D> +! MEDA PHARMS 250MG N019715 001 Jul 31, 1990 Mar CAHN
 >A> +! MYLAN SPECIALITY LP 250MG N019715 001 Jul 31, 1990 Mar CAHN

ONDANSETRON

TABLET, ORALLY DISINTEGRATING; ORAL
 ONDANSETRON
 >A> @ CHARTWELL MOLECULES 4MG A076506 001 Dec 26, 2006 Mar CAHN
 >A> @ 8MG A076506 002 Dec 26, 2006 Mar CAHN
 >A> @ 16MG A077406 001 Dec 26, 2006 Mar CAHN
 >A> @ 24MG A077406 002 Dec 26, 2006 Mar CAHN
 >D> @ CHARTWELL PHARMS LLC 4MG A076506 001 Dec 26, 2006 Mar CAHN
 >D> @ 8MG A076506 002 Dec 26, 2006 Mar CAHN
 >D> @ 16MG A077406 001 Dec 26, 2006 Mar CAHN
 >D> @ 24MG A077406 002 Dec 26, 2006 Mar CAHN

ONDANSETRON HYDROCHLORIDE

INJECTABLE; INJECTION
 ONDANSETRON HYDROCHLORIDE
 >D> AP SANDOZ EQ 2MG BASE/ML A077430 001 Jun 27, 2007 Mar CAHN
 >A> AP SANDOZ INC EQ 2MG BASE/ML A077430 001 Jun 27, 2007 Mar CAHN
 ONDANSETRON HYDROCHLORIDE PRESERVATIVE FREE
 >D> AP SANDOZ EQ 2MG BASE/ML A077551 001 Jun 27, 2007 Mar CAHN
 >A> AP SANDOZ INC EQ 2MG BASE/ML A077551 001 Jun 27, 2007 Mar CAHN
 ZOFRAN
 >D> @ NOVARTIS PHARMS CORP EQ 2MG BASE/ML N020007 001 Jan 04, 1991 Mar CRLD
 >A> + @ EQ 2MG BASE/ML N020007 001 Jan 04, 1991 Mar CRLD
 ZOFRAN PRESERVATIVE FREE
 >D> @ NOVARTIS PHARMS CORP EQ 2MG BASE/ML N020007 003 Dec 10, 1993 Mar CRLD

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

ONDANSETRON HYDROCHLORIDE

INJECTABLE; INJECTION
ZOFTRAN PRESERVATIVE FREE

>A> + @ EQ 2MG BASE/ML N020007 003 Dec 10, 1993 Mar CRLD

OSPEMIFENE

TABLET; ORAL
OSPHENA

>A> +! DUCHESNAY 60MG N203505 001 Feb 26, 2013 Mar CAHN
>D> +! SHIONOGI INC 60MG N203505 001 Feb 26, 2013 Mar CAHN

OXALIPLATIN

INJECTABLE; IV (INFUSION)
OXALIPLATIN

>A> AP ACCORD HLTHCARE 50MG/10ML (5MG/ML) A207474 001 Mar 21, 2017 Mar NEWA
>A> AP 100MG/20ML (5MG/ML) A207474 002 Mar 21, 2017 Mar NEWA
>A> AP 200MG/40ML (5MG/ML) A207474 003 Mar 21, 2017 Mar NEWA

OXYMETHOLONE

TABLET; ORAL
ANADROL-50

>D> +! MEDA PHARMS 50MG N016848 001 Jan 18, 1972 Mar CAHN
>A> +! MYLAN SPECIALITY LP 50MG N016848 001 Jan 18, 1972 Mar CAHN

PANTOPRAZOLE SODIUM

TABLET, DELAYED RELEASE; ORAL
PANTOPRAZOLE SODIUM

>A> AB SUN PHARM INDS LTD EQ 20MG BASE A077058 001 Sep 10, 2007 Mar CAHN
>A> AB EQ 40MG BASE A077058 002 Sep 10, 2007 Mar CAHN
>D> AB SUN PHARMA GLOBAL EQ 20MG BASE A077058 001 Sep 10, 2007 Mar CAHN
>D> AB EQ 40MG BASE A077058 002 Sep 10, 2007 Mar CAHN

PENICILLAMINE

TABLET; ORAL
DEPEN

>D> +! MEDA PHARMS 250MG N019854 001 Nov 08, 1978 Mar CAHN
>A> +! MYLAN SPECIALITY LP 250MG N019854 001 Nov 08, 1978 Mar CAHN

PHENTERMINE HYDROCHLORIDE

TABLET; ORAL
PHENTERMINE HYDROCHLORIDE

>A> AA KVK TECH INC 8MG A203436 001 Mar 17, 2017 Mar NEWA

PHENYTOIN SODIUM

INJECTABLE; INJECTION
PHENYTOIN SODIUM

>D> AP HOSPIRA 50MG/ML A089521 001 Mar 17, 1987 Mar DISC
>A> @ 50MG/ML A089521 001 Mar 17, 1987 Mar DISC

PILOCARPINE HYDROCHLORIDE

TABLET; ORAL
PILOCARPINE HYDROCHLORIDE

>A> AB ALLIED PHARMA INC 5MG A076963 001 Dec 22, 2004 Mar CAHN
>A> AB 7.5MG A076963 002 Feb 27, 2007 Mar CAHN
>D> AB ROXANE 5MG A076963 001 Dec 22, 2004 Mar CAHN
>D> AB 7.5MG A076963 002 Feb 27, 2007 Mar CAHN

PIPERACILLIN SODIUM; TAZOBACTAM SODIUM

INJECTABLE; INJECTION
PIPERACILLIN AND TAZOBACTAM

>A> AP WOCKHARDT BIO AG EQ 2GM BASE/VIAL; EQ 250MG BASE/VIAL A206996 001 Mar 22, 2017 Mar NEWA
>A> AP EQ 3GM BASE/VIAL; EQ 375MG BASE/VIAL A206996 002 Mar 22, 2017 Mar NEWA
>A> AP EQ 4GM BASE/VIAL; EQ 500MG BASE/VIAL A206996 003 Mar 22, 2017 Mar NEWA
>A> AP EQ 4GM BASE/VIAL; EQ 500MG BASE/VIAL A207146 001 Mar 17, 2017 Mar NEWA

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

POLYETHYLENE GLYCOL 3350; POTASSIUM CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE

FOR SOLUTION;ORAL

PEG-3350, POTASSIUM CHLORIDE, SODIUM BICARBONATE, SODIUM CHLORIDE

>A>	AA	BRECKENRIDGE PHARM	420GM/BOT;1.48GM/BOT;5.72GM/BOT	A202060	001	Mar 08, 2017	Mar	CAHN
			;11.2GM/BOT					
>D>	AA	BRECKENRIDGE PHARMS	420GM/BOT;1.48GM/BOT;5.72GM/BOT	A202060	001	Mar 08, 2017	Mar	CAHN
			;11.2GM/BOT					
		TRILYTE						
>D>	AA	MEDA PHARMS	420GM/BOT;1.48GM/BOT;5.72GM/BOT	A076491	001	Feb 05, 2004	Mar	CAHN
			;11.2GM/BOT					
>A>	AA	MYLAN PHARMS INC	420GM/BOT;1.48GM/BOT;5.72GM/BOT	A076491	001	Feb 05, 2004	Mar	CAHN
			;11.2GM/BOT					

POLYETHYLENE GLYCOL 3350; POTASSIUM CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE; SODIUM SULFATE ANHYDROUS

FOR SOLUTION;ORAL

COLYTE

>D>	@	MEDA PHARMS	120GM/PACKET;1.49GM/PACKET;3.36GM/PACKET;2.92GM/PACKET;11.36GM/PACKET	N018983	005	Oct 26, 1984	Mar	CAHN
>D>	@		227.1GM/PACKET;2.82GM/PACKET;6.36GM/PACKET;5.53GM/PACKET;21.5GM/PACKET	N018983	004	Oct 26, 1984	Mar	CAHN
>D>	@		227.1GM/BOT;2.82GM/BOT;6.36GM/BOT;5.53GM/BOT;21.5GM/BOT	N018983	010	Jan 31, 1989	Mar	CAHN
>D>	@		240GM/BOT;2.98GM/BOT;6.72GM/BOT;5.84GM/BOT;22.72GM/BOT	N018983	007	Jun 12, 1987	Mar	CAHN
>D>	@		360GM/PACKET;4.47GM/PACKET;10.08GM/PACKET;8.76GM/PACKET;34.08GM/PACKET	N018983	006	Oct 26, 1984	Mar	CAHN
>A>	@	MYLAN SPECIALITY LP	120GM/PACKET;1.49GM/PACKET;3.36GM/PACKET;2.92GM/PACKET;11.36GM/PACKET	N018983	005	Oct 26, 1984	Mar	CAHN
>A>	@		227.1GM/PACKET;2.82GM/PACKET;6.36GM/PACKET;5.53GM/PACKET;21.5GM/PACKET	N018983	004	Oct 26, 1984	Mar	CAHN
>A>	@		227.1GM/BOT;2.82GM/BOT;6.36GM/BOT;5.53GM/BOT;21.5GM/BOT	N018983	010	Jan 31, 1989	Mar	CAHN
>A>	@		240GM/BOT;2.98GM/BOT;6.72GM/BOT;5.84GM/BOT;22.72GM/BOT	N018983	007	Jun 12, 1987	Mar	CAHN
>A>	@		360GM/PACKET;4.47GM/PACKET;10.08GM/PACKET;8.76GM/PACKET;34.08GM/PACKET	N018983	006	Oct 26, 1984	Mar	CAHN
		COLYTE WITH FLAVOR PACKS						
>D>	AA	MEDA PHARMS	240GM/BOT;2.98GM/BOT;6.72GM/BOT;5.84GM/BOT;22.72GM/BOT	N018983	012	Oct 08, 1998	Mar	CAHN
>A>	AA	MYLAN SPECIALITY LP	240GM/BOT;2.98GM/BOT;6.72GM/BOT;5.84GM/BOT;22.72GM/BOT	N018983	012	Oct 08, 1998	Mar	CAHN
		COLYTE-FLAVORED						
>D>	@	MEDA PHARMS	227.1GM/BOT;2.82GM/BOT;6.36GM/BOT;5.53GM/BOT;21.5GM/BOT	N018983	008	Nov 14, 1991	Mar	CAHN
>D>	@		240GM/BOT;2.98GM/BOT;6.72GM/BOT;5.84GM/BOT;22.72GM/BOT	N018983	009	Nov 14, 1991	Mar	CAHN
>A>	@	MYLAN SPECIALITY LP	227.1GM/BOT;2.82GM/BOT;6.36GM/BOT;5.53GM/BOT;21.5GM/BOT	N018983	008	Nov 14, 1991	Mar	CAHN
>A>	@		240GM/BOT;2.98GM/BOT;6.72GM/BOT;5.84GM/BOT;22.72GM/BOT	N018983	009	Nov 14, 1991	Mar	CAHN

POTASSIUM CHLORIDE

CAPSULE, EXTENDED RELEASE;ORAL

POTASSIUM CHLORIDE

>A>	AB	ADARE PHARMS INC	8MEQ	A208864	001	Mar 17, 2017	Mar	NEWA
>A>	AB		10MEQ	A208864	002	Mar 17, 2017	Mar	NEWA

PREDNISOLONE

SYRUP;ORAL

PREDNISOLONE

>D>	AA	ALPHARMA	15MG/5ML	A040323	001	May 13, 1999	Mar	CAHN
>A>	AA	VISTAPHARM	15MG/5ML	A040323	001	May 13, 1999	Mar	CAHN

PREDNISONE

TABLET;ORAL

METICORTEN

>D>	@	SCHERING	1MG	N009766	002	Sep 15, 1955	Mar	CMS1
>A>	+	@	1MG	N009766	002	Sep 15, 1955	Mar	CMS1
>D>	@		5MG	N009766	001	Feb 21, 1955	Mar	CMS1

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

PREDNISON

TABLET; ORAL
METICORTEN

>A>	+ @	5MG	N009766	001	Feb 21, 1955	Mar	CMS1
>D>	AB	CONTRACT PHARMACAL	A080209	001	Jul 05, 1972	Mar	DISC
>A>	@	5MG	A080209	001	Jul 05, 1972	Mar	DISC

PROCAINAMIDE HYDROCHLORIDE

INJECTABLE; INJECTION
PROCAINAMIDE HYDROCHLORIDE

>D>	@	EUROHLTH INTL SARL	A089030	001	Apr 17, 1986	Mar	CAHN
>A>	@	WEST-WARD PHARMS INT	A089030	001	Apr 17, 1986	Mar	CAHN

PROCHLORPERAZINE EDISYLATE

INJECTABLE; INJECTION
PROCHLORPERAZINE EDISYLATE

>D>	@	AMPHASTAR PHARMS INC	A040540	001	May 28, 2004	Mar	CAHN
>A>	@	ATHENEX INC	A040540	001	May 28, 2004	Mar	CAHN

PROPRANOLOL HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
INNOPRAN XL

>A>	BX	ANI PHARMS INC	N021438	001	Mar 12, 2003	Mar	CAHN
>A>	BX		N021438	002	Mar 12, 2003	Mar	CAHN
>D>	BX	GLAXOSMITHKLINE LLC	N021438	001	Mar 12, 2003	Mar	CAHN
>D>	BX		N021438	002	Mar 12, 2003	Mar	CAHN

INJECTABLE; INJECTION
PROPRANOLOL HYDROCHLORIDE

>D>	AP	AMPHASTAR PHARMS INC	A075792	001	Aug 29, 2000	Mar	CAHN
>A>	AP	ATHENEX INC	A075792	001	Aug 29, 2000	Mar	CAHN
>D>	@	SANDOZ	A076400	001	Feb 26, 2003	Mar	CAHN
>A>	@	SANDOZ INC	A076400	001	Feb 26, 2003	Mar	CAHN

PROTAMINE SULFATE

INJECTABLE; INJECTION
PROTAMINE SULFATE

>D>	@	EUROHLTH INTL SARL	A089474	001	Nov 05, 1986	Mar	CAHN
>A>	@	WEST-WARD PHARMS INT	A089474	001	Nov 05, 1986	Mar	CAHN

QUETIAPINE FUMARATE

TABLET, EXTENDED RELEASE; ORAL
QUETIAPINE FUMARATE

>A>	AB	ACCORD HLTHCARE	A090681	004	Nov 01, 2016	Mar	CAHN
>D>	AB	ACCORD HLTHCARE INC	A090681	004	Nov 01, 2016	Mar	CAHN

RAMIPRIL

CAPSULE; ORAL
RAMIPRIL

>A>	AB	ACCORD HLTHCARE	A202392	001	Apr 15, 2014	Mar	CAHN
>A>	AB		A202392	002	Apr 15, 2014	Mar	CAHN
>A>	AB		A202392	003	Apr 15, 2014	Mar	CAHN
>A>	AB		A202392	004	Apr 15, 2014	Mar	CAHN
>D>	AB	ACCORD HLTHCARE INC	A202392	001	Apr 15, 2014	Mar	CAHN
>D>	AB		A202392	002	Apr 15, 2014	Mar	CAHN
>D>	AB		A202392	003	Apr 15, 2014	Mar	CAHN
>D>	AB		A202392	004	Apr 15, 2014	Mar	CAHN

RIBOCICLIB SUCCINATE

TABLET; ORAL
KISQALI

>A>	+!	NOVARTIS PHARMS CORP	N209092	001	Mar 13, 2017	Mar	NEWA
-----	----	----------------------	---------	-----	--------------	-----	------

RIVASTIGMINE TARTRATE

CAPSULE; ORAL
RIVASTIGMINE TARTRATE

>D>	AB	SUN PHARM INDS	A077131	001	Oct 22, 2007	Mar	CAHN
>D>	AB		A077131	002	Oct 22, 2007	Mar	CAHN
>D>	AB		A077131	003	Oct 22, 2007	Mar	CAHN
>D>	AB		A077131	004	Oct 22, 2007	Mar	CAHN
>A>	AB	SUN PHARM INDS LTD	A077131	001	Oct 22, 2007	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

RIVASTIGMINE TARTRATE

CAPSULE;ORAL

RIVASTIGMINE TARTRATE

>A>	AB		EQ 3MG BASE	A077131	002	Oct 22, 2007	Mar	CAHN
>A>	AB		EQ 4.5MG BASE	A077131	003	Oct 22, 2007	Mar	CAHN
>A>	AB		EQ 6MG BASE	A077131	004	Oct 22, 2007	Mar	CAHN

RIZATRIPTAN BENZOATE

TABLET;ORAL

RIZATRIPTAN BENZOATE

>A>	AB	ECI PHARMS LLC	EQ 5MG BASE	A202047	001	Dec 31, 2012	Mar	CAHN
>A>	AB		EQ 10MG BASE	A202047	002	Dec 31, 2012	Mar	CAHN
>D>	AB	NOSTRUM LABS INC	EQ 5MG BASE	A202047	001	Dec 31, 2012	Mar	CAHN
>D>	AB		EQ 10MG BASE	A202047	002	Dec 31, 2012	Mar	CAHN

ROCURONIUM BROMIDE

INJECTABLE;INJECTION

ROCURONIUM BROMIDE

>D>	AP	!	SANDOZ	50MG/5ML (10MG/ML)	A079195	001	Dec 05, 2008	Mar	CAHN
>D>	AP	!		100MG/10ML (10MG/ML)	A079195	002	Dec 05, 2008	Mar	CAHN
>A>	AP	!	SANDOZ INC	50MG/5ML (10MG/ML)	A079195	001	Dec 05, 2008	Mar	CAHN
>A>	AP	!		100MG/10ML (10MG/ML)	A079195	002	Dec 05, 2008	Mar	CAHN

ROSUVASTATIN CALCIUM

TABLET;ORAL

ROSUVASTATIN CALCIUM

>A>	AB		ACCORD HLTHCARE	5MG	A206434	001	Oct 31, 2016	Mar	CAHN
>A>	AB			10MG	A206434	002	Oct 31, 2016	Mar	CAHN
>A>	AB			20MG	A206434	003	Oct 31, 2016	Mar	CAHN
>A>	AB			40MG	A206434	004	Oct 31, 2016	Mar	CAHN
>D>	AB		ACCORD HLTHCARE INC	5MG	A206434	001	Oct 31, 2016	Mar	CAHN
>D>	AB			10MG	A206434	002	Oct 31, 2016	Mar	CAHN
>D>	AB			20MG	A206434	003	Oct 31, 2016	Mar	CAHN
>D>	AB			40MG	A206434	004	Oct 31, 2016	Mar	CAHN
>A>	AB		ALKEM LABS LTD	5MG	A206465	001	Mar 21, 2017	Mar	NEWA
>A>	AB			10MG	A206465	002	Mar 21, 2017	Mar	NEWA
>A>	AB			20MG	A206465	003	Mar 21, 2017	Mar	NEWA
>A>	AB			40MG	A206465	004	Mar 21, 2017	Mar	NEWA

SAFINAMIDE MESYLATE

TABLET;ORAL

XADAGO

>A>	+		NEWRON PHARMS US INC	50MG	N207145	001	Mar 21, 2017	Mar	NEWA
>A>	+	!		100MG	N207145	002	Mar 21, 2017	Mar	NEWA

SERTRALINE HYDROCHLORIDE

CONCENTRATE;ORAL

SERTRALINE HYDROCHLORIDE

>A>		@	ALLIED PHARMA INC	EQ 20MG BASE/ML	A076934	001	Jun 30, 2006	Mar	CAHN
>D>		@	ROXANE	EQ 20MG BASE/ML	A076934	001	Jun 30, 2006	Mar	CAHN

TABLET;ORAL

SERTRALINE HYDROCHLORIDE

>A>		@	ALLIED PHARMA INC	EQ 25MG BASE	A076881	001	Feb 06, 2007	Mar	CAHN
>A>		@		EQ 50MG BASE	A076881	002	Feb 06, 2007	Mar	CAHN
>A>		@		EQ 100MG BASE	A076881	003	Feb 06, 2007	Mar	CAHN
>D>	AB		MYLAN	EQ 25MG BASE	A076671	001	Feb 06, 2007	Mar	DISC
>A>		@		EQ 25MG BASE	A076671	001	Feb 06, 2007	Mar	DISC
>D>	AB			EQ 50MG BASE	A076671	002	Feb 06, 2007	Mar	DISC
>A>		@		EQ 50MG BASE	A076671	002	Feb 06, 2007	Mar	DISC
>D>	AB			EQ 100MG BASE	A076671	003	Feb 06, 2007	Mar	DISC
>A>		@		EQ 100MG BASE	A076671	003	Feb 06, 2007	Mar	DISC
>D>		@	ROXANE	EQ 25MG BASE	A076881	001	Feb 06, 2007	Mar	CAHN
>D>		@		EQ 50MG BASE	A076881	002	Feb 06, 2007	Mar	CAHN
>D>		@		EQ 100MG BASE	A076881	003	Feb 06, 2007	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SILODOSIN

CAPSULE;ORAL

RAPAFLO

>D>	+	ALLERGAN SALES LLC	4MG	N022206	001	Oct 08, 2008	Mar	CFTG
>A>	AB	+	4MG	N022206	001	Oct 08, 2008	Mar	CFTG
>D>		+	8MG	N022206	002	Oct 08, 2008	Mar	CFTG
>A>	AB	+	8MG	N022206	002	Oct 08, 2008	Mar	CFTG
>A>		SILODOSIN						
>A>	AB	SANDOZ INC	4MG	A204726	001	Mar 31, 2017	Mar	NEWA
>A>	AB		8MG	A204726	002	Mar 31, 2017	Mar	NEWA

SODIUM CHLORIDE

INJECTABLE;INJECTION

SODIUM CHLORIDE IN PLASTIC CONTAINER

>D>		HOSPIRA	2.5MEQ/ML	N018897	001	Jul 20, 1984	Mar	CRLD
>A>		+	2.5MEQ/ML	N018897	001	Jul 20, 1984	Mar	CRLD

SODIUM NITROPRUSSIDE

SOLUTION;IV (INFUSION)

NIPRIDE RTU IN SODIUM CHLORIDE 0.9%

>A>		+	50MG/100ML (0.5MG/ML)	N209387	001	Mar 08, 2017	Mar	NEWA
-----	--	---	-----------------------	---------	-----	--------------	-----	------

SODIUM POLYSTYRENE SULFONATE

POWDER;ORAL, RECTAL

SODIUM POLYSTYRENE SULFONATE

>D>	AA	CEDAR PHARMS	453.6GM/BOT	A090313	001	Dec 21, 2011	Mar	CAHN
>A>	AA	ECI PHARMS LLC	453.6GM/BOT	A090313	001	Dec 21, 2011	Mar	CAHN

SONIDEGIB PHOSPHATE

CAPSULE;ORAL

ODOMZO

>D>		+	EQ 200MG BASE	N205266	001	Jul 24, 2015	Mar	CAHN
>A>		+	EQ 200MG BASE	N205266	001	Jul 24, 2015	Mar	CAHN

SPIRONOLACTONE

TABLET;ORAL

SPIRONOLACTONE

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

STAVUDINE

CAPSULE;ORAL

STAVUDINE

>D>	AB	MATRIX LABS LTD	30MG	A078775	001	Jan 05, 2009	Mar	CAHN
>D>	AB		40MG	A078775	002	Jan 05, 2009	Mar	CAHN
>A>	AB	MYLAN LABS LTD	30MG	A078775	001	Jan 05, 2009	Mar	CAHN
>A>	AB		40MG	A078775	002	Jan 05, 2009	Mar	CAHN

SULFAMETHOXAZOLE; TRIMETHOPRIM

TABLET;ORAL

SULFAMETHOXAZOLE AND TRIMETHOPRIM

>A>	AB	CHARTWELL MOLECULES	400MG;80MG	A078060	002	Jan 25, 2007	Mar	CAHN
>A>	AB		800MG;160MG	A078060	001	Jan 25, 2007	Mar	CAHN
>D>	AB	CHARTWELL PHARMS LLC	400MG;80MG	A078060	002	Jan 25, 2007	Mar	CAHN
>D>	AB		800MG;160MG	A078060	001	Jan 25, 2007	Mar	CAHN

SULFANILAMIDE

CREAM;VAGINAL

AVC

>D>		+	15%	N006530	003	Jan 27, 1987	Mar	CAHN
>A>		+	15%	N006530	003	Jan 27, 1987	Mar	CAHN
>D>		SUPPOSITORY;VAGINAL						
>D>		AVC						
>D>		@ MEDA PHARMS	1.05GM	N006530	004	Jan 27, 1987	Mar	CAHN
>A>		@ MYLAN SPECIALITY LP	1.05GM	N006530	004	Jan 27, 1987	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

SUMATRIPTAN SUCCINATE

INJECTABLE;SUBCUTANEOUS

SUMATRIPTAN SUCCINATE

>D>	@ SANDOZ	EQ 4MG BASE/0.5ML (EQ 8MG BASE/ML)	A 078067 002	Feb 06, 2009	Mar	CAHN
>D>	@	EQ 6MG BASE/0.5ML (EQ 12MG BASE/ML)	A 078067 001	Feb 06, 2009	Mar	CAHN
>A>	@ SANDOZ INC	EQ 4MG BASE/0.5ML (EQ 8MG BASE/ML)	A 078067 002	Feb 06, 2009	Mar	CAHN
>A>	@	EQ 6MG BASE/0.5ML (EQ 12MG BASE/ML)	A 078067 001	Feb 06, 2009	Mar	CAHN

SUNITINIB MALATE

CAPSULE;ORAL

SUTENT

>D>	AB + CPPI CV	EQ 12.5MG BASE	N 021938 001	Jan 26, 2006	Mar	CTEC
>A>	+	EQ 12.5MG BASE	N 021938 001	Jan 26, 2006	Mar	CTEC
>D>	AB +	EQ 25MG BASE	N 021938 002	Jan 26, 2006	Mar	CTEC
>A>	+	EQ 25MG BASE	N 021938 002	Jan 26, 2006	Mar	CTEC
>D>	AB +	EQ 37.5MG BASE	N 021938 004	Mar 31, 2009	Mar	CTEC
>A>	+	EQ 37.5MG BASE	N 021938 004	Mar 31, 2009	Mar	CTEC
>D>	AB +!	EQ 50MG BASE	N 021938 003	Jan 26, 2006	Mar	CTEC
>A>	+!	EQ 50MG BASE	N 021938 003	Jan 26, 2006	Mar	CTEC

TAZAROTENE

CREAM;TOPICAL

AVAGE

>D>	+! ALLERGAN	0.1%	N 021184 003	Sep 30, 2002	Mar	CFTG
>A>	AB +!	0.1%	N 021184 003	Sep 30, 2002	Mar	CFTG
>A>	TAZAROTENE					
>A>	AB TARO	0.1%	A 208258 001	Apr 03, 2017	Mar	NEWA
>D>	+! ALLERGAN	0.1%	N 021184 002	Sep 29, 2000	Mar	CFTG
>A>	AB +!	0.1%	N 021184 002	Sep 29, 2000	Mar	CFTG

TECHNETIUM TC-99M TILMANOCEPT

INJECTABLE;INJECTION

LYMPHOSEEK KIT

>A>	+! CARDINAL HLTH 414	N/A	N 202207 001	Mar 13, 2013	Mar	CAHN
>D>	+! NAVIDEA BIOPHARMS	N/A	N 202207 001	Mar 13, 2013	Mar	CAHN

TERAZOSIN HYDROCHLORIDE

CAPSULE;ORAL

TERAZOSIN HYDROCHLORIDE

>D>	AB MYLAN	EQ 1MG BASE	A 075140 002	Feb 11, 2000	Mar	CAHN
>D>	AB	EQ 2MG BASE	A 075140 003	Feb 11, 2000	Mar	CAHN
>D>	AB	EQ 5MG BASE	A 075140 001	Feb 11, 2000	Mar	CAHN
>D>	AB	EQ 10MG BASE	A 075140 004	Feb 11, 2000	Mar	CAHN
>A>	AB MYLAN PHARMS INC	EQ 1MG BASE	A 075140 002	Feb 11, 2000	Mar	CAHN
>A>	AB	EQ 2MG BASE	A 075140 003	Feb 11, 2000	Mar	CAHN
>A>	AB	EQ 5MG BASE	A 075140 001	Feb 11, 2000	Mar	CAHN
>A>	AB	EQ 10MG BASE	A 075140 004	Feb 11, 2000	Mar	CAHN

TERBUTALINE SULFATE

INJECTABLE;INJECTION

TERBUTALINE SULFATE

>D>	AP ! AMPHASTAR PHARMS INC	1MG/ML	A 076770 001	Apr 23, 2004	Mar	CAHN
>A>	AP ! ATHENEX INC	1MG/ML	A 076770 001	Apr 23, 2004	Mar	CAHN

TESTOSTERONE

GEL, METERED;TRANSDERMAL

TESTOSTERONE

>D>	AB ACTAVIS LABS UT INC	10MG/0.5GM ACTUATION	A 204571 001	Aug 05, 2015	Mar	CAHN
>A>	AB	10MG/0.5GM ACTUATION	A 204571 001	Aug 05, 2015	Mar	CAHN

TESTOSTERONE CYPIONATE

INJECTABLE;INJECTION

TESTOSTERONE CYPIONATE

>D>	AO SANDOZ	100MG/ML	A 040615 001	Aug 10, 2006	Mar	CAHN
>D>	AO	200MG/ML	A 040615 002	Aug 10, 2006	Mar	CAHN
>A>	AO SANDOZ INC	100MG/ML	A 040615 001	Aug 10, 2006	Mar	CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

TESTOSTERONE CYPIONATE

INJECTABLE; INJECTION
TESTOSTERONE CYPIONATE

>A> AO 200MG/ML A 040615 002 Aug 10, 2006 Mar CAHN

TOBRAMYCIN

SOLUTION; INHALATION
TOBRAMYCIN

>A> AN 300MG/5ML A 208964 001 Mar 22, 2017 Mar NEWA

TORSEMIDE

TABLET; ORAL
DEMADEX

>D> AB + MEDA PHARMS 5MG N 020136 001 Aug 23, 1993 Mar CAHN
 >D> AB + 10MG N 020136 002 Aug 23, 1993 Mar CAHN
 >D> AB +! 20MG N 020136 003 Aug 23, 1993 Mar CAHN
 >D> AB + 100MG N 020136 004 Aug 23, 1993 Mar CAHN
 >A> AB + MYLAN SPECIALITY LP 5MG N 020136 001 Aug 23, 1993 Mar CAHN
 >A> AB + 10MG N 020136 002 Aug 23, 1993 Mar CAHN
 >A> AB +! 20MG N 020136 003 Aug 23, 1993 Mar CAHN
 >A> AB + 100MG N 020136 004 Aug 23, 1993 Mar CAHN

TRAMADOL HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
ULTRAM ER

>D> @ VALEANT PHARMS 100MG N 021692 001 Sep 08, 2005 Mar CRLD
 >A> + @ 100MG N 021692 001 Sep 08, 2005 Mar CRLD
 >D> @ 200MG N 021692 002 Sep 08, 2005 Mar CRLD
 >A> + @ 200MG N 021692 002 Sep 08, 2005 Mar CRLD
 >D> @ 300MG N 021692 003 Sep 08, 2005 Mar CRLD
 >A> + @ 300MG N 021692 003 Sep 08, 2005 Mar CRLD

TABLET; ORAL

TRAMADOL HYDROCHLORIDE

>A> AB ACCORD HLTHCARE 50MG A 202390 001 May 16, 2013 Mar CAHN
 >D> AB ACCORD HLTHCARE INC 50MG A 202390 001 May 16, 2013 Mar CAHN

TRIAMCINOLONE ACETONIDE

CREAM; TOPICAL
TRIAMCINOLONE ACETONIDE

>D> AT TARO 0.1% A 040039 001 Nov 26, 1997 Mar CAHN
 >A> AT 0.1% A 040039 001 Nov 26, 1997 Mar CAHN

TRIHEXYPHENIDYL HYDROCHLORIDE

TABLET; ORAL
TRIHEXYPHENIDYL HYDROCHLORIDE

>D> AA VINTAGE PHARMS 2MG A 040254 001 Dec 24, 1998 Mar CAHN
 >D> AA 5MG A 040254 002 Dec 24, 1998 Mar CAHN
 >A> AA VINTAGE PHARMS LLC 2MG A 040254 001 Dec 24, 1998 Mar CAHN
 >A> AA 5MG A 040254 002 Dec 24, 1998 Mar CAHN

VALPROATE SODIUM

INJECTABLE; INJECTION
VALPROATE SODIUM

>D> AP AMPHASTAR PHARMS INC EQ 100MG BASE/ML A 076295 001 Nov 14, 2002 Mar CAHN
 >A> AP ATHENEX INC EQ 100MG BASE/ML A 076295 001 Nov 14, 2002 Mar CAHN

VALPROIC ACID

SYRUP; ORAL
VALPROIC ACID

>A> AA ECI PHARMS LLC 250MG/5ML A 090517 001 May 28, 2010 Mar CAHN
 >D> AA NOSTRUM LABS INC 250MG/5ML A 090517 001 May 28, 2010 Mar CAHN

VECURONIUM BROMIDE

INJECTABLE; INJECTION
VECURONIUM BROMIDE

>D> @ EUROHLTH INTL SARL 10MG/VIAL A 075218 001 Aug 23, 1999 Mar CAHN
 >D> @ 20MG/VIAL A 075218 002 Aug 23, 1999 Mar CAHN
 >A> @ WEST-WARD PHARMS INT 10MG/VIAL A 075218 001 Aug 23, 1999 Mar CAHN
 >A> @ 20MG/VIAL A 075218 002 Aug 23, 1999 Mar CAHN

ADDITIONS/DELETIONS FOR PRESCRIPTION DRUG PRODUCT LIST

VENLAFAXINE HYDROCHLORIDE

TABLET, EXTENDED RELEASE;ORAL

VENLAFAXINE HYDROCHLORIDE

>A>	AB	NOSTRUM LABS INC	EQ 150MG BASE	A205468	002	Mar 24, 2017	Mar	NEWA
>A>	AB		EQ 225MG BASE	A205468	003	Mar 24, 2017	Mar	NEWA
>D>	+	OSMOTICA PHARM	EQ 225MG BASE	N022104	004	May 20, 2008	Mar	CFTG
>A>	AB	+	EQ 225MG BASE	N022104	004	May 20, 2008	Mar	CFTG

VINORELBINE TARTRATE

INJECTABLE;INJECTION

VINORELBINE TARTRATE

>D>	AP	EUROHLTH INTL SARL	EQ 10MG BASE/ML	A075992	001	Jun 10, 2003	Mar	CAHN
>A>	AP	WEST-WARD PHARMS INT	EQ 10MG BASE/ML	A075992	001	Jun 10, 2003	Mar	CAHN

VORICONAZOLE

POWDER;IV (INFUSION)

VORICONAZOLE

>A>		XELLIA PHARMS APS	200MG/VIAL	N208562	001	Mar 09, 2017	Mar	NEWA
-----	--	-------------------	------------	---------	-----	--------------	-----	------

VORTIOXETINE HYDROBROMIDE

TABLET;ORAL

TRINTELLIX

>D>	+	TAKEDA PHARMS USA	EQ 15MG BASE	N204447	003	Sep 30, 2013	Mar	DISC
>A>	+	@	EQ 15MG BASE	N204447	003	Sep 30, 2013	Mar	DISC

WARFARIN SODIUM

TABLET;ORAL

WARFARIN SODIUM

>D>	AB	TARO	1MG	A040301	002	Jul 15, 1999	Mar	CAHN
>D>	AB		2MG	A040301	003	Jul 15, 1999	Mar	CAHN
>D>	AB		2.5MG	A040301	004	Jul 15, 1999	Mar	CAHN
>D>	AB		3MG	A040301	005	Jul 15, 1999	Mar	CAHN
>D>	AB		4MG	A040301	006	Jul 15, 1999	Mar	CAHN
>D>	AB		5MG	A040301	007	Jul 15, 1999	Mar	CAHN
>D>	AB		6MG	A040301	008	Jul 15, 1999	Mar	CAHN
>D>	AB		7.5MG	A040301	009	Jul 15, 1999	Mar	CAHN
>D>	AB		10MG	A040301	001	Jul 15, 1999	Mar	CAHN
>A>	AB	TARO PHARM	1MG	A040301	002	Jul 15, 1999	Mar	CAHN
>A>	AB		2MG	A040301	003	Jul 15, 1999	Mar	CAHN
>A>	AB		2.5MG	A040301	004	Jul 15, 1999	Mar	CAHN
>A>	AB		3MG	A040301	005	Jul 15, 1999	Mar	CAHN
>A>	AB		4MG	A040301	006	Jul 15, 1999	Mar	CAHN
>A>	AB		5MG	A040301	007	Jul 15, 1999	Mar	CAHN
>A>	AB		6MG	A040301	008	Jul 15, 1999	Mar	CAHN
>A>	AB		7.5MG	A040301	009	Jul 15, 1999	Mar	CAHN
>A>	AB		10MG	A040301	001	Jul 15, 1999	Mar	CAHN

ZILEUTON

TABLET, EXTENDED RELEASE;ORAL

ZILEUTON

>A>								
>A>	AB	PACK PHARMS LLC	600MG	A204929	001	Mar 17, 2017	Mar	NEWA
>A>	AB	RISING PHARMS INC	600MG	A204929	001	Mar 17, 2017	Mar	CAHN
		ZYFLO CR						
>D>	+	CHIESI USA INC	600MG	N022052	001	May 30, 2007	Mar	CFTG
>A>	AB	+	600MG	N022052	001	May 30, 2007	Mar	CFTG

ZOLPIDEM TARTRATE

TABLET;ORAL

ZOLPIDEM TARTRATE

>A>	AB	ALLIED PHARMA INC	5MG	A077214	001	Apr 23, 2007	Mar	CAHN
>A>	AB		10MG	A077214	002	Apr 23, 2007	Mar	CAHN
>D>	AB	ROXANE	5MG	A077214	001	Apr 23, 2007	Mar	CAHN
>D>	AB		10MG	A077214	002	Apr 23, 2007	Mar	CAHN

TABLET;SUBLINGUAL

EDLUAR

>D>	AB	+	MEDA PHARMS	5MG	N021997	001	Mar 13, 2009	Mar	CAHN
>D>	AB	+		10MG	N021997	002	Mar 13, 2009	Mar	CAHN
>A>	AB	+	MYLAN SPECIALITY LP	5MG	N021997	001	Mar 13, 2009	Mar	CAHN
>A>	AB	+		10MG	N021997	002	Mar 13, 2009	Mar	CAHN

ADDITIONS/DELETIONS FOR OTC DRUG PRODUCT LIST

CIMETIDINE

TABLET;ORAL

CIMETIDINE

>D>	@ LEK PHARMS	100MG	A 075122 001	Jun 19, 1998	Mar	CAHN
>D>	@	200MG	A 075122 002	Jun 19, 1998	Mar	CAHN
>A>	@ SANDOZ INC	100MG	A 075122 001	Jun 19, 1998	Mar	CAHN
>A>	@	200MG	A 075122 002	Jun 19, 1998	Mar	CAHN

DEXTROMETHORPHAN HYDROBROMIDE; GUAIFENESIN

TABLET, EXTENDED RELEASE;ORAL

GUAIFENESIN AND DEXTROMETHORPHAN HYDROBROMIDE

>A>	ACTAVIS LABS FL	30MG;600MG	A 091070 001	Aug 31, 2015	Mar	CAHN
>A>		60MG;1.2GM	A 091070 002	Aug 31, 2015	Mar	CAHN
>D>	ACTAVIS LABS FL INC	30MG;600MG	A 091070 001	Aug 31, 2015	Mar	CAHN
>D>		60MG;1.2GM	A 091070 002	Aug 31, 2015	Mar	CAHN
>A>	AUROBINDO PHARMA LTD	30MG;600MG	A 206941 001	Mar 17, 2017	Mar	NEWA
>A>		60MG;1.2GM	A 206941 002	Mar 17, 2017	Mar	NEWA

GUAIFENESIN

TABLET, EXTENDED RELEASE;ORAL

GUAIFENESIN

>A>	ACTAVIS LABS FL	1.2GM	A 091009 002	Sep 03, 2015	Mar	CAHN
>D>	ACTAVIS LABS FL INC	1.2GM	A 091009 002	Sep 03, 2015	Mar	CAHN

GUAIFENESIN; PSEUDOEPHEDRINE HYDROCHLORIDE

TABLET, EXTENDED RELEASE;ORAL

GUAIFENESIN AND PSEUDOEPHEDRINE HYDROCHLORIDE

>A>	ACTAVIS LABS FL	600MG;60MG	A 091071 001	May 27, 2015	Mar	CAHN
>A>		1.2GM;120MG	A 091071 002	May 27, 2015	Mar	CAHN
>D>	ACTAVIS LABS FL INC	600MG;60MG	A 091071 001	May 27, 2015	Mar	CAHN
>D>		1.2GM;120MG	A 091071 002	May 27, 2015	Mar	CAHN

KETOTIFEN FUMARATE

SOLUTION/DROPS;OPHTHALMIC

ZADITOR

>D>	@ ALCON PHARMA	EQ 0.025% BASE	N 021066 002	Oct 19, 2006	Mar	CRLD
>A>	+ @	EQ 0.025% BASE	N 021066 002	Oct 19, 2006	Mar	CRLD

LOPERAMIDE HYDROCHLORIDE

SOLUTION;ORAL

LOPERAMIDE HYDROCHLORIDE

>A>	ALLIED PHARMA INC	1MG/5ML	A 073079 001	Apr 30, 1992	Mar	CAHN
>D>	ROXANE	1MG/5ML	A 073079 001	Apr 30, 1992	Mar	CAHN

LORATADINE

SYRUP;ORAL

LORATADINE

>D>	TARO	1MG/ML	A 201865 001	Jul 31, 2015	Mar	CAHN
>A>	TARO PHARM	1MG/ML	A 201865 001	Jul 31, 2015	Mar	CAHN

RANITIDINE HYDROCHLORIDE

TABLET, EFFERVESCENT;ORAL

ZANTAC 75

>D>	+ @ BOEHRINGER INGELHEIM	EQ 75MG BASE	N 020745 001	Feb 26, 1998	Mar	CAHN
>A>	+ @ SANOFI US	EQ 75MG BASE	N 020745 001	Feb 26, 1998	Mar	CAHN

TABLET;ORAL

ZANTAC 150

>D>	+! BOEHRINGER INGELHEIM	EQ 150MG BASE	N 021698 001	Aug 31, 2004	Mar	CAHN
>D>	+	EQ 150MG BASE	N 021698 002	Mar 13, 2007	Mar	CAHN
>A>	+! SANOFI US	EQ 150MG BASE	N 021698 001	Aug 31, 2004	Mar	CAHN
>A>	+	EQ 150MG BASE	N 021698 002	Mar 13, 2007	Mar	CAHN
>D>	ZANTAC 75					
>D>	BOEHRINGER INGELHEIM	EQ 75MG BASE	N 020520 001	Dec 19, 1995	Mar	CAHN
>A>	SANOFI US	EQ 75MG BASE	N 020520 001	Dec 19, 1995	Mar	CAHN

CURRENT MONTH ADDS/DELETES LIST NOTE:

The List is sorted by Ingredient(s) and, within each grouping, by the Dosage Form; Route and then by trade name.

The individual product record contains the Therapeutic Equivalence Code, Reference Listed Drug symbol, 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.
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 Additions/Deletions Prescription and Over-the-Counter Drug Product List 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.