

Pre-Hatch-Waxman Abbreviated New Drug Applications in the Orange Book

DESCRIPTION

This is a list of products currently included in the Orange Book and identified as an "ANDA" in the Orange Book that were approved in a pre-Hatch-Waxman abbreviated new drug application (PANDA) for safety and effectiveness under section 505(c) of the Federal Food, Drug, and Cosmetic Act (FD&C Act) prior to the enactment of the Hatch-Waxman Amendments. This list includes only those PANDAs submitted under section 505(b) of the FD&C Act and does not include applications for antibiotic drug products approved under section 507 of the FD&C Act before the enactment of the Food and Drug Administration Modernization Act of 1997.

This list includes two sections: 1) products listed in the Prescription Drug Product List of the Orange Book; and 2) products listed in the Discontinued Drug Product List of the Orange Book. The list is presented in alphabetical order by the Established Name of the drug; the list also includes the Proprietary Name, Application Holder, Dosage Form, Route, Strength, Application Number, and Approval Date for each product.

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	PHARM ASSOC	SOLUTION; ORAL	120MG/5ML; 12MG/5ML	A087508	Aug 21, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SUN PHARM INDS LTD	TABLET; ORAL	300MG; 30MG	A085868	Nov 06, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SUN PHARM INDS LTD	TABLET; ORAL	300MG; 60MG	A087083	Jan 23, 1980
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE	OXYCET	SPECGX LLC	TABLET; ORAL	325MG; 5MG	A087463	Dec 07, 1983
ACETAZOLAMIDE	ACETAZOLAMIDE	LANNETT	TABLET; ORAL	250MG	A084840	Mar 31, 1978
ACETIC ACID, GLACIAL	ACETIC ACID	TARO	SOLUTION/DROPS; OTIC	2%	A088638	Sep 06, 1984
AMINOPHYLLINE	AMINOPHYLLINE	HOSPIRA	INJECTABLE; INJECTION	25MG/ML	A087242	Oct 26, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	100MG	A086009	Apr 26, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	10MG	A086009	Apr 26, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	25MG	A086009	Apr 10, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	50MG	A086009	Apr 10, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	75MG	A086009	Apr 10, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	150MG	A086009	Apr 26, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	50MG	A085968	Nov 29, 1977
AMMONIUM CHLORIDE	AMMONIUM CHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	5MEQ/ML	A088366	Jun 13, 1984
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	ANI PHARMS	TABLET; ORAL	0.025MG; 2.5MG	A086727	Oct 29, 1979
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	HIKMA	SOLUTION; ORAL	0.025MG/5ML; 2.5MG/5ML	A087708	May 03, 1982
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	LANNETT	TABLET; ORAL	0.025MG; 2.5MG	A085372	Feb 21, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	MYLAN	TABLET; ORAL	0.025MG; 2.5MG	A085762	Nov 17, 1977
BETHANECHOL CHLORIDE	DUVOID	CHARTWELL RX	TABLET; ORAL	50MG	A085882	Mar 22, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
BETHANECHOL CHLORIDE	DUVOID	CHARTWELL RX	TABLET; ORAL	10MG	A086262	Mar 22, 1978
BETHANECHOL CHLORIDE	DUVOID	CHARTWELL RX	TABLET; ORAL	25MG	A086263	Mar 22, 1978
CAFFEINE; ERGOTAMINE TARTRATE	CAFERGOT	SANDOZ	TABLET; ORAL	100MG; 1MG	A084294	Sep 29, 1976
CAFFEINE; ERGOTAMINE TARTRATE	MIGERGOT	COSETTE	SUPPOSITORY; RECTAL	100MG; 2MG	A086557	Oct 04, 1983
CARISOPRODOL	CARISOPRODOL	WATSON LABS	TABLET; ORAL	350MG	A087499	Apr 20, 1982
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	BARR	CAPSULE; ORAL	10MG	A083116	Jun 10, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	BARR	CAPSULE; ORAL	5MG	A084768	Jun 10, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	BARR	CAPSULE; ORAL	25MG	A084769	Jun 10, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	LIBRIUM	VALEANT PHARM INTL	CAPSULE; ORAL	5MG	A085461	Sep 21, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	LIBRIUM	VALEANT PHARM INTL	CAPSULE; ORAL	10MG	A085472	Sep 21, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	LIBRIUM	VALEANT PHARM INTL	CAPSULE; ORAL	25MG	A085475	Sep 21, 1977
CHLOROPROCAINE HYDROCHLORIDE	CHLOROPROCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	3%	A087446	Apr 16, 1982
CHLOROPROCAINE HYDROCHLORIDE	CHLOROPROCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	2%	A087447	Apr 16, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET; ORAL	10MG	A083386	Jul 09, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET; ORAL	25MG	A084112	Jul 09, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET; ORAL	50MG	A084113	Jul 09, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET; ORAL	100MG	A084114	Jul 09, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET; ORAL	200MG	A084115	Jul 09, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	25MG/ML	A083329	Jul 25, 1974
CHLORTHALIDONE	CHLORTHALIDONE	MYLAN	TABLET; ORAL	25MG	A086831	Feb 26, 1981
CHLORTHALIDONE	CHLORTHALIDONE	MYLAN	TABLET; ORAL	50MG	A086831	Feb 26, 1981
COLCHICINE; PROBENECID	COL-PROBENECID	WATSON LABS	TABLET; ORAL	0.5MG; 500MG	A084279	Nov 23, 1976
CORTISONE ACETATE	CORTISONE ACETATE	HIKMA INTL PHARMS	TABLET; ORAL	25MG	A080776	Nov 30, 1981
CROTAMITON	CROTAN	MARNEL PHARMS	LOTION; TOPICAL	10%	A087204	Dec 16, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CYANOCOBALAMIN	CYANOCOBALAMIN	AM REGENT	INJECTABLE; INJECTION	1MG/ML	A080737	Apr 26, 1972
CYANOCOBALAMIN	CYANOCOBALAMIN	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	1MG/ML	A080515	Oct 20, 1971
CYANOCOBALAMIN	VIBISONE	FRESENIUS KABI USA	INJECTABLE; INJECTION	1MG/ML	A080557	Jun 20, 1973
CYCLOPENTOLATE HYDROCHLORIDE	CYCLOGYL	ALCON LABS INC	SOLUTION/DROPS; OPHTHALMIC	2%	A084108	Jul 31, 1974
CYCLOPENTOLATE HYDROCHLORIDE	CYCLOGYL	ALCON LABS INC	SOLUTION/DROPS; OPHTHALMIC	0.5%	A084109	Jul 31, 1974
CYCLOPENTOLATE HYDROCHLORIDE	CYCLOGYL	ALCON LABS INC	SOLUTION/DROPS; OPHTHALMIC	1%	A084110	Jul 31, 1974
CYCLOPENTOLATE HYDROCHLORIDE; PHENYLEPHRINE HYDROCHLORIDE	CYCLOMYDRIL	ALCON LABS INC	SOLUTION/DROPS; OPHTHALMIC	0.2%; 1%	A084300	Sep 12, 1975
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	HERITAGE PHARMA	TABLET; ORAL	4MG	A087056	Jan 10, 1980
DAPSONE	DAPSONE	JACOBUS	TABLET; ORAL	25MG	A086841	Jul 03, 1979
DAPSONE	DAPSONE	JACOBUS	TABLET; ORAL	100MG	A086842	Jul 03, 1979
DEXAMETHASONE	DEXAMETHASONE	ANIMA	ELIXIR; ORAL	0.5MG/5ML	A084754	Sep 21, 1976
DEXAMETHASONE	DEXAMETHASONE	FERA PHARMS LLC	TABLET; ORAL	0.5MG	A088481	Apr 28, 1983
DEXAMETHASONE	DEXAMETHASONE	FERA PHARMS LLC	TABLET; ORAL	6MG	A088481	Nov 28, 1983
DEXAMETHASONE	DEXAMETHASONE	FERA PHARMS LLC	TABLET; ORAL	0.75MG	A088481	Apr 28, 1983
DEXAMETHASONE	DEXAMETHASONE	FERA PHARMS LLC	TABLET; ORAL	4MG	A088481	Apr 28, 1983
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	1.5MG	A084610	May 19, 1975
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	0.5MG	A084611	Jul 25, 1975
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	4MG	A084612	Jul 19, 1978
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	0.75MG	A084613	Jun 03, 1975
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	2MG	A087916	Aug 26, 1982
DEXAMETHASONE	DEXAMETHASONE	HIKMA	SOLUTION; ORAL	0.5MG/5ML	A088248	Sep 01, 1983
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	1MG	A088306	Sep 15, 1983
DEXAMETHASONE	DEXAMETHASONE	HIKMA	TABLET; ORAL	6MG	A088316	Sep 15, 1983
DEXAMETHASONE	DEXAMETHASONE	WOCKHARDT BIO AG	ELIXIR; ORAL	0.5MG/5ML	A088254	Jul 27, 1983
DEXAMETHASONE	DEXAMETHASONE	XSPIRE PHARMA	TABLET; ORAL	1.5MG	A088237	Apr 28, 1983
DEXAMETHASONE	DEXAMETHASONE INTENSOL	HIKMA	CONCENTRATE; ORAL	1MG/ML	A088252	Sep 01, 1983
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	FRESENIUS KABI USA	INJECTABLE; INJECTION	EQ 4MG PHOSPHATE/ML	A084916	Sep 06, 1977
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	EQ 4MG PHOSPHATE/ML	A084282	Jul 15, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	EQ 10MG PHOSPHATE/ML	A087702	Sep 07, 1982
DEXCHLORPHENIRAMINE MALEATE	DEXCHLORPHENIRAMINE MALEATE	WOCKHARDT BIO AG	SYRUP; ORAL	2MG/5ML	A088251	Mar 23, 1984
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	MD-GASTROVIEW	LIEBEL-FLARSHEIM	SOLUTION; ORAL, RECTAL	66%; 10%	A087388	Sep 02, 1981
DICYCLOMINE HYDROCHLORIDE	DICYCLOMINE HYDROCHLORIDE	LANNETT	CAPSULE; ORAL	10MG	A084285	Sep 30, 1974
DIGOXIN	DIGOXIN	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	0.25MG/ML	A083391	Oct 24, 1975
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PHARM ASSOC	ELIXIR; ORAL	12.5MG/5ML	A087513	Feb 10, 1982
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	50MG/ML	A080817	Nov 27, 1972
DISULFIRAM	ANTABUSE	ODYSSEY PHARMS	TABLET; ORAL	250MG	A088482	Dec 08, 1983
DISULFIRAM	ANTABUSE	ODYSSEY PHARMS	TABLET; ORAL	500MG	A088483	Dec 08, 1983
ERGOCALCIFEROL	VITAMIN D	BIONPHARMA INC	CAPSULE; ORAL	50,000 IU	A080704	Oct 16, 1978
ERGOTAMINE TARTRATE	ERGOMAR	TERSERA	TABLET; SUBLINGUAL	2MG	A087693	Feb 24, 1983
ESTRADIOL	ESTRACE	ALLERGAN	CREAM; VAGINAL	0.01%	A086069	Jan 31, 1984
ESTRADIOL CYPIONATE	DEPO-ESTRADIOL	PFIZER	INJECTABLE; INJECTION	5MG/ML	A085470	Aug 15, 1979
ESTROGENS, ESTERIFIED	MENEST	MONARCH PHARMS	TABLET; ORAL	0.625MG	A084948	Sep 28, 1977
ESTROGENS, ESTERIFIED	MENEST	MONARCH PHARMS	TABLET; ORAL	2.5MG	A084949	Sep 28, 1977
ESTROGENS, ESTERIFIED	MENEST	MONARCH PHARMS	TABLET; ORAL	1.25MG	A084950	Sep 28, 1977
ESTROGENS, ESTERIFIED	MENEST	MONARCH PHARMS	TABLET; ORAL	0.3MG	A084951	Sep 28, 1977
ESTROPIPATE	OGEN 5	PFIZER	TABLET; ORAL	6MG	A083220	May 19, 1977
ETHOSUXIMIDE	ZARONTIN	PARKE-DAVIS	SYRUP; ORAL	250MG/5ML	A080258	Feb 13, 1974
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	FOUGERA PHARMS INC	SOLUTION; TOPICAL	0.01%	A088167	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	FOUGERA PHARMS INC	OINTMENT; TOPICAL	0.025%	A088168	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	FOUGERA PHARMS INC	CREAM; TOPICAL	0.025%	A088169	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	FOUGERA PHARMS INC	CREAM; TOPICAL	0.01%	A088170	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	TARO	CREAM; TOPICAL	0.025%	A087104	Apr 27, 1982
FOLIC ACID	FOLIC ACID	WATSON LABS	TABLET; ORAL	1MG	A080680	Dec 23, 1971
HEPARIN SODIUM	HEPARIN SODIUM	HOSPIRA	INJECTABLE; INJECTION	5,000 UNITS/ML	A088100	Apr 28, 1983
HOMATROPINE METHYLBROMIDE; HYDROCODONE BITARTRATE	HYDROCODONE BITARTRATE AND HOMATROPINE METHYLBROMIDE	ACTAVIS MID ATLANTIC	SYRUP; ORAL	1.5MG/5ML; 5MG/5ML	A088017	Jul 05, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HOMATROPINE METHYLBROMIDE; HYDROCODONE BITARTRATE	HYDROCODONE BITARTRATE AND HOMATROPINE METHYLBROMIDE	WOCKHARDT BIO AG	SYRUP; ORAL	1.5MG/5ML; 5MG/5ML	A088008	Mar 03, 1983
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	HERITAGE PHARMS INC	TABLET; ORAL	25MG	A086242	Oct 23, 1978
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	HERITAGE PHARMS INC	TABLET; ORAL	50MG	A086242	Oct 23, 1978
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	25MG	A086961	Feb 27, 1980
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	50MG	A086962	Feb 27, 1980
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	10MG	A087836	Oct 05, 1982
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	100MG	A088391	Sep 27, 1983
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PLIVA	TABLET; ORAL	25MG	A088467	May 01, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PLIVA	TABLET; ORAL	50MG	A088468	May 01, 1984
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	HERITAGE PHARMS INC	TABLET; ORAL	25MG	A085182	Jan 20, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	HERITAGE PHARMS INC	TABLET; ORAL	50MG	A085182	Jan 20, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IVAX SUB TEVA PHARMS	TABLET; ORAL	25MG	A083177	Jan 12, 1973
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IVAX SUB TEVA PHARMS	TABLET; ORAL	50MG	A083177	Jan 12, 1973
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	OXFORD PHARMS	TABLET; ORAL	25MG	A087059	Nov 05, 1980
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	OXFORD PHARMS	TABLET; ORAL	50MG	A087068	Nov 05, 1980
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE AND HYDROCHLOROTHIAZIDE	MYLAN	TABLET; ORAL	25MG; 25MG	A086513	Aug 03, 1979
HYDROCORTISONE	ALA-CORT	CROWN LABS	CREAM; TOPICAL	1%	A080706	Mar 09, 1973
HYDROCORTISONE	ALA-SCALP	MARNEL PHARMS	LOTION; TOPICAL	2%	A083231	Feb 28, 1973
HYDROCORTISONE	ANUSOL HC	SALIX PHARMS	CREAM; TOPICAL	2.5%	A088250	Jun 06, 1984
HYDROCORTISONE	HYDROCORTISONE	ACTAVIS MID ATLANTIC	CREAM; TOPICAL	1%	A087795	May 03, 1983
HYDROCORTISONE	HYDROCORTISONE	FOUGERA PHARMS	OINTMENT; TOPICAL	1%	A080692	Apr 16, 1975
HYDROCORTISONE	HYDROCORTISONE	FOUGERA PHARMS INC	CREAM; TOPICAL	1%	A080693	May 01, 1973
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	CREAM; TOPICAL	2.5%	A085025	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	OINTMENT; TOPICAL	2.5%	A085027	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	TARO	OINTMENT; TOPICAL	1%	A086257	Jul 24, 1978
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	EPIFOAM	MYLAN SPECIALITY LP	AEROSOL, METERED; TOPICAL	1%; 1%	A086457	Dec 19, 1979
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	PRAMOSONE	SEBELA IRELAND LTD	CREAM; TOPICAL	0.5%; 1%	A083778	Aug 13, 1976
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	PRAMOSONE	SEBELA IRELAND LTD	CREAM; TOPICAL	1%; 1%	A085368	Jan 07, 1977
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	PRAMOSONE	SEBELA IRELAND LTD	LOTION; TOPICAL	2.5%; 1%	A085979	Jun 05, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	PRAMOSONE	SEBELA IRELAND LTD	LOTION; TOPICAL	1%; 1%	A085980	Jun 05, 1978
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	PROCTOFOAM HC	MYLAN SPECIALITY LP	AEROSOL, METERED; TOPICAL	1%; 1%	A086195	Jul 26, 1978
HYDROXOCOBALAMIN	HYDROXOCOBALAMIN	ACTAVIS LLC	INJECTABLE; INJECTION	1MG/ML	A085998	Aug 16, 1978
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	AM REGENT	INJECTABLE; INJECTION	25MG/ML	A087408	Aug 27, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	AM REGENT	INJECTABLE; INJECTION	50MG/ML	A087408	Aug 27, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WOCKHARDT BIO AG	SYRUP; ORAL	10MG/5ML	A087294	Apr 12, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	BARR	CAPSULE; ORAL	EQ 50MG HYDROCHLORIDE	A088487	Jun 15, 1984
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	BARR	CAPSULE; ORAL	EQ 100MG HYDROCHLORIDE	A088488	Jun 15, 1984
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	BARR	CAPSULE; ORAL	EQ 25MG HYDROCHLORIDE	A088496	Jun 15, 1984
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	SANDOZ	CAPSULE; ORAL	EQ 50MG HYDROCHLORIDE	A086183	Dec 14, 1981
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	SANDOZ	CAPSULE; ORAL	EQ 25MG HYDROCHLORIDE	A087479	Dec 14, 1981
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	25MG	A088262	Oct 21, 1983
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	50MG	A088276	Oct 21, 1983
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	10MG	A088292	Oct 21, 1983
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	25MG	A083745	Apr 20, 1976
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	10MG	A084936	Mar 07, 1977
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	50MG	A084937	Apr 20, 1976
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SPECGX LLC	TABLET; ORAL	10MG	A087846	May 22, 1984
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SPECGX LLC	TABLET; ORAL	25MG	A087846	May 22, 1984
IMIPRAMINE HYDROCHLORIDE	TOFRANIL	SPECGX LLC	TABLET; ORAL	50MG	A087846	May 22, 1984
ISONIAZID	ISONIAZID	BARR	TABLET; ORAL	100MG	A080936	Aug 24, 1972
ISONIAZID	ISONIAZID	BARR	TABLET; ORAL	300MG	A080937	Oct 24, 1974
ISONIAZID	ISONIAZID	CMP PHARMA INC	SYRUP; ORAL	50MG/5ML	A088235	Nov 10, 1983
LIDOCAINE	LIDOCAINE	FOUGERA PHARMS INC	OINTMENT; TOPICAL	5%	A080198	Jun 30, 1972
LIDOCAINE	LIDOCAINE	TARO	OINTMENT; TOPICAL	5%	A086724	Aug 17, 1981
LIDOCAINE HYDROCHLORIDE	LARYNG-O-JET KIT	INTL MEDICATION	SOLUTION; TOPICAL	4%	A086364	Mar 06, 1980
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	1%	A080404	Dec 29, 1971

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	2%	A080404	Dec 29, 1971
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	1%	A083158	Oct 31, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	2%	A083158	Oct 31, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	2%	A088294	May 17, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	0.5%	A088328	May 17, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	1%	A088329	May 17, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	INTL MEDICATION	INJECTABLE; INJECTION	1%	A083173	Sep 17, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	INTL MEDICATION	INJECTABLE; INJECTION	2%	A083173	Sep 17, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	INTL MEDICATION	JELLY; TOPICAL	2%	A086283	Aug 07, 1979
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	1%	A080407	Feb 14, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	2%	A080407	Feb 14, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WOCKHARDT BIO AG	SOLUTION; ORAL	2%	A087872	Nov 18, 1982
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WOCKHARDT BIO AG	SOLUTION; TOPICAL	4%	A087881	Nov 18, 1982
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE 5% AND DEXTROSE 7.5%	HOSPIRA	INJECTABLE; SPINAL	5%	A083914	Jan 23, 1974
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	1%	A088299	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	0.5%	A088325	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	2%	A088327	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE PRESERVATIVE FREE	HOSPIRA	INJECTABLE; INJECTION	1%	A080408	Sep 28, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE PRESERVATIVE FREE	HOSPIRA	INJECTABLE; INJECTION	1.5%	A080408	Sep 28, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE PRESERVATIVE FREE	HOSPIRA	INJECTABLE; INJECTION	4%	A088295	May 17, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE PRESERVATIVE FREE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	1%	A084625	Jun 16, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE PRESERVATIVE FREE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	2%	A084625	Jun 16, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
LINDANE	LINDANE	WOCKHARDT BIO AG	SHAMPOO; TOPICAL	1%	A088191	Sep 18, 1984
MANNITOL	MANNITOL 25%	FRESENIUS KABI USA	INJECTABLE; INJECTION	12.5GM/50ML	A080677	Aug 11, 1972
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ANNORA PHARMA	TABLET; ORAL	12.5MG	A087128	Jun 03, 1981
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ANNORA PHARMA	TABLET; ORAL	25MG	A087128	Jun 03, 1981
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	100MG/ML	A080445	Jan 22, 1975
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	25MG/ML	A080445	Jan 22, 1975
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	50MG/ML	A080445	Jan 22, 1975
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	75MG/ML	A080445	Jan 22, 1975
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	100MG/ML	A080455	Feb 13, 1974
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	25MG/ML	A080455	Feb 13, 1974
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	50MG/ML	A080455	Feb 13, 1974
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	75MG/ML	A080455	Feb 13, 1974
METHADONE HYDROCHLORIDE	METHADONE HYDROCHLORIDE	HIKMA	SOLUTION; ORAL	5MG/5ML	A087393	May 22, 1981
METHADONE HYDROCHLORIDE	METHADONE HYDROCHLORIDE	HIKMA	SOLUTION; ORAL	10MG/5ML	A087997	Aug 30, 1982
METHADONE HYDROCHLORIDE	METHADONE HYDROCHLORIDE	ROXANE	TABLET; ORAL	5MG	A088108	Mar 08, 1983
METHADONE HYDROCHLORIDE	METHADONE HYDROCHLORIDE	ROXANE	TABLET; ORAL	10MG	A088109	Mar 08, 1983
METHOCARBAMOL	METHOCARBAMOL	PRINSTON INC	TABLET; ORAL	750MG	A086988	Oct 29, 1979
METHOCARBAMOL	METHOCARBAMOL	PRINSTON INC	TABLET; ORAL	500MG	A086989	Oct 29, 1979
METHYLTESTOSTERONE	ANDROID 25	VALEANT PHARM INTL	TABLET; ORAL	25MG	A087147	Feb 09, 1981
METHYLTESTOSTERONE	METHYLTESTOSTERONE	IMPAX LABS	TABLET; ORAL	10MG	A080767	Oct 07, 1974
ORPHENADRINE CITRATE	ORPHENADRINE CITRATE	WATSON LABS	INJECTABLE; INJECTION	30MG/ML	A084779	Mar 15, 1982
PENTOBARBITAL SODIUM	NEMBUTAL SODIUM	AKORN	INJECTABLE; INJECTION	50MG/ML	A083246	Sep 19, 1973
PHENDIMETRAZINE TARTRATE	BONTRIL PDM	VALEANT	TABLET; ORAL	35MG	A085272	Dec 22, 1976
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VIRTUS PHARMS	TABLET; ORAL	35MG	A085588	Aug 19, 1977
PHENTERMINE HYDROCHLORIDE	ADIPEX-P	TEVA	TABLET; ORAL	37.5MG	A085128	Oct 22, 1980
PHENTERMINE HYDROCHLORIDE	ADIPEX-P	TEVA	CAPSULE; ORAL	37.5MG	A088023	Aug 02, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	LANNETT	CAPSULE; ORAL	30MG	A087022	Feb 03, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	CAPSULE; ORAL	30MG	A086945	Jul 20, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	CAPSULE; ORAL	15MG	A087190	Jun 12, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	CAPSULE; ORAL	30MG	A087190	Jun 12, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PHENYTOIN	DILANTIN	PHARMACIA	TABLET, CHEWABLE; ORAL	50MG	A084427	Feb 26, 1979
PHENYTOIN SODIUM	DILANTIN	UPJOHN	CAPSULE; ORAL	100MG EXTENDED	A084349	Aug 27, 1976
PHENYTOIN SODIUM	DILANTIN	UPJOHN	CAPSULE; ORAL	30MG EXTENDED	A084349	Aug 27, 1976
PHENYTOIN SODIUM	PHENYTOIN SODIUM	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	50MG/ML	A084307	Jul 16, 1975
PHYTONADIONE	PHYTONADIONE	INTL MEDICATION	INJECTABLE; INJECTION	1MG/0.5ML	A083722	Mar 01, 1976
PHYTONADIONE	VITAMIN K1	HOSPIRA	INJECTABLE; INJECTION	1MG/0.5ML	A087954	Jul 25, 1983
PHYTONADIONE	VITAMIN K1	HOSPIRA	INJECTABLE; INJECTION	10MG/ML	A087955	Jul 25, 1983
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	B BRAUN	INJECTABLE; INJECTION	2MEQ/ML	A085870	Mar 21, 1978
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	2MEQ/ML	A080225	Jun 30, 1971
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	3MEQ/ML	A080225	Jun 30, 1971
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJECTION	2MEQ/ML	A080205	Mar 16, 1972
PREDNISOLONE	PREDNISOLONE	WATSON LABS	TABLET; ORAL	5MG	A080354	Jan 17, 1972
PREDNISON	PREDNISON	HIKMA	TABLET; ORAL	5MG	A080352	Apr 21, 1972
PREDNISON	PREDNISON	HIKMA	TABLET; ORAL	10MG	A084122	May 17, 1974
PREDNISON	PREDNISON	HIKMA	TABLET; ORAL	50MG	A084283	Sep 09, 1977
PREDNISON	PREDNISON	HIKMA	TABLET; ORAL	20MG	A087342	May 15, 1981
PREDNISON	PREDNISON	HIKMA	TABLET; ORAL	1MG	A087800	Apr 22, 1982
PREDNISON	PREDNISON	HIKMA	TABLET; ORAL	2.5MG	A087801	Apr 22, 1982
PREDNISON	PREDNISON	MYLAN	TABLET; ORAL	5MG	A080292	May 22, 1972
PREDNISON	PREDNISON	MYLAN	TABLET; ORAL	20MG	A083677	Feb 26, 1974
PREDNISON	PREDNISON	WATSON LABS	TABLET; ORAL	5MG	A080356	Jan 17, 1972
PREDNISON	PREDNISON	WATSON LABS	TABLET; ORAL	20MG	A085161	Nov 11, 1976
PREDNISON	PREDNISON	WATSON LABS	TABLET; ORAL	10MG	A085162	Nov 12, 1976
PRIMIDONE	PRIMIDONE	LANNETT	TABLET; ORAL	250MG	A084903	Dec 01, 1978
PRIMIDONE	PRIMIDONE	WATSON LABS	TABLET; ORAL	250MG	A083551	Feb 07, 1979
PROBENECID	PROBALAN	LANNETT	TABLET; ORAL	500MG	A080966	Jul 29, 1976
PROBENECID	PROBENECID	MYLAN	TABLET; ORAL	500MG	A084211	Jan 13, 1976
PROBENECID	PROBENECID	WATSON LABS TEVA	TABLET; ORAL	500MG	A084442	Mar 29, 1983
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	INTL MEDICATION	INJECTABLE; INJECTION	100MG/ML	A088636	Jul 31, 1984
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	25MG	A084176	Dec 19, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	50MG	A084176	Feb 18, 1975
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	25MG	A083426	Sep 19, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	50MG	A083711	Sep 21, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	25MG/ML	A083312	Sep 19, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	50MG/ML	A083312	Sep 19, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE PLAIN	WOCKHARDT BIO AG	SYRUP; ORAL	6.25MG/5ML	A087953	Nov 15, 1982
PROPARACAINE HYDROCHLORIDE	ALCAINE	ALCON LABS INC	SOLUTION/DROPS; OPHTHALMIC	0.5%	A080027	Dec 22, 1971
PROPYLTHIOURACIL	PROPYLTHIOURACIL	ACTAVIS ELIZABETH	TABLET; ORAL	50MG	A080172	Jan 09, 1973
PROPYLTHIOURACIL	PROPYLTHIOURACIL	QUAGEN	TABLET; ORAL	50MG	A080154	Jul 23, 1971
PYRAZINAMIDE	PYRAZINAMIDE	NOVITIUM PHARMA	TABLET; ORAL	500MG	A080157	Jun 03, 1971
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	100MG/ML	A080618	Aug 14, 1972
QUINIDINE SULFATE	QUINIDINE SULFATE	SANDOZ	TABLET; ORAL	200MG	A088072	Nov 24, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	SANDOZ	TABLET; ORAL	300MG	A088072	Sep 26, 1983
SELENIUM SULFIDE	SELENIUM SULFIDE	WOCKHARDT BIO AG	LOTION/SHAMPOO; TOPICAL	2.5%	A088228	Sep 01, 1983
SODIUM POLYSTYRENE SULFONATE	SPS	CMP PHARMA INC	SUSPENSION; ORAL, RECTAL	15GM/60ML	A087859	Dec 08, 1982
STERILE WATER FOR INJECTION	STERILE WATER FOR INJECTION IN PLASTIC CONTAINER	FRESENIUS KABI USA	LIQUID; N/A	100%	A088400	Jan 16, 1984
SULFACETAMIDE SODIUM	BLEPH-10	ALLERGAN	SOLUTION/DROPS; OPHTHALMIC	10%	A080028	May 25, 1971
SULFACETAMIDE SODIUM	SULFACETAMIDE SODIUM	PERRIGO CO TENNESSEE	OINTMENT; OPHTHALMIC	10%	A080029	Dec 22, 1971
SULFASALAZINE	SULFASALAZINE	WATSON LABS	TABLET; ORAL	500MG	A085828	Oct 21, 1977
TESTOSTERONE	TESTOPEL	AUXILIUM PHARMS INC	PELLET; IMPLANTATION	75MG	A080911	Jul 13, 1972
TESTOSTERONE CYPIONATE	DEPO-TESTOSTERONE	PFIZER	INJECTABLE; INJECTION	100MG/ML	A085635	Jul 25, 1979
TESTOSTERONE CYPIONATE	DEPO-TESTOSTERONE	PFIZER	INJECTABLE; INJECTION	200MG/ML	A085635	Jul 25, 1979
TESTOSTERONE CYPIONATE	TESTOSTERONE CYPIONATE	WATSON PHARMS INC	INJECTABLE; INJECTION	200MG/ML	A086030	Jul 30, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TESTOSTERONE ENANTHATE	TESTOSTERONE ENANTHATE	WATSON PHARMS INC	INJECTABLE; INJECTION	200MG/ML	A085598	Dec 10, 1980
TETRAHYDROZOLINE HYDROCHLORIDE	TYZINE	FOUGERA PHARMS	SOLUTION; NASAL	0.05%	A086576	Nov 30, 1979
TETRAHYDROZOLINE HYDROCHLORIDE	TYZINE	FOUGERA PHARMS	SOLUTION; NASAL	0.1%	A086576	Nov 30, 1979
TETRAHYDROZOLINE HYDROCHLORIDE	TYZINE	FOUGERA PHARMS	SPRAY; NASAL	0.1%	A086576	Nov 30, 1979
THEOPHYLLINE	ELIXOPHYLLIN	NOSTRUM LABS INC	SOLUTION, ELIXIR; ORAL	80MG/15ML	A085186	Jan 26, 1979
THEOPHYLLINE	THEO-24	ACTIENT PHARMS	CAPSULE, EXTENDED RELEASE; ORAL	100MG	A087942	Aug 22, 1983
THEOPHYLLINE	THEO-24	AUXILIUM PHARMS LLC	CAPSULE, EXTENDED RELEASE; ORAL	200MG	A087943	Aug 22, 1983
THEOPHYLLINE	THEO-24	AUXILIUM PHARMS LLC	CAPSULE, EXTENDED RELEASE; ORAL	300MG	A087944	Aug 22, 1983
THEOPHYLLINE	THEOPHYLLINE	RHODES PHARMS	TABLET, EXTENDED RELEASE; ORAL	400MG	A040086	Sep 01, 1982
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	100MG/ML	A080556	Jun 20, 1972
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	WEST-WARD PHARMS INT	INJECTABLE; INJECTION	100MG/ML	A080575	Jun 24, 1975
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	100MG	A088004	Nov 18, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	10MG	A088004	Mar 15, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	25MG	A088004	Mar 15, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	50MG	A088004	Mar 15, 1983
TOLBUTAMIDE	TOLBUTAMIDE	MYLAN PHARMS INC	TABLET; ORAL	500MG	A086445	Apr 10, 1979
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	FOUGERA PHARMS	OINTMENT; TOPICAL	0.025%	A085691	Mar 09, 1978
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	FOUGERA PHARMS	OINTMENT; TOPICAL	0.1%	A085691	Mar 09, 1978
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	FOUGERA PHARMS	OINTMENT; TOPICAL	0.5%	A085691	Mar 09, 1978
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	FOUGERA PHARMS	CREAM; TOPICAL	0.025%	A085692	Mar 09, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE PRESCRIPTION DRUG PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	FOUGERA PHARMS	CREAM; TOPICAL	0.1%	A085692	Mar 09, 1978
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	FOUGERA PHARMS	CREAM; TOPICAL	0.5%	A085692	Mar 09, 1978
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PERRIGO NEW YORK	CREAM; TOPICAL	0.5%	A086413	Apr 09, 1981
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PERRIGO NEW YORK	OINTMENT; TOPICAL	0.5%	A087385	Nov 05, 1981
TRIAMCINOLONE ACETONIDE	TRIDERM	CROWN LABS	CREAM; TOPICAL	0.1%	A088042	Mar 19, 1984
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	EQ 1MG BASE	A085785	Nov 20, 1981
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	EQ 2MG BASE	A085786	Nov 20, 1981
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	EQ 10MG BASE	A085788	Nov 20, 1981
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	EQ 5MG BASE	A085789	Nov 20, 1981
TRIHEXYPHENIDYL HYDROCHLORIDE	TRIHEXYPHENIDYL HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	2MG	A084363	Nov 26, 1974
TRIHEXYPHENIDYL HYDROCHLORIDE	TRIHEXYPHENIDYL HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	5MG	A084364	Dec 06, 1974
TROPICAMIDE	MYDRIACYL	ALCON LABS INC	SOLUTION/DROPS; OPHTHALMIC	1%	A084306	Dec 06, 1974
TROPICAMIDE	MYDRIACYL	SANDOZ INC	SOLUTION/DROPS; OPHTHALMIC	0.5%	A084305	Dec 06, 1974

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ACETAMINOPHEN; ASPIRIN; CODEINE PHOSPHATE	CODEINE, ASPIRIN, APAP FORMULA NO. 2	SCHERER LABS	CAPSULE;ORAL	150MG;180MG;15 MG	A085640	May 10, 1978
ACETAMINOPHEN; ASPIRIN; CODEINE PHOSPHATE	CODEINE, ASPIRIN, APAP FORMULA NO. 3	SCHERER LABS	CAPSULE;ORAL	150MG;180MG;30 MG	A085639	May 10, 1978
ACETAMINOPHEN; ASPIRIN; CODEINE PHOSPHATE	CODEINE, ASPIRIN, APAP FORMULA NO. 4	SCHERER LABS	CAPSULE;ORAL	150MG;180MG;60 MG	A085638	May 10, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	ACI HEALTHCARE LTD	SOLUTION;ORAL	120MG/5ML;12MG /5ML	A086366	Mar 27, 1979
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	ACTAVIS MID ATLANTIC	SOLUTION;ORAL	120MG/5ML;12MG /5ML	A085861	Jun 20, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	DURAMED PHARMS BARR	TABLET;ORAL	300MG;15MG	A088353	Feb 06, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	DURAMED PHARMS BARR	TABLET;ORAL	300MG;30MG	A088354	Feb 06, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	DURAMED PHARMS BARR	TABLET;ORAL	300MG;60MG	A088355	Feb 06, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	EVERYLIFE	TABLET;ORAL	325MG;30MG	A085217	Mar 17, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	HALSEY	TABLET;ORAL	300MG;15MG	A083871	Oct 23, 1975
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	HALSEY	TABLET;ORAL	300MG;30MG	A083872	Oct 23, 1975
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	HALSEY	TABLET;ORAL	300MG;60MG	A086549	Jun 06, 1979
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	KV PHARM	TABLET;ORAL	325MG;15MG	A085364	Aug 23, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	KV PHARM	TABLET;ORAL	325MG;45MG	A085363	Aug 23, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	KV PHARM	TABLET;ORAL	300MG;30MG	A085288	Aug 23, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	KV PHARM	TABLET;ORAL	300MG;60MG	A085365	Aug 23, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	LEDERLE	TABLET;ORAL	300MG;30MG	A087141	Jun 12, 1980
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	MUTUAL PHARM	TABLET;ORAL	300MG;15MG	A085795	Jan 20, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	MUTUAL PHARM	TABLET;ORAL	300MG;30MG	A085794	Jan 20, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	MUTUAL PHARM	TABLET;ORAL	300MG;60MG	A087653	Apr 13, 1982
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	PURACAP PHARM	TABLET;ORAL	300MG;30MG	A087762	Dec 10, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	PUREPAC PHARM	TABLET;ORAL	300MG;30MG	A086681	May 11, 1979
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	PUREPAC PHARM	TABLET;ORAL	300MG;60MG	A086683	May 11, 1979
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	ROXANE	TABLET;ORAL	300MG;15MG	A084659	May 10, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	ROXANE	TABLET;ORAL	300MG;30MG	A084656	May 10, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	ROXANE	TABLET;ORAL	300MG;60MG	A084667	May 10, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SANDOZ	TABLET;ORAL	300MG;15MG	A087433	Jul 22, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SANDOZ	TABLET;ORAL	300MG;30MG	A085291	Jan 11, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SANDOZ	TABLET;ORAL	300MG;30MG	A085917	Aug 12, 1980
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SANDOZ	TABLET;ORAL	300MG;60MG	A085964	Jul 18, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	SANDOZ	TABLET;ORAL	300MG;60MG	A087423	Jul 22, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	TEVA	CAPSULE;ORAL	300MG;15MG	A088537	Jun 04, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	TEVA	CAPSULE;ORAL	300MG;30MG	A088324	Dec 29, 1983
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	TEVA	CAPSULE;ORAL	300MG;60MG	A088599	Jun 01, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	USL PHARMA	TABLET;ORAL	300MG;30MG	A087919	Jun 22, 1982
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	USL PHARMA	TABLET;ORAL	300MG;60MG	A087920	Jun 22, 1982
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	VALEANT PHARM INTL	TABLET;ORAL	300MG;30MG	A085896	Apr 26, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	VITARINE	TABLET;ORAL	300MG;30MG	A085676	Oct 27, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WARNER CHILCOTT	TABLET;ORAL	300MG;15MG	A085992	Mar 14, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WARNER CHILCOTT	TABLET;ORAL	300MG;30MG	A085218	Mar 14, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WARNER CHILCOTT	TABLET;ORAL	300MG;60MG	A087306	Feb 10, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WATSON LABS	TABLET;ORAL	300MG;15MG	A087277	May 26, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WATSON LABS	TABLET;ORAL	300MG;30MG	A087276	May 26, 1982
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WATSON LABS	TABLET;ORAL	300MG;60MG	A087275	May 26, 1982
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WHITEWORTH TOWN PLSN	TABLET;ORAL	300MG;30MG	A084360	Dec 19, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WHITEWORTH TOWN PLSN	TABLET;ORAL	300MG;60MG	A085607	Jul 05, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	ACETAMINOPHEN AND CODEINE PHOSPHATE	WOCKHARDT BIO AG	SOLUTION;ORAL	120MG/5ML;12MG /5ML	A087006	Jul 22, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	CAPITAL AND CODEINE	ACTAVIS MID ATLANTIC	SUSPENSION;ORAL	120MG/5ML;12MG /5ML	A085883	Jan 08, 1979
ACETAMINOPHEN; CODEINE PHOSPHATE	CAPITAL AND CODEINE	CARNRICK	TABLET;ORAL	325MG;30MG	A083643	May 31, 1974
ACETAMINOPHEN; CODEINE PHOSPHATE	CAPITAL AND CODEINE	VALEANT PHARMS LLC	SUSPENSION;ORAL	120MG/5ML;12MG /5ML	A086024	Jan 08, 1979
ACETAMINOPHEN; CODEINE PHOSPHATE	EMPRACET W/ CODEINE PHOSPHATE #3	GLAXOSMITHKLINE	TABLET;ORAL	300MG;30MG	A083951	Jan 06, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	EMPRACET W/ CODEINE PHOSPHATE #4	GLAXOSMITHKLINE	TABLET;ORAL	300MG;60MG	A083951	Jan 06, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	PAPA-DEINE #3	VANGARD	TABLET;ORAL	300MG;30MG	A088037	Mar 20, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	PAPA-DEINE #4	VANGARD	TABLET;ORAL	300MG;60MG	A088715	Mar 20, 1984
ACETAMINOPHEN; CODEINE PHOSPHATE	PHENAPHEN W/ CODEINE NO. 2	ROBINS AH	CAPSULE;ORAL	325MG;15MG	A084444	Jul 16, 1975
ACETAMINOPHEN; CODEINE PHOSPHATE	PHENAPHEN W/ CODEINE NO. 3	ROBINS AH	CAPSULE;ORAL	325MG;30MG	A084445	Jul 22, 1975
ACETAMINOPHEN; CODEINE PHOSPHATE	PHENAPHEN W/ CODEINE NO. 4	ROBINS AH	CAPSULE;ORAL	325MG;60MG	A084446	Jul 22, 1975
ACETAMINOPHEN; CODEINE PHOSPHATE	PHENAPHEN-650 W/ CODEINE	ROBINS AH	TABLET;ORAL	650MG;30MG	A085856	Feb 01, 1978
ACETAMINOPHEN; CODEINE PHOSPHATE	PROVAL #3	SOLVAY	CAPSULE;ORAL	325MG;30MG	A085685	Nov 29, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE	ORTHO MCNEIL PHARM	SOLUTION;ORAL	120MG/5ML;12MG /5ML	A085057	Aug 17, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE	ORTHO MCNEIL PHARM	TABLET;ORAL	325MG;15MG	A085056	Jul 09, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE	ORTHO MCNEIL PHARM	TABLET;ORAL	325MG;30MG	A085056	Jul 09, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE	ORTHO MCNEIL PHARM	TABLET;ORAL	325MG;60MG	A085056	Jul 09, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE	ORTHO MCNEIL PHARM	TABLET;ORAL	325MG;7.5MG	A085056	Jul 09, 1976
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE NO. 1	JANSSEN PHARMS	TABLET;ORAL	300MG;7.5MG	A085055	Aug 17, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE NO. 2	JANSSEN PHARMS	TABLET;ORAL	300MG;15MG	A085055	Aug 01, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE NO. 3	JANSSEN PHARMS	TABLET;ORAL	300MG;30MG	A085055	Aug 01, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE NO. 3	ORTHO MCNEIL PHARM	CAPSULE;ORAL	300MG;30MG	A087422	Sep 29, 1981
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE NO. 4	JANSSEN PHARMS	TABLET;ORAL	300MG;60MG	A085055	Aug 01, 1977
ACETAMINOPHEN; CODEINE PHOSPHATE	TYLENOL W/ CODEINE NO. 4	ORTHO MCNEIL PHARM	CAPSULE;ORAL	300MG;60MG	A087421	Sep 29, 1981
ACETAMINOPHEN; HYDROCODONE BITARTRATE	BANCAP HC	FOREST PHARMS	CAPSULE;ORAL	500MG;5MG	A087961	Mar 17, 1983
ACETAMINOPHEN; HYDROCODONE BITARTRATE	CO-GESIC	UCB INC	TABLET;ORAL	500MG;5MG	A087757	May 03, 1982
ACETAMINOPHEN; HYDROCODONE BITARTRATE	DURADYNE DHC	FOREST PHARMS	TABLET;ORAL	500MG;5MG	A087809	Mar 17, 1983
ACETAMINOPHEN; HYDROCODONE BITARTRATE	HY-PHEN	ASCHER	TABLET;ORAL	500MG;5MG	A087677	May 03, 1982
ACETAMINOPHEN; HYDROCODONE BITARTRATE	LORCET-HD	MALLINCKRODT	CAPSULE;ORAL	500MG;5MG	A087336	Jul 08, 1982
ACETAMINOPHEN; HYDROCODONE BITARTRATE	LORTAB	UCB INC	TABLET;ORAL	500MG;5MG	A087722	Jul 09, 1982
ACETAMINOPHEN; HYDROCODONE BITARTRATE	VICODIN	ABBOTT	TABLET;ORAL	500MG;5MG	A085667	Dec 15, 1977
ACETAMINOPHEN; HYDROCODONE BITARTRATE	VICODIN	ABBVIE	TABLET;ORAL	500MG;5MG	A088058	Jan 07, 1983
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE	OXYCODONE 2.5/APAP 500	BRISTOL MYERS SQUIBB	TABLET;ORAL	500MG;2.5MG	A085910	Oct 25, 1977
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE	OXYCODONE 5/APAP 500	BRISTOL MYERS SQUIBB	TABLET;ORAL	500MG;5MG	A085911	Oct 25, 1977
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE	OXYCODONE AND ACETAMINOPHEN	BARR	TABLET;ORAL	325MG;5MG	A087406	Nov 02, 1981
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE	PERCOCET	VINTAGE PHARMS LLC	TABLET;ORAL	325MG;5MG	A085106	Feb 06, 1981
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE	ROXICET	HIKMA	TABLET;ORAL	325MG;5MG	A087003	Feb 25, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ACETAMINOPHEN; OXYCODONE HYDROCHLORIDE; OXYCODONE TEREPHTHALATE	TYLOX	ORTHO MCNEIL PHARM	CAPSULE; ORAL	500MG; 4.5MG; 0.38MG	A085375	Jun 02, 1977
ACETAMINOPHEN; PROPOXYPHENE HYDROCHLORIDE	DOLENE AP-65	LEDERLE	TABLET; ORAL	650MG; 65MG	A085100	Sep 13, 1976
ACETAMINOPHEN; PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE AND ACETAMINOPHEN	MYLAN	TABLET; ORAL	650MG; 65MG	A083978	Oct 25, 1974
ACETAMINOPHEN; PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE AND ACETAMINOPHEN	MYLAN	TABLET; ORAL	325MG; 32MG	A083689	Oct 25, 1974
ACETAMINOPHEN; PROPOXYPHENE HYDROCHLORIDE	WYGESIC	CARACO	TABLET; ORAL	650MG; 65MG	A084999	Sep 03, 1976
ACETAZOLAMIDE	ACETAZOLAMIDE	ALRA	TABLET; ORAL	250MG	A083320	Jul 18, 1974
ACETAZOLAMIDE	ACETAZOLAMIDE	ASCOT	TABLET; ORAL	250MG	A087686	Oct 20, 1982
ACETAZOLAMIDE	ACETAZOLAMIDE	VANGARD	TABLET; ORAL	250MG	A087654	Feb 05, 1982
ACETAZOLAMIDE	ACETAZOLAMIDE	WATSON LABS	TABLET; ORAL	250MG	A084498	Sep 12, 1977
ACETIC ACID, GLACIAL	ACETASOL	ACTAVIS MID ATLANTIC	SOLUTION/DROPS; OTIC	2%	A087146	Aug 12, 1981
ACETIC ACID, GLACIAL	ACETIC ACID	KV PHARM	SOLUTION/DROPS; OTIC	2%	A085493	May 11, 1977
ACETIC ACID, GLACIAL	ORLEX	WARNER CHILCOTT	SOLUTION/DROPS; OTIC	2%	A086845	Oct 26, 1979
ACETIC ACID, GLACIAL; ALUMINUM ACETATE	DOMEBORO	BAYER PHARMS	SOLUTION/DROPS; OTIC	2%; 0.79%	A084476	Apr 30, 1976
ACETIC ACID, GLACIAL; HYDROCORTISONE	ACETASOL HC	ACTAVIS MID ATLANTIC	SOLUTION/DROPS; OTIC	2%; 1%	A087143	Jan 13, 1982
ACETIC ACID, GLACIAL; HYDROCORTISONE	ACETIC ACID W/ HYDROCORTISONE	KV PHARM	SOLUTION/DROPS; OTIC	2%; 1%	A085492	May 10, 1977
ACETIC ACID, GLACIAL; HYDROCORTISONE	ORLEX HC	WARNER CHILCOTT	SOLUTION/DROPS; OTIC	2%; 1%	A086844	Mar 03, 1980
ALCOHOL	ALCOHOL 5% IN DEXTROSE 5%	MILES	INJECTABLE; INJE CTION	5ML/100ML	A083483	Nov 22, 1974
ALCOHOL; DEXTROSE	ALCOHOL 5% IN D5-W	HOSPIRA	INJECTABLE; INJE CTION	5ML/100ML; 5GM/ 100ML	A083263	Feb 26, 1974
ALCOHOL; DEXTROSE	ALCOHOL 5% IN DEXTROSE 5% IN WATER	BAXTER HLTHCARE	INJECTABLE; INJE CTION	5ML/100ML; 5GM/ 100ML	A083256	Mar 12, 1976
AMINOPHYLLINE	AMINOPHYLLIN	GD SEARLE LLC	INJECTABLE; INJE CTION	25MG/ML	A087243	May 24, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMINOPHYLLINE	AMINOPHYLLIN	GD SEARLE LLC	INJECTABLE; INJECTION	25MG/ML	A087621	May 24, 1982
AMINOPHYLLINE	AMINOPHYLLINE	ABRAXIS PHARM	INJECTABLE; INJECTION	25MG/ML	A088407	Jan 25, 1984
AMINOPHYLLINE	AMINOPHYLLINE	ABRAXIS PHARM	INJECTABLE; INJECTION	25MG/ML	A087250	Jan 06, 1982
AMINOPHYLLINE	AMINOPHYLLINE	ABRAXIS PHARM	INJECTABLE; INJECTION	25MG/ML	A084568	Nov 20, 1975
AMINOPHYLLINE	AMINOPHYLLINE	ABRAXIS PHARM	INJECTABLE; INJECTION	25MG/ML	A087200	Aug 11, 1981
AMINOPHYLLINE	AMINOPHYLLINE	ABRAXIS PHARM	INJECTABLE; INJECTION	25MG/ML	A087886	Aug 30, 1983
AMINOPHYLLINE	AMINOPHYLLINE	AM REGENT	INJECTABLE; INJECTION	25MG/ML	A087600	Aug 27, 1981
AMINOPHYLLINE	AMINOPHYLLINE	ANI PHARMS	TABLET; ORAL	200MG	A085261	Dec 21, 1981
AMINOPHYLLINE	AMINOPHYLLINE	ASCOT	TABLET; ORAL	100MG	A087522	Feb 12, 1982
AMINOPHYLLINE	AMINOPHYLLINE	ASCOT	TABLET; ORAL	200MG	A087523	Feb 12, 1982
AMINOPHYLLINE	AMINOPHYLLINE	BARR	TABLET; ORAL	100MG	A088297	Aug 19, 1983
AMINOPHYLLINE	AMINOPHYLLINE	BARR	TABLET; ORAL	200MG	A088298	Aug 19, 1983
AMINOPHYLLINE	AMINOPHYLLINE	DURAMED PHARMS BARR	TABLET; ORAL	100MG	A088182	Mar 31, 1983
AMINOPHYLLINE	AMINOPHYLLINE	DURAMED PHARMS BARR	TABLET; ORAL	200MG	A088183	Mar 31, 1983
AMINOPHYLLINE	AMINOPHYLLINE	ELKINS SINN	INJECTABLE; INJECTION	25MG/ML	A087239	Feb 11, 1981
AMINOPHYLLINE	AMINOPHYLLINE	HALSEY	TABLET; ORAL	100MG	A084674	Jun 15, 1976
AMINOPHYLLINE	AMINOPHYLLINE	HIKMA INTL PHARMS	TABLET; ORAL	100MG	A084540	Nov 26, 1975
AMINOPHYLLINE	AMINOPHYLLINE	HIKMA INTL PHARMS	TABLET; ORAL	200MG	A085003	May 28, 1976
AMINOPHYLLINE	AMINOPHYLLINE	HOSPIRA	INJECTABLE; INJECTION	25MG/ML	A087601	Jul 23, 1982
AMINOPHYLLINE	AMINOPHYLLINE	IMPAX LABS	TABLET, DELAYED RELEASE; ORAL	100MG	A084577	Mar 16, 1976
AMINOPHYLLINE	AMINOPHYLLINE	IMPAX LABS	TABLET, DELAYED RELEASE; ORAL	200MG	A084575	Mar 19, 1976
AMINOPHYLLINE	AMINOPHYLLINE	IMPAX LABS	TABLET; ORAL	100MG	A084574	Feb 16, 1976
AMINOPHYLLINE	AMINOPHYLLINE	IMPAX LABS	TABLET; ORAL	200MG	A084576	Mar 17, 1976
AMINOPHYLLINE	AMINOPHYLLINE	INTL MEDICATION	INJECTABLE; INJECTION	25MG/ML	A087867	Nov 10, 1983
AMINOPHYLLINE	AMINOPHYLLINE	INTL MEDICATION	INJECTABLE; INJECTION	25MG/ML	A087868	Nov 10, 1983
AMINOPHYLLINE	AMINOPHYLLINE	INTL MEDICATION	INJECTABLE; INJECTION	25MG/ML	A087209	Feb 01, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMINOPHYLLINE	AMINOPHYLLINE	KING PHARMS	INJECTABLE; INJECTION	25MG/ML	A086606	Aug 23, 1979
AMINOPHYLLINE	AMINOPHYLLINE	KV PHARM	TABLET; ORAL	100MG	A085284	Oct 27, 1976
AMINOPHYLLINE	AMINOPHYLLINE	KV PHARM	TABLET; ORAL	200MG	A085289	Oct 29, 1976
AMINOPHYLLINE	AMINOPHYLLINE	LANNETT	TABLET; ORAL	100MG	A084588	Dec 17, 1975
AMINOPHYLLINE	AMINOPHYLLINE	LANNETT	TABLET; ORAL	200MG	A084588	Dec 17, 1975
AMINOPHYLLINE	AMINOPHYLLINE	LUITPOLD	INJECTABLE; INJECTION	25MG/ML	A087240	Apr 16, 1981
AMINOPHYLLINE	AMINOPHYLLINE	LYPHOMED	INJECTABLE; INJECTION	25MG/ML	A087431	Nov 10, 1981
AMINOPHYLLINE	AMINOPHYLLINE	MORTON GROVE	SOLUTION; ORAL	105MG/5ML	A088156	Dec 05, 1983
AMINOPHYLLINE	AMINOPHYLLINE	PAL PAK	TABLET; ORAL	100MG	A084533	May 28, 1976
AMINOPHYLLINE	AMINOPHYLLINE	PANRAY	TABLET; ORAL	100MG	A084552	Oct 21, 1975
AMINOPHYLLINE	AMINOPHYLLINE	PANRAY	TABLET; ORAL	200MG	A084552	Oct 21, 1975
AMINOPHYLLINE	AMINOPHYLLINE	PHARMA SERVE NY	INJECTABLE; INJECTION	25MG/ML	A087392	Dec 15, 1983
AMINOPHYLLINE	AMINOPHYLLINE	PHARMA SERVE NY	INJECTABLE; INJECTION	25MG/ML	A087387	Jun 03, 1983
AMINOPHYLLINE	AMINOPHYLLINE	PUREPAC PHARM	TABLET; ORAL	100MG	A084699	Dec 19, 1978
AMINOPHYLLINE	AMINOPHYLLINE	PUREPAC PHARM	TABLET; ORAL	200MG	A085333	Dec 19, 1978
AMINOPHYLLINE	AMINOPHYLLINE	ROXANE	SOLUTION; ORAL	105MG/5ML	A088126	Aug 19, 1983
AMINOPHYLLINE	AMINOPHYLLINE	ROXANE	TABLET; ORAL	100MG	A087500	Feb 09, 1982
AMINOPHYLLINE	AMINOPHYLLINE	ROXANE	TABLET; ORAL	200MG	A087501	Feb 09, 1982
AMINOPHYLLINE	AMINOPHYLLINE	TABLICAPS	TABLET, DELAYED RELEASE; ORAL	100MG	A084632	Nov 26, 1976
AMINOPHYLLINE	AMINOPHYLLINE	VALE	TABLET, DELAYED RELEASE; ORAL	100MG	A084531	May 26, 1976
AMINOPHYLLINE	AMINOPHYLLINE	VALE	TABLET, DELAYED RELEASE; ORAL	200MG	A084530	Feb 04, 1976
AMINOPHYLLINE	AMINOPHYLLINE	VALEANT PHARM INTL	TABLET; ORAL	200MG	A084563	May 28, 1976
AMINOPHYLLINE	AMINOPHYLLINE	VANGARD	TABLET; ORAL	100MG	A088314	Oct 03, 1983
AMINOPHYLLINE	AMINOPHYLLINE	VANGARD	TABLET; ORAL	200MG	A088319	Oct 03, 1983
AMINOPHYLLINE	AMINOPHYLLINE	VINTAGE PHARMS	TABLET; ORAL	100MG	A085409	Feb 16, 1979
AMINOPHYLLINE	AMINOPHYLLINE	VINTAGE PHARMS	TABLET; ORAL	200MG	A085410	Feb 16, 1979
AMINOPHYLLINE	AMINOPHYLLINE	WATSON LABS	TABLET; ORAL	100MG	A085567	May 05, 1978
AMINOPHYLLINE	AMINOPHYLLINE	WATSON LABS	TABLET; ORAL	200MG	A085564	May 09, 1978
AMINOPHYLLINE	AMINOPHYLLINE DYE FREE	ACTAVIS MID ATLANTIC	SOLUTION; ORAL	105MG/5ML	A087727	Apr 16, 1982
AMINOPHYLLINE	AMINOPHYLLINE IN SODIUM CHLORIDE 0.45%	HOSPIRA	INJECTABLE; INJECTION	100MG/100ML	A088147	May 03, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMINOPHYLLINE	AMINOPHYLLINE IN SODIUM CHLORIDE 0.45%	HOSPIRA	INJECTABLE; INJE CTION	200MG/100ML	A088147	May 03, 1983
AMINOPHYLLINE	PHYLLOCONTIN	PHARM RES ASSOC	TABLET, EXTENDED RELEASE; ORAL	225MG	A086760	Nov 21, 1979
AMINOPHYLLINE	SOMOPHYLLIN	FISONS	SOLUTION; ORAL	105MG/5ML	A086466	Nov 15, 1978
AMINOPHYLLINE	SOMOPHYLLIN-DF	FISONS	SOLUTION; ORAL	105MG/5ML	A087045	Sep 30, 1980
AMINOPHYLLINE	TRUPHYLLINE	COSETTE	SUPPOSITORY; REC TAL	250MG	A085498	Mar 23, 1983
AMINOPHYLLINE	TRUPHYLLINE	COSETTE	SUPPOSITORY; REC TAL	500MG	A085498	Jan 03, 1983
AMINOSALICYLATE SODIUM	P.A.S. SODIUM	CENTURY PHARMS	POWDER; ORAL	4GM/PACKET	A080947	May 01, 1973
AMINOSALICYLATE SODIUM	SODIUM AMINOSALICYLATE	HEXCEL	POWDER; ORAL	100%	A080097	Apr 14, 1971
AMINOSALICYLATE SODIUM	SODIUM P.A.S.	LANNETT	TABLET; ORAL	500MG	A080138	Jan 17, 1978
AMINOSALICYLATE SODIUM; AMINOSALICYLIC ACID	NEOPASALATE	MEDPOINTE PHARM HLC	TABLET; ORAL	846MG; 112MG	A080059	Aug 15, 1975
AMITRIPTYLINE HYDROCHLORIDE	AMITID	BRISTOL MYERS SQUIBB	TABLET; ORAL	100MG	A086454	Oct 19, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITID	BRISTOL MYERS SQUIBB	TABLET; ORAL	10MG	A086454	Oct 19, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITID	BRISTOL MYERS SQUIBB	TABLET; ORAL	25MG	A086454	Oct 19, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITID	BRISTOL MYERS SQUIBB	TABLET; ORAL	50MG	A086454	Oct 19, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITID	BRISTOL MYERS SQUIBB	TABLET; ORAL	75MG	A086454	Oct 19, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIL	WARNER CHILCOTT	TABLET; ORAL	100MG	A085093	Apr 20, 1976
AMITRIPTYLINE HYDROCHLORIDE	AMITRIL	WARNER CHILCOTT	TABLET; ORAL	10MG	A083939	Apr 18, 1975
AMITRIPTYLINE HYDROCHLORIDE	AMITRIL	WARNER CHILCOTT	TABLET; ORAL	25MG	A083937	Apr 18, 1975
AMITRIPTYLINE HYDROCHLORIDE	AMITRIL	WARNER CHILCOTT	TABLET; ORAL	50MG	A083938	Oct 18, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIL	WARNER CHILCOTT	TABLET; ORAL	75MG	A084957	Dec 31, 1975
AMITRIPTYLINE HYDROCHLORIDE	AMITRIL	WARNER CHILCOTT	TABLET; ORAL	150MG	A086295	Mar 09, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	10MG	A085031	Nov 16, 1976
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	25MG	A085031	Nov 16, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ANI PHARMS	TABLET;ORAL	50MG	A085031	Nov 16, 1976
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ANI PHARMS	TABLET;ORAL	75MG	A085031	Nov 16, 1976
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	COPLEY PHARM	TABLET;ORAL	100MG	A088425	Apr 30, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	COPLEY PHARM	TABLET;ORAL	10MG	A088421	Apr 30, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	COPLEY PHARM	TABLET;ORAL	25MG	A088422	Apr 30, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	COPLEY PHARM	TABLET;ORAL	50MG	A088423	Apr 30, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	COPLEY PHARM	TABLET;ORAL	75MG	A088424	Apr 30, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	COPLEY PHARM	TABLET;ORAL	150MG	A088426	Apr 30, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	HALSEY	TABLET;ORAL	100MG	A085927	May 20, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	HALSEY	TABLET;ORAL	10MG	A085923	May 24, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	HALSEY	TABLET;ORAL	25MG	A085922	May 15, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	HALSEY	TABLET;ORAL	50MG	A085925	Nov 18, 1981
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	HALSEY	TABLET;ORAL	50MG	A087557	Mar 05, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	HALSEY	TABLET;ORAL	75MG	A085926	May 20, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	100MG	A086747	Feb 05, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	100MG	A087368	May 03, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	10MG	A087366	Jan 04, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	10MG	A086744	Feb 05, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	25MG	A086746	Feb 05, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	25MG	A087367	May 03, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	50MG	A087181	Jan 04, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	50MG	A086743	Feb 05, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	75MG	A087369	Jan 04, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	75MG	A086745	Feb 05, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	150MG	A087370	Jan 04, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	100MG	A085742	May 11, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	10MG	A085744	Jun 21, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	25MG	A085627	May 10, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	50MG	A085745	Jul 11, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	75MG	A085743	Jul 11, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	100MG	A088107	Jul 18, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	100MG	A088079	Sep 16, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	10MG	A088084	Jul 18, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	10MG	A088075	Sep 16, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	25MG	A088076	May 20, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	25MG	A088085	Jul 18, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	50MG	A088105	Jul 18, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	50MG	A088077	Sep 16, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	75MG	A088106	Jul 18, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	75MG	A088078	Sep 16, 1983
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	100MG	A086146	Jan 23, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	100MG	A086003	Oct 03, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	10MG	A086144	Jan 23, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	10MG	A086002	Oct 03, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	25MG	A086145	Jan 23, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	25MG	A085944	Sep 29, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	50MG	A086143	Jan 23, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	50MG	A085945	Sep 29, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	75MG	A086147	Jan 23, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	75MG	A086004	Oct 03, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	150MG	A086148	Jan 23, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	150MG	A086090	Oct 28, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	100MG	A086854	Mar 13, 1980
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	100MG	A085836	Aug 02, 1977
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	10MG	A086610	Mar 13, 1980
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	25MG	A086859	Mar 13, 1980
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	50MG	A086857	Mar 13, 1980
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	75MG	A086860	Mar 13, 1980
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	TEVA	TABLET;ORAL	150MG	A086853	Mar 13, 1980
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	UCB INC	TABLET;ORAL	100MG	A086336	Oct 02, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	UCB INC	TABLET;ORAL	10MG	A085864	Mar 13, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	UCB INC	TABLET;ORAL	25MG	A085935	Mar 13, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	UCB INC	TABLET;ORAL	50MG	A085936	Mar 13, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	UCB INC	TABLET;ORAL	75MG	A086337	Oct 02, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	UCB INC	TABLET;ORAL	150MG	A086335	Oct 02, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	USL PHARMA	TABLET;ORAL	25MG	A087775	Feb 10, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	100MG	A087639	Feb 08, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	10MG	A087632	Feb 01, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	50MG	A087616	Feb 08, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	75MG	A087617	Feb 05, 1982
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	10MG/ML	A085594	May 24, 1979
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	100MG	A088634	Mar 02, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	100MG	A085820	Sep 01, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A088620	Mar 02, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A085816	Aug 15, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A088621	Mar 02, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085817	Aug 15, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A088622	Mar 02, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085815	May 11, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	75MG	A088633	Mar 02, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	75MG	A085819	Aug 16, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	150MG	A088635	Mar 02, 1984
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	150MG	A085821	Sep 18, 1978
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	10MG	A087647	Mar 05, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMITRIPTYLINE HYDROCHLORIDE	AMITRIPTYLINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	25MG	A087278	Oct 07, 1981
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	CONCENTRATE;ORAL	40MG/ML	A085749	Dec 23, 1977
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	TABLET;ORAL	100MG	A083639	Mar 19, 1976
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	TABLET;ORAL	10MG	A083639	May 12, 1975
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	TABLET;ORAL	25MG	A083639	May 12, 1975
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	TABLET;ORAL	50MG	A083639	May 12, 1975
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	TABLET;ORAL	75MG	A083639	Jul 16, 1975
AMITRIPTYLINE HYDROCHLORIDE	ENDEP	ROCHE	TABLET;ORAL	150MG	A085303	Dec 27, 1976
AMMONIUM CHLORIDE	AMMONIUM CHLORIDE	ABBOTT	INJECTABLE;INJECTION	5MEQ/ML	A083130	Nov 12, 1973
AMMONIUM CHLORIDE	AMMONIUM CHLORIDE	GD SEARLE LLC	INJECTABLE;INJECTION	3MEQ/ML	A086205	Jan 30, 1979
AMMONIUM CHLORIDE	AMMONIUM CHLORIDE 2.14%	B BRAUN	INJECTABLE;INJECTION	40MEQ/100ML	A085734	Oct 13, 1978
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	CAPSULE;ORAL	1.25MG;1.25MG; 1.25MG;1.25MG	A083564	Oct 24, 1975
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	CAPSULE;ORAL	2.5MG;2.5MG;2.5MG; 2.5MG	A083564	Oct 24, 1975
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	CAPSULE;ORAL	3.75MG;3.75MG; 3.75MG;3.75MG	A083564	Oct 24, 1975
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	CAPSULE;ORAL	5MG;5MG;5MG;5MG	A083564	Oct 24, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	TABLET;ORAL	1.25MG;1.25MG; 1.25MG;1.25MG	A083563	Oct 24, 1975
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	TABLET;ORAL	2.5MG;2.5MG;2. 5MG;2.5MG	A083563	Oct 24, 1975
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	TABLET;ORAL	3.75MG;3.75MG; 3.75MG;3.75MG	A083563	Oct 24, 1975
AMPHETAMINE ADIPATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE ADIPATE; DEXTROAMPHETAMINE SULFATE	DELCOBESE	TEVA	TABLET;ORAL	5MG;5MG;5MG;5M G	A083563	Oct 24, 1975
AMPHETAMINE SULFATE	AMPHETAMINE SULFATE	LANNETT	TABLET;ORAL	10MG	A083901	Aug 31, 1984
AMPHETAMINE SULFATE	AMPHETAMINE SULFATE	LANNETT	TABLET;ORAL	5MG	A083901	Aug 31, 1984
ANISOTROPINE METHYLBROMIDE	ANISOTROPINE METHYLBROMIDE	WATSON LABS	TABLET;ORAL	50MG	A086046	Jul 24, 1978
ASPIRIN; BUTALBITAL	AXOTAL	SAVAGE LABS	TABLET;ORAL	650MG;50MG	A088305	Oct 13, 1983
ASPIRIN; BUTALBITAL; CAFFEINE	BUTALBITAL, ASPIRIN AND CAFFEINE	ACTAVIS ELIZABETH	TABLET;ORAL	325MG;50MG;40M G	A086710	Aug 23, 1983
ASPIRIN; BUTALBITAL; CAFFEINE	BUTALBITAL, ASPIRIN AND CAFFEINE	FOSUN PHARMA	TABLET;ORAL	325MG;50MG;40M G	A086398	Apr 06, 1984
ASPIRIN; BUTALBITAL; CAFFEINE	BUTALBITAL, ASPIRIN AND CAFFEINE	HIKMA INTL PHARMS	TABLET;ORAL	325MG;50MG;40M G	A086162	Feb 16, 1984
ASPIRIN; BUTALBITAL; CAFFEINE	BUTALBITAL, ASPIRIN AND CAFFEINE	PURACAP PHARM	TABLET;ORAL	325MG;50MG;40M G	A087048	Dec 09, 1983
ASPIRIN; BUTALBITAL; CAFFEINE	BUTALBITAL, ASPIRIN AND CAFFEINE	WATSON LABS	TABLET;ORAL	325MG;50MG;40M G	A086237	Mar 23, 1984
ASPIRIN; CAFFEINE; PROPOXYPHENE HYDROCHLORIDE	COMPOUND 65	ALRA	CAPSULE;ORAL	389MG;32.4MG;6 5MG	A084553	Aug 17, 1983
ASPIRIN; CAFFEINE; PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE COMPOUND 65	SANDOZ	CAPSULE;ORAL	389MG;32.4MG;6 5MG	A080044	Sep 16, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ASPIRIN; CAFFEINE; PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE W/ ASPIRIN AND CAFFEINE	WATSON LABS	CAPSULE;ORAL	389MG;32.4MG;6 5MG	A085732	Sep 03, 1984
ASPIRIN; HYDROCODONE BITARTRATE	VICOPRIN	ABBOTT	TABLET;ORAL	500MG;5MG	A086333	Sep 14, 1983
ASPIRIN; MEPROBAMATE	MICRAININ	MEDPOINTE PHARM HLC	TABLET;ORAL	325MG;200MG	A084978	Jul 31, 1978
ASPIRIN; MEPROBAMATE	Q-GESIC	QUANTUM PHARMICS	TABLET;ORAL	325MG;200MG	A088740	Jun 01, 1984
ASPIRIN; METHOCARBAMOL	METHOCARBAMOL AND ASPIRIN	IVAX SUB TEVA PHARMS	TABLET;ORAL	325MG;400MG	A087211	Dec 22, 1982
ASPIRIN; OXYCODONE HYDROCHLORIDE; OXYCODONE TEREPHTHALATE	CODOXY	HALSEY	TABLET;ORAL	325MG;4.5MG;0. 38MG	A087464	Jul 01, 1982
ASPIRIN; OXYCODONE HYDROCHLORIDE; OXYCODONE TEREPHTHALATE	OXYCODONE AND ASPIRIN	SUN PHARM INDUSTRIES	TABLET;ORAL	325MG;4.5MG;0. 38MG	A087794	May 26, 1982
ASPIRIN; OXYCODONE HYDROCHLORIDE; OXYCODONE TEREPHTHALATE	OXYCODONE AND ASPIRIN (HALF- STRENGTH)	ROXANE	TABLET;ORAL	325MG;2.25MG;0 .19MG	A087742	Jun 04, 1982
ASPIRIN; OXYCODONE HYDROCHLORIDE; OXYCODONE TEREPHTHALATE	ROXIPRIN	ROXANE	TABLET;ORAL	325MG;4.5MG;0. 38MG	A087743	Jun 04, 1982
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	COLONAIID	MEDPOINTE PHARM HLC	SOLUTION;ORAL	0.025MG/5ML;2. 5MG/5ML	A085735	Feb 13, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	COLONAIID	MEDPOINTE PHARM HLC	TABLET;ORAL	0.025MG;2.5MG	A085737	Jan 31, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DI-ATRO	MD PHARM	TABLET;ORAL	0.025MG;2.5MG	A085266	Apr 18, 1977
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	ASCOT	TABLET;ORAL	0.025MG;2.5MG	A087934	Jul 19, 1983
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	FOSUN PHARMA	TABLET;ORAL	0.025MG;2.5MG	A086173	Aug 28, 1981
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	HEATHER	TABLET;ORAL	0.025MG;2.5MG	A086798	Oct 03, 1979
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	HIKMA	TABLET;ORAL	0.025MG;2.5MG	A087765	Mar 15, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	INWOOD LABS	TABLET;ORAL	0.025MG;2.5MG	A085509	Mar 09, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	KV PHARM	TABLET;ORAL	0.025MG;2.5MG	A085659	Jan 27, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	LEDERLE	TABLET;ORAL	0.025MG;2.5MG	A086950	Jan 30, 1980
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	PARKE DAVIS	TABLET;ORAL	0.025MG;2.5MG	A087131	Jul 17, 1981
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	PVT FORM	TABLET;ORAL	0.025MG;2.5MG	A085766	Dec 22, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	R AND S PHARMA	TABLET;ORAL	0.025MG;2.5MG	A085035	Jul 05, 1977
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	ROXANE	TABLET;ORAL	0.025MG;2.5MG	A086057	Nov 21, 1977
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.025MG;2.5MG	A085506	Jun 03, 1977
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	USL PHARMA	TABLET;ORAL	0.025MG;2.5MG	A087842	Mar 29, 1982
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	VALEANT PHARM INTL	TABLET;ORAL	0.025MG;2.5MG	A087195	Feb 16, 1982
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE AND ATROPINE SULFATE	WATSON LABS	TABLET;ORAL	0.025MG;2.5MG	A085876	Jun 22, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	DIPHENOXYLATE HYDROCHLORIDE W/ ATROPINE SULFATE	SCHERER RP	CAPSULE;ORAL	0.025MG;2.5MG	A086440	Apr 06, 1981
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	LOMANATE	ALPHARMA US PHARMS	SOLUTION;ORAL	0.025MG/5ML;2.5MG/5ML	A085746	Feb 23, 1978
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	LONOX	FOSUN PHARMA	TABLET;ORAL	0.025MG;2.5MG	A085311	Oct 27, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	LO-TROL	VANGARD	TABLET;ORAL	0.025MG;2.5MG	A088009	Mar 25, 1983
ATROPINE SULFATE; DIPHENOXYLATE HYDROCHLORIDE	LOW-QUEL	HALSEY	TABLET;ORAL	0.025MG;2.5MG	A085211	May 03, 1977
ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE	ATROPINE AND DEMEROL	ABBVIE	INJECTABLE; INJE CTION	0.4MG/ML;100MG /ML	A087848	Nov 26, 1982
ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE	ATROPINE AND DEMEROL	ABBVIE	INJECTABLE; INJE CTION	0.4MG/ML;50MG/ ML	A087853	Nov 26, 1982
ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE	ATROPINE AND DEMEROL	ABBVIE	INJECTABLE; INJE CTION	0.4MG/ML;75MG/ ML	A087847	Nov 26, 1982
ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE	MEPERIDINE AND ATROPINE SULFATE	WYETH AYERST	INJECTABLE; INJE CTION	0.4MG/ML;100MG /ML	A085121	Aug 02, 1977
ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE	MEPERIDINE AND ATROPINE SULFATE	WYETH AYERST	INJECTABLE; INJE CTION	0.4MG/ML;50MG/ ML	A085121	Aug 02, 1977
ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE	MEPERIDINE AND ATROPINE SULFATE	WYETH AYERST	INJECTABLE; INJE CTION	0.4MG/ML;75MG/ ML	A085121	Aug 02, 1977
BENOXINATE HYDROCHLORIDE	BENOXINATE HYDROCHLORIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	0.4%	A084149	Jan 14, 1975
BENZTHIAZIDE	BENZTHIAZIDE	PVT FORM	TABLET;ORAL	50MG	A083206	Nov 19, 1976
BENZTROPINE MESYLATE	BENZTROPINE MESYLATE	QUANTUM PHARMICS	TABLET;ORAL	0.5MG	A088514	Jan 31, 1984
BENZTROPINE MESYLATE	BENZTROPINE MESYLATE	QUANTUM PHARMICS	TABLET;ORAL	1MG	A088510	Jan 31, 1984
BENZTROPINE MESYLATE	BENZTROPINE MESYLATE	QUANTUM PHARMICS	TABLET;ORAL	2MG	A088511	Jan 31, 1984
BENZYL BENZOATE	BENZYL BENZOATE	LANNETT	EMULSION;TOPICA L	50%	A084535	Sep 02, 1976
BETAMETHASONE SODIUM PHOSPHATE	BETAMETHASONE SODIUM PHOSPHATE	WATSON LABS	INJECTABLE; INJE CTION	EQ 3MG BASE/ML	A085738	Jan 30, 1979
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	ASCOT	TABLET;ORAL	10MG	A088288	Jun 08, 1983
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	ASCOT	TABLET;ORAL	25MG	A088289	Jun 08, 1983
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG	A084689	Dec 16, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	LANNETT	TABLET;ORAL	10MG	A084712	Jul 29, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	LANNETT	TABLET;ORAL	25MG	A084074	Jul 01, 1976
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	LANNETT	TABLET;ORAL	5MG	A084702	Jun 16, 1976
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	SANDOZ	TABLET;ORAL	10MG	A084378	Sep 24, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	SANDOZ	TABLET;ORAL	10MG	A084379	Sep 24, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	SANDOZ	TABLET;ORAL	25MG	A084383	Sep 24, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	SANDOZ	TABLET;ORAL	25MG	A084384	Sep 24, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	SANDOZ	TABLET;ORAL	5MG	A084353	Feb 18, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A085228	Oct 14, 1976
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A084408	Nov 11, 1974
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A085842	Aug 26, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A084441	Jan 14, 1975
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085839	Aug 26, 1977
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085229	Sep 24, 1976
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A087397	Jul 16, 1981
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A087444	Jul 16, 1981
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	5MG	A084402	Nov 26, 1974
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	5MG	A085230	Feb 03, 1977
BETHANECHOL CHLORIDE	BETHANECHOL CHLORIDE	WATSON LABS	TABLET;ORAL	5MG	A085841	Aug 26, 1977
BETHANECHOL CHLORIDE	MYOTONACHOL	GLENWOOD	TABLET;ORAL	10MG	A084188	Sep 24, 1975
BETHANECHOL CHLORIDE	MYOTONACHOL	GLENWOOD	TABLET;ORAL	25MG	A084188	Sep 24, 1975
BETHANECHOL CHLORIDE	MYOTONACHOL	GLENWOOD	TABLET;ORAL	5MG	A084188	Sep 24, 1975
BETHANECHOL CHLORIDE	URECHOLINE	ODYSSEY PHARMS	TABLET;ORAL	10MG	A088440	May 29, 1984
BETHANECHOL CHLORIDE	URECHOLINE	ODYSSEY PHARMS	TABLET;ORAL	25MG	A088441	May 29, 1984
BROMODIPHENHYDRAMINE HYDROCHLORIDE; CODEINE PHOSPHATE	BROMANYL	ALPHARMA US PHARMS	SYRUP;ORAL	12.5MG/5ML;10M G/5ML	A088343	Aug 15, 1984
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	ALPHARMA US PHARMS	ELIXIR;ORAL	2MG/5ML	A086936	Jul 16, 1981
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	BARR	TABLET;ORAL	4MG	A084468	Apr 07, 1975
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	IVAX SUB TEVA PHARMS	TABLET;ORAL	4MG	A084351	Dec 17, 1975
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	KV PHARM	ELIXIR;ORAL	2MG/5ML	A085466	Aug 19, 1977
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	NEWTRON PHARMS	TABLET;ORAL	4MG	A086987	Oct 26, 1979
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	NEXGEN PHARMA INC	TABLET;ORAL	4MG	A086187	Aug 24, 1978
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	PAR PHARM	TABLET;ORAL	4MG	A087009	May 28, 1981
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	PHARM ASSOC	ELIXIR;ORAL	2MG/5ML	A087517	Oct 09, 1981
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	PIONEER PHARMS	TABLET;ORAL	4MG	A088604	Jul 13, 1984
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	UPSHER SMITH LABS	TABLET;ORAL	4MG	A083215	Dec 19, 1975
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	USL PHARMA	ELIXIR;ORAL	2MG/5ML	A087964	Jan 25, 1983
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	VITARINE	TABLET;ORAL	4MG	A085850	Nov 06, 1978
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	WATSON LABS	INJECTABLE; INJE CTION	100MG/ML	A083820	Feb 20, 1981
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	WATSON LABS	INJECTABLE; INJE CTION	10MG/ML	A083821	May 20, 1976
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	WATSON LABS	TABLET;ORAL	4MG	A083123	Nov 15, 1976
BROMPHENIRAMINE MALEATE	BROMPHENIRAMINE MALEATE	WATSON LABS	TABLET;ORAL	4MG	A085769	Aug 01, 1977
BUTABARBITAL SODIUM	BUTABARB	ALPHARMA US PHARMS	ELIXIR;ORAL	30MG/5ML	A085873	May 17, 1978
BUTABARBITAL SODIUM	BUTABARBITAL	BUNDY	TABLET;ORAL	30MG	A085550	May 31, 1978
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SANDOZ	TABLET;ORAL	15MG	A084292	Feb 09, 1982
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SANDOZ	TABLET;ORAL	15MG	A085938	Jul 17, 1978
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SANDOZ	TABLET;ORAL	30MG	A084272	Dec 22, 1981
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SANDOZ	TABLET;ORAL	30MG	A085934	Jul 17, 1978
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SOLVAY	TABLET;ORAL	16.2MG	A083606	Jun 14, 1974
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SOLVAY	TABLET;ORAL	32.4MG	A083898	Jun 21, 1974
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SOLVAY	TABLET;ORAL	48.6MG	A083897	Jun 21, 1974

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	SOLVAY	TABLET;ORAL	97.2MG	A083896	Jun 21, 1974
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	WATSON LABS	TABLET;ORAL	15MG	A085764	Oct 28, 1977
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	WATSON LABS	TABLET;ORAL	30MG	A085772	Aug 24, 1977
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	WHITEWORTH TOWN PLSN	TABLET;ORAL	15MG	A083325	Dec 06, 1976
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	WHITEWORTH TOWN PLSN	TABLET;ORAL	30MG	A083337	Jan 28, 1974
BUTABARBITAL SODIUM	BUTABARBITAL SODIUM	WOCKHARDT	ELIXIR;ORAL	30MG/5ML	A085383	Feb 26, 1979
BUTABARBITAL SODIUM	BUTALAN	LANNETT	ELIXIR;ORAL	33.3MG/5ML	A085880	Aug 30, 1978
BUTABARBITAL SODIUM	BUTICAPS	MEDPOINTE PHARM HLC	CAPSULE;ORAL	100MG	A085381	Apr 11, 1978
BUTABARBITAL SODIUM	BUTICAPS	MEDPOINTE PHARM HLC	CAPSULE;ORAL	15MG	A085381	Apr 11, 1978
BUTABARBITAL SODIUM	BUTICAPS	MEDPOINTE PHARM HLC	CAPSULE;ORAL	30MG	A085381	Apr 11, 1978
BUTABARBITAL SODIUM	BUTICAPS	MEDPOINTE PHARM HLC	CAPSULE;ORAL	50MG	A085381	Apr 11, 1978
BUTABARBITAL SODIUM	BUTISOL SODIUM	MEDA PHARMS	ELIXIR;ORAL	30MG/5ML	A085380	Apr 10, 1978
BUTABARBITAL SODIUM	SARISOL	HALSEY	ELIXIR;ORAL	30MG/5ML	A084723	Dec 01, 1981
BUTABARBITAL SODIUM	SARISOL NO. 1	HALSEY	TABLET;ORAL	15MG	A084719	Feb 11, 1976
BUTABARBITAL SODIUM	SARISOL NO. 2	HALSEY	TABLET;ORAL	30MG	A084719	Feb 11, 1976
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	HIKMA	TABLET;ORAL	15MG	A085418	Aug 15, 1977
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	HIKMA	TABLET;ORAL	30MG	A085432	Dec 20, 1977
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	IVAX SUB TEVA PHARMS	TABLET;ORAL	15MG	A083484	Sep 25, 1973
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	IVAX SUB TEVA PHARMS	TABLET;ORAL	30MG	A084040	May 31, 1974
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	LANNETT	TABLET;ORAL	15MG	A085849	Aug 21, 1978
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	LANNETT	TABLET;ORAL	30MG	A085866	Jul 20, 1978
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	LANNETT	TABLET;ORAL	100MG	A085881	Jul 20, 1978
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	MARSHALL PHARMA	TABLET;ORAL	16.2MG	A083524	Jan 15, 1974
BUTABARBITAL SODIUM	SODIUM BUTABARBITAL	MARSHALL PHARMA	TABLET;ORAL	32.4MG	A083858	Mar 14, 1974
CAFFEINE; ERGOTAMINE TARTRATE	WIGRAINE	ORGANON USA INC	TABLET;ORAL	100MG;1MG	A086562	Nov 05, 1980
CALCIUM GLUCEPTATE	CALCIUM GLUCEPTATE	ABBOTT	INJECTABLE; INJE CTION	EQ 90MG CALCIUM/5ML	A083159	Dec 04, 1972
CALCIUM GLUCEPTATE	CALCIUM GLUCEPTATE	ABBOTT	INJECTABLE; INJE CTION	EQ 90MG CALCIUM/5ML	A080001	Sep 29, 1970
CARISOPRODOL	CARISOPRODOL	WATSON LABS	TABLET;ORAL	350MG	A085433	Oct 26, 1977
CARISOPRODOL	CARISOPRODOL	WATSON LABS TEVA	TABLET;ORAL	350MG	A086179	Jun 12, 1979
CHLORDIAZEPOXIDE	LIBRITABS	VALEANT PHARM INTL	TABLET;ORAL	10MG	A085481	Sep 21, 1977
CHLORDIAZEPOXIDE	LIBRITABS	VALEANT PHARM INTL	TABLET;ORAL	25MG	A085488	Sep 21, 1977
CHLORDIAZEPOXIDE	LIBRITABS	VALEANT PHARM INTL	TABLET;ORAL	5MG	A085482	Sep 21, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	A-POXIDE	ABBOTT	CAPSULE;ORAL	10MG	A085447	Apr 22, 1978
CHLORDIAZEPOXIDE HYDROCHLORIDE	A-POXIDE	ABBOTT	CAPSULE;ORAL	10MG	A085518	Jul 01, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	A-POXIDE	ABBOTT	CAPSULE;ORAL	25MG	A085447	Apr 11, 1978
CHLORDIAZEPOXIDE HYDROCHLORIDE	A-POXIDE	ABBOTT	CAPSULE;ORAL	25MG	A085513	Jun 30, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORDIAZEPOXIDE HYDROCHLORIDE	A-POXIDE	ABBOTT	CAPSULE;ORAL	5MG	A085447	Apr 11, 1978
CHLORDIAZEPOXIDE HYDROCHLORIDE	A-POXIDE	ABBOTT	CAPSULE;ORAL	5MG	A085517	Jul 01, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZACHEL	RACHELLE	CAPSULE;ORAL	10MG	A084639	May 11, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZACHEL	RACHELLE	CAPSULE;ORAL	25MG	A085087	May 11, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZACHEL	RACHELLE	CAPSULE;ORAL	5MG	A085086	May 11, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	ASCOT	CAPSULE;ORAL	10MG	A087524	Jan 07, 1982
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	ASCOT	CAPSULE;ORAL	25MG	A087512	Jan 07, 1982
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	ASCOT	CAPSULE;ORAL	5MG	A087525	Jan 07, 1982
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	10MG	A084041	Jun 15, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	25MG	A084679	Sep 07, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	5MG	A084678	Jun 15, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	FERRANTE	CAPSULE;ORAL	10MG	A085119	Sep 02, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	FERRANTE	CAPSULE;ORAL	25MG	A085120	Sep 02, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	FERRANTE	CAPSULE;ORAL	5MG	A085118	Sep 02, 1981
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	HALSEY	CAPSULE;ORAL	10MG	A085339	May 26, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	HALSEY	CAPSULE;ORAL	25MG	A084685	May 16, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	HALSEY	CAPSULE;ORAL	5MG	A085340	May 26, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	IMPAX LABS	CAPSULE;ORAL	10MG	A085113	Dec 12, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	IMPAX LABS	CAPSULE;ORAL	25MG	A086212	Jul 10, 1979
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	IMPAX LABS	CAPSULE;ORAL	5MG	A086213	Jul 10, 1979
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	10MG	A083742	Mar 07, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	25MG	A083570	Mar 07, 1975
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	5MG	A083741	Mar 07, 1975
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	10MG	A087037	Mar 20, 1981
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	10MG	A086876	Aug 29, 1979
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	25MG	A087231	Mar 20, 1981
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	25MG	A086893	Aug 30, 1979
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	5MG	A087234	Mar 20, 1981
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	5MG	A086892	Aug 30, 1979
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	MAST MM	CAPSULE;ORAL	10MG	A086217	Feb 10, 1981
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	MYLAN	CAPSULE;ORAL	10MG	A084601	Mar 19, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	MYLAN	CAPSULE;ORAL	25MG	A084887	Mar 19, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	MYLAN	CAPSULE;ORAL	5MG	A084886	Mar 19, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	PARKE DAVIS	CAPSULE;ORAL	10MG	A084598	Aug 24, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	PARKE DAVIS	CAPSULE;ORAL	25MG	A085164	Aug 24, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	PARKE DAVIS	CAPSULE;ORAL	5MG	A085163	Aug 24, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	PUREPAC PHARM	CAPSULE;ORAL	10MG	A084939	Jun 03, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	PUREPAC PHARM	CAPSULE;ORAL	25MG	A085144	Jun 30, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	PUREPAC PHARM	CAPSULE;ORAL	5MG	A085155	Jun 30, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	ROXANE	CAPSULE;ORAL	10MG	A084700	Jul 02, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	ROXANE	CAPSULE;ORAL	25MG	A084705	Jul 02, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	ROXANE	CAPSULE;ORAL	5MG	A084706	Jul 02, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	25MG	A086494	Feb 04, 1981
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	UPSHER SMITH LABS	CAPSULE;ORAL	10MG	A084920	Jan 31, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	UPSHER SMITH LABS	CAPSULE;ORAL	25MG	A084823	Jan 31, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	UPSHER SMITH LABS	CAPSULE;ORAL	5MG	A084919	Jan 31, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	USL PHARMA	CAPSULE;ORAL	10MG	A084623	Feb 24, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	USL PHARMA	CAPSULE;ORAL	25MG	A084645	Feb 24, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	USL PHARMA	CAPSULE;ORAL	5MG	A084644	Feb 24, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	10MG	A088010	Mar 28, 1983
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	25MG	A088130	Mar 28, 1983
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	5MG	A088129	Mar 28, 1983
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	10MG	A086294	Sep 08, 1978
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	25MG	A086382	Sep 08, 1978
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	5MG	A086383	Sep 08, 1978
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	WEST WARD	CAPSULE;ORAL	10MG	A085000	Apr 06, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	WEST WARD	CAPSULE;ORAL	25MG	A085294	Apr 06, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	CHLORDIAZEPOXIDE HYDROCHLORIDE	WEST WARD	CAPSULE;ORAL	5MG	A085014	Apr 06, 1977
CHLORDIAZEPOXIDE HYDROCHLORIDE	LYGEN	ALRA	CAPSULE;ORAL	10MG	A085009	Apr 21, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	LYGEN	ALRA	CAPSULE;ORAL	25MG	A085108	Apr 21, 1976
CHLORDIAZEPOXIDE HYDROCHLORIDE	LYGEN	ALRA	CAPSULE;ORAL	5MG	A085107	Apr 21, 1976
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	HIKMA PHARMS	TABLET;ORAL	250MG	A083082	Jul 09, 1975
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	IMPAX LABS	TABLET;ORAL	250MG	A080880	Dec 11, 1974
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	MD PHARM	TABLET;ORAL	250MG	A087228	Sep 29, 1980
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	PUREPAC PHARM	TABLET;ORAL	250MG	A080886	Jun 13, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	TEVA	TABLET;ORAL	250MG	A087504	Jan 13, 1982
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	WATSON LABS	TABLET;ORAL	250MG	A087979	Dec 21, 1982
CHLOROQUINE PHOSPHATE	CHLOROQUINE PHOSPHATE	WATSON LABS	TABLET;ORAL	500MG	A088030	Dec 21, 1982
CHLOROTHIAZIDE	CHLOROTHIAZIDE	ABC HOLDING	TABLET;ORAL	250MG	A085569	Mar 08, 1978
CHLOROTHIAZIDE	CHLOROTHIAZIDE	HIKMA INTL PHARMS	TABLET;ORAL	250MG	A086028	Jul 14, 1982
CHLOROTHIAZIDE	CHLOROTHIAZIDE	HIKMA INTL PHARMS	TABLET;ORAL	500MG	A087736	Jul 14, 1982
CHLOROTHIAZIDE	CHLOROTHIAZIDE	LEDERLE	TABLET;ORAL	250MG	A086940	Mar 13, 1980
CHLOROTHIAZIDE	CHLOROTHIAZIDE	LEDERLE	TABLET;ORAL	500MG	A086938	Mar 13, 1980
CHLOROTHIAZIDE	CHLOROTHIAZIDE	MYLAN	TABLET;ORAL	250MG	A084217	Jun 26, 1975
CHLOROTHIAZIDE	CHLOROTHIAZIDE	MYLAN	TABLET;ORAL	500MG	A084217	Jul 17, 1975
CHLOROTHIAZIDE	CHLOROTHIAZIDE	SANDOZ	TABLET;ORAL	250MG	A085485	Apr 01, 1981
CHLOROTHIAZIDE	CHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	250MG	A085173	Nov 04, 1977
CHLOROTHIAZIDE	CHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	250MG	A086795	Aug 15, 1983
CHLOROTHIAZIDE	CHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	250MG	A085165	Sep 24, 1976
CHLOROTHIAZIDE	CHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	500MG	A086796	Aug 15, 1983
CHLOROTHIAZIDE	CHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	500MG	A084026	Sep 01, 1982
CHLOROTHIAZIDE; RESERPINE	CHLOROTHIAZIDE AND RESERPINE	HIKMA	TABLET;ORAL	250MG;0.125MG	A088557	Dec 22, 1983
CHLOROTHIAZIDE; RESERPINE	CHLOROTHIAZIDE AND RESERPINE	HIKMA	TABLET;ORAL	500MG;0.125MG	A088365	Dec 22, 1983
CHLOROTHIAZIDE; RESERPINE	CHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	250MG;0.125MG	A084853	Oct 27, 1976
CHLOROTHIAZIDE; RESERPINE	CHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	500MG;0.125MG	A088151	Jun 09, 1983
CHLOROTHIAZIDE; RESERPINE	CHLOROTHIAZIDE-RESERPINE	MYLAN	TABLET;ORAL	250MG;0.125MG	A087744	May 06, 1982
CHLOROTHIAZIDE; RESERPINE	CHLOROTHIAZIDE-RESERPINE	MYLAN	TABLET;ORAL	500MG;0.125MG	A087745	May 06, 1982
CHLOROTRIANISENE	CHLOROTRIANISENE	BANNER PHARMACAPS	CAPSULE;ORAL	12MG	A084652	Aug 07, 1975
CHLORPHENIRAMINE MALEATE	ANTAGONATE	BAYER PHARMS	TABLET;ORAL	4MG	A083381	Mar 20, 1973
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	ANABOLIC	TABLET;ORAL	4MG	A083078	Nov 02, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	AUROLIFE PHARMA LLC	TABLET;ORAL	4MG	A080961	Dec 20, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	BEL MAR	INJECTABLE; INJE CTION	10MG/ML	A080821	Nov 29, 1973
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	BELL PHARMA	TABLET;ORAL	4MG	A083062	May 06, 1974
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	ELKINS SINN	INJECTABLE; INJE CTION	10MG/ML	A080797	Sep 12, 1973
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	ELKINS SINN	TABLET;ORAL	4MG	A080938	Oct 16, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	IMPAX LABS	TABLET;ORAL	4MG	A080809	Feb 04, 1974
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	IVAX SUB TEVA PHARMS	TABLET;ORAL	4MG	A080779	May 09, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	KV PHARM	TABLET;ORAL	4MG	A087164	Jul 22, 1981
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	LEDERLE	TABLET;ORAL	4MG	A086941	Mar 13, 1980
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	NEWTRON PHARMS	TABLET;ORAL	4MG	A086519	Feb 09, 1979
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PANRAY	TABLET;ORAL	4MG	A083243	Jul 09, 1974
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PHARM ASSOC	SYRUP;ORAL	2MG/5ML	A087520	Feb 10, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PHARMAVITE	TABLET;ORAL	4MG	A085104	Feb 11, 1977
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PHARMERAL	TABLET;ORAL	4MG	A083753	Jun 21, 1974
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PIONEER PHARMS	TABLET;ORAL	4MG	A088556	Jul 13, 1984
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PUREPAC PHARM	TABLET;ORAL	4MG	A086306	Aug 09, 1979
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	PVT FORM	TABLET;ORAL	4MG	A080786	Sep 15, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	ROXANE	TABLET;ORAL	4MG	A080626	May 01, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	SUN PHARM INDUSTRIES	TABLET;ORAL	4MG	A080700	Aug 24, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	VITARINE	TABLET;ORAL	4MG	A085837	Nov 02, 1978
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WATSON LABS	INJECTABLE; INJECTION	100MG/ML	A086095	Oct 05, 1979
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WATSON LABS	INJECTABLE; INJECTION	10MG/ML	A086096	Oct 09, 1979
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WATSON LABS	INJECTABLE; INJECTION	10MG/ML	A083593	Jul 05, 1977
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WATSON LABS	TABLET;ORAL	4MG	A080696	Oct 18, 1974
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WATSON LABS	TABLET;ORAL	4MG	A085139	Jul 26, 1976
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WATSON LABS	TABLET;ORAL	4MG	A080791	Aug 21, 1972
CHLORPHENIRAMINE MALEATE	CHLORPHENIRAMINE MALEATE	WEST WARD	TABLET;ORAL	4MG	A083787	Oct 18, 1973
CHLORPHENIRAMINE MALEATE	KLOROMIN	HALSEY	TABLET;ORAL	4MG	A083629	Jul 29, 1976
CHLORPHENIRAMINE MALEATE	PHENETRON	LANNETT	TABLET;ORAL	4MG	A080846	Jun 13, 1974
CHLORPHENIRAMINE MALEATE	PYRIDAMAL 100	BEL MAR	INJECTABLE; INJECTION	100MG/ML	A083733	Jan 23, 1979
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ABBOTT	TABLET;ORAL	10MG	A084414	Jan 28, 1975
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ABBOTT	TABLET;ORAL	200MG	A084413	Jan 28, 1975
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ABBOTT	TABLET;ORAL	25MG	A084415	Jan 28, 1975
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ABBOTT	TABLET;ORAL	50MG	A084411	Jan 28, 1975
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ABBOTT	TABLET;ORAL	100MG	A084412	Mar 20, 1975
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	25MG/ML	A084911	Dec 08, 1977
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ACTAVIS MID ATLANTIC	CONCENTRATE; ORAL	100MG/ML	A086863	Nov 07, 1980
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	ALPHARMA US PHARMS	SYRUP;ORAL	10MG/5ML	A086712	Nov 10, 1980
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	CYCLE PHARMS LTD	TABLET;ORAL	10MG	A085331	Oct 15, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	CYCLE PHARMS LTD	TABLET;ORAL	200MG	A085331	Oct 15, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	CYCLE PHARMS LTD	TABLET;ORAL	25MG	A085331	Oct 15, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	CYCLE PHARMS LTD	TABLET;ORAL	50MG	A085331	Oct 15, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	CYCLE PHARMS LTD	TABLET;ORAL	100MG	A085331	Oct 15, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	DR REDDYS	INJECTABLE; INJE CTION	25MG/ML	A080365	Feb 13, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	10MG	A083549	May 06, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	200MG	A083575	May 06, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG	A083549	May 06, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	50MG	A083549	May 06, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	100MG	A083574	May 06, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	10MG	A085750	Jan 04, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	200MG	A085748	Jan 04, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	25MG	A085751	Feb 06, 1978
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	50MG	A085484	Feb 06, 1978
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	100MG	A085752	Feb 06, 1978
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	200MG	A084802	Mar 16, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	25MG	A084801	Mar 16, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	50MG	A084800	Mar 16, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	10MG	A084803	Mar 16, 1972
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	100MG	A084789	Mar 24, 1976
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	10MG	A080403	Jun 13, 1977
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	200MG	A080403	Jun 13, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	25MG	A080403	Sep 30, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	50MG	A080403	Sep 30, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	100MG	A080403	Sep 30, 1974
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PVT FORM	TABLET;ORAL	200MG	A080340	Apr 09, 1979
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PVT FORM	TABLET;ORAL	25MG	A080340	Apr 09, 1979
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	PVT FORM	TABLET;ORAL	50MG	A080340	Apr 09, 1979
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	100MG	A080439	Jan 03, 1973
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	10MG	A080439	Jan 03, 1973
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	200MG	A080439	Jan 03, 1973
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	25MG	A080439	Jan 03, 1973
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	50MG	A080439	Jan 03, 1973
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	10MG	A088038	Aug 16, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	25MG	A087645	Dec 14, 1981
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	50MG	A087646	Dec 14, 1981
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	25MG/ML	A085591	Jul 01, 1977
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A085959	Dec 17, 1980
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	200MG	A085958	Dec 17, 1980
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085956	Nov 16, 1979
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085960	Nov 19, 1979
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	100MG	A085957	Dec 17, 1980
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	10MG	A087783	Sep 16, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	200MG	A087880	Sep 16, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	25MG	A087865	Sep 16, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	50MG	A087878	Sep 15, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	100MG	A087884	Sep 15, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WOCKHARDT	CONCENTRATE;ORA L	100MG/ML	A087053	Feb 04, 1981
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WOCKHARDT	CONCENTRATE;ORA L	30MG/ML	A087032	Jul 08, 1982
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE; INJE CTION	25MG/ML	A080370	Jul 26, 1972
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE INTENSOL	HIKMA	CONCENTRATE;ORA L	100MG/ML	A088158	Apr 27, 1983
CHLORPROMAZINE HYDROCHLORIDE	CHLORPROMAZINE HYDROCHLORIDE INTENSOL	HIKMA	CONCENTRATE;ORA L	30MG/ML	A088157	Apr 27, 1983
CHLORPROMAZINE HYDROCHLORIDE	PROMAPAR	PARKE DAVIS	TABLET;ORAL	10MG	A086886	Aug 13, 1980
CHLORPROMAZINE HYDROCHLORIDE	PROMAPAR	PARKE DAVIS	TABLET;ORAL	200MG	A086885	Aug 13, 1980
CHLORPROMAZINE HYDROCHLORIDE	PROMAPAR	PARKE DAVIS	TABLET;ORAL	25MG	A084423	Aug 13, 1980
CHLORPROMAZINE HYDROCHLORIDE	PROMAPAR	PARKE DAVIS	TABLET;ORAL	50MG	A086887	Aug 13, 1980
CHLORPROMAZINE HYDROCHLORIDE	PROMAPAR	PARKE DAVIS	TABLET;ORAL	100MG	A086888	Aug 13, 1980
CHLORPROMAZINE HYDROCHLORIDE	SONAZINE	FOSUN PHARMA	CONCENTRATE;ORA L	100MG/ML	A080983	May 26, 1976
CHLORPROMAZINE HYDROCHLORIDE	SONAZINE	FOSUN PHARMA	CONCENTRATE;ORA L	30MG/ML	A080983	May 26, 1976
CHLORPROMAZINE HYDROCHLORIDE	SONAZINE	FOSUN PHARMA	SYRUP;ORAL	10MG/5ML	A083040	Mar 04, 1976
CHLORPROPAMIDE	CHLORPROPAMIDE	ANI PHARMS	TABLET;ORAL	250MG	A087353	Jun 26, 1981
CHLORPROPAMIDE	CHLORPROPAMIDE	MYLAN	TABLET;ORAL	100MG	A088549	Jun 01, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	MYLAN	TABLET;ORAL	250MG	A088549	Jun 01, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	PAR PHARM	TABLET;ORAL	100MG	A088175	Feb 27, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	PAR PHARM	TABLET;ORAL	250MG	A088176	Feb 27, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	RISING	TABLET;ORAL	100MG	A088725	Aug 31, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	RISING	TABLET;ORAL	250MG	A088726	Aug 31, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	SANDOZ	TABLET;ORAL	250MG	A084669	Jul 10, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORPROPAMIDE	CHLORPROPAMIDE	SUPERPHARM	TABLET;ORAL	100MG	A088694	Sep 17, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	SUPERPHARM	TABLET;ORAL	250MG	A088695	Sep 17, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	USL PHARMA	TABLET;ORAL	100MG	A088708	Aug 30, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	USL PHARMA	TABLET;ORAL	250MG	A088709	Aug 30, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	WATSON LABS	TABLET;ORAL	100MG	A088608	Apr 12, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	WATSON LABS	TABLET;ORAL	100MG	A086865	Sep 24, 1984
CHLORPROPAMIDE	CHLORPROPAMIDE	WATSON LABS	TABLET;ORAL	250MG	A086866	Oct 03, 1980
CHLORPROPAMIDE	CHLORPROPAMIDE	WATSON LABS	TABLET;ORAL	250MG	A088568	Apr 12, 1984
CHLORTHALIDONE	CHLORTHALIDONE	ABBOTT	TABLET;ORAL	25MG	A087364	Mar 06, 1981
CHLORTHALIDONE	CHLORTHALIDONE	ABBOTT	TABLET;ORAL	50MG	A087384	Mar 06, 1981
CHLORTHALIDONE	CHLORTHALIDONE	ANI PHARMS	TABLET;ORAL	25MG	A088164	Jan 09, 1984
CHLORTHALIDONE	CHLORTHALIDONE	ANI PHARMS	TABLET;ORAL	25MG	A087296	Aug 19, 1981
CHLORTHALIDONE	CHLORTHALIDONE	ANI PHARMS	TABLET;ORAL	25MG	A087706	Sep 16, 1981
CHLORTHALIDONE	CHLORTHALIDONE	ANI PHARMS	TABLET;ORAL	50MG	A087689	Sep 16, 1981
CHLORTHALIDONE	CHLORTHALIDONE	ASCOT	TABLET;ORAL	25MG	A087698	Oct 20, 1982
CHLORTHALIDONE	CHLORTHALIDONE	ASCOT	TABLET;ORAL	50MG	A087699	Oct 20, 1982
CHLORTHALIDONE	CHLORTHALIDONE	DAVA PHARMS INC	TABLET;ORAL	25MG	A087451	Apr 03, 1981
CHLORTHALIDONE	CHLORTHALIDONE	DAVA PHARMS INC	TABLET;ORAL	50MG	A087450	Apr 03, 1981
CHLORTHALIDONE	CHLORTHALIDONE	IVAX PHARMS	TABLET;ORAL	25MG	A087555	Jun 24, 1981
CHLORTHALIDONE	CHLORTHALIDONE	IVAX PHARMS	TABLET;ORAL	50MG	A087947	Feb 27, 1984
CHLORTHALIDONE	CHLORTHALIDONE	IVAX PHARMS	TABLET;ORAL	50MG	A087176	Apr 13, 1981
CHLORTHALIDONE	CHLORTHALIDONE	KV PHARM	TABLET;ORAL	25MG	A087311	Mar 11, 1981
CHLORTHALIDONE	CHLORTHALIDONE	KV PHARM	TABLET;ORAL	50MG	A087312	Mar 11, 1981
CHLORTHALIDONE	CHLORTHALIDONE	MUTUAL PHARM	TABLET;ORAL	25MG	A087292	Mar 05, 1981
CHLORTHALIDONE	CHLORTHALIDONE	MUTUAL PHARM	TABLET;ORAL	50MG	A087293	Mar 05, 1981
CHLORTHALIDONE	CHLORTHALIDONE	PUREPAC PHARM	TABLET;ORAL	50MG	A088140	Aug 11, 1983
CHLORTHALIDONE	CHLORTHALIDONE	SANDOZ	TABLET;ORAL	25MG	A087380	May 01, 1981
CHLORTHALIDONE	CHLORTHALIDONE	SANDOZ	TABLET;ORAL	50MG	A087381	May 01, 1981
CHLORTHALIDONE	CHLORTHALIDONE	SANDOZ	TABLET;ORAL	50MG	A087118	Jun 15, 1981
CHLORTHALIDONE	CHLORTHALIDONE	SUPERPHARM	TABLET;ORAL	25MG	A087473	Feb 09, 1983
CHLORTHALIDONE	CHLORTHALIDONE	SUPERPHARM	TABLET;ORAL	50MG	A087247	Feb 09, 1983
CHLORTHALIDONE	CHLORTHALIDONE	VANGARD	TABLET;ORAL	25MG	A088012	Jul 14, 1982
CHLORTHALIDONE	CHLORTHALIDONE	VANGARD	TABLET;ORAL	50MG	A088073	Mar 25, 1983
CHLORTHALIDONE	CHLORTHALIDONE	WARNER CHILCOTT	TABLET;ORAL	25MG	A087515	Jan 24, 1983
CHLORTHALIDONE	CHLORTHALIDONE	WARNER CHILCOTT	TABLET;ORAL	50MG	A087516	Feb 09, 1983
CHLORTHALIDONE	CHLORTHALIDONE	WATSON LABS	TABLET;ORAL	25MG	A087050	Mar 20, 1981
CHLORTHALIDONE	CHLORTHALIDONE	WATSON LABS	TABLET;ORAL	25MG	A087100	Aug 25, 1981
CHLORTHALIDONE	CHLORTHALIDONE	WATSON LABS	TABLET;ORAL	50MG	A087029	Mar 20, 1981
CHLORTHALIDONE	CHLORTHALIDONE	WATSON LABS	TABLET;ORAL	50MG	A087521	Aug 19, 1981
CHLORTHALIDONE	CHLORTHALIDONE	WATSON LABS	TABLET;ORAL	50MG	A087082	Aug 25, 1981
CHLORTHALIDONE	THALITONE	MONARCH PHARMS	TABLET;ORAL	25MG	A088051	Nov 12, 1982
CHLORZOXAZONE	CHLORZOXAZONE	PAR PHARM	TABLET;ORAL	250MG	A087981	Sep 20, 1983
CHLORZOXAZONE	CHLORZOXAZONE	WATSON LABS	TABLET;ORAL	250MG	A086901	Oct 06, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CHLORZOXAZONE	CHLORZOXAZONE	WATSON LABS	TABLET;ORAL	250MG	A086948	Aug 09, 1982
COLCHICINE; PROBENECID	PROBEN-C	WATSON LABS	TABLET;ORAL	0.5MG;500MG	A085552	Sep 15, 1977
COLCHICINE; PROBENECID	PROBENECID AND COLCHICINE	ANI PHARMS	TABLET;ORAL	0.5MG;500MG	A083734	Jun 12, 1978
COLCHICINE; PROBENECID	PROBENECID AND COLCHICINE	BEECHAM	TABLET;ORAL	0.5MG;500MG	A084321	Mar 11, 1976
COLCHICINE; PROBENECID	PROBENECID AND COLCHICINE	IMPAX LABS	TABLET;ORAL	0.5MG;500MG	A083720	Sep 06, 1977
COLCHICINE; PROBENECID	PROBENECID AND COLCHICINE	SANDOZ	TABLET;ORAL	0.5MG;500MG	A086130	Mar 18, 1980
COLCHICINE; PROBENECID	PROBENECID W/ COLCHICINE	LEDERLE	TABLET;ORAL	0.5MG;500MG	A086954	Sep 06, 1979
COLCHICINE; PROBENECID	PROBENECID W/ COLCHICINE	WATSON LABS	TABLET;ORAL	0.5MG;500MG	A083221	Apr 07, 1975
CORTISONE ACETATE	CORTISONE ACETATE	BARR	TABLET;ORAL	25MG	A083471	Aug 31, 1973
CORTISONE ACETATE	CORTISONE ACETATE	ELKINS SINN	TABLET;ORAL	25MG	A080836	Jan 26, 1973
CORTISONE ACETATE	CORTISONE ACETATE	EVERYLIFE	TABLET;ORAL	25MG	A084246	Jan 22, 1975
CORTISONE ACETATE	CORTISONE ACETATE	HEATHER	TABLET;ORAL	25MG	A085736	Jun 27, 1977
CORTISONE ACETATE	CORTISONE ACETATE	INWOOD LABS	TABLET;ORAL	25MG	A080731	Jul 26, 1972
CORTISONE ACETATE	CORTISONE ACETATE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG	A080630	Jan 03, 1972
CORTISONE ACETATE	CORTISONE ACETATE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG	A083536	Jul 09, 1973
CORTISONE ACETATE	CORTISONE ACETATE	LANNETT	TABLET;ORAL	25MG	A080694	Oct 17, 1974
CORTISONE ACETATE	CORTISONE ACETATE	PUREPAC PHARM	TABLET;ORAL	25MG	A080493	Aug 21, 1972
CORTISONE ACETATE	CORTISONE ACETATE	VITARINE	TABLET;ORAL	25MG	A080333	Dec 22, 1971
CORTISONE ACETATE	CORTISONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A083147	Feb 11, 1977
CORTISONE ACETATE	CORTISONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A085677	Mar 07, 1978
CORTISONE ACETATE	CORTISONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A083147	Feb 11, 1977
CORTISONE ACETATE	CORTISONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A085677	Mar 07, 1978
CORTISONE ACETATE	CORTISONE ACETATE	WATSON LABS	TABLET;ORAL	25MG	A085884	May 15, 1978
CORTISONE ACETATE	CORTISONE ACETATE	WHITEWORTH TOWN PLSN	TABLET;ORAL	25MG	A080341	Jun 20, 1973
CYANOCOBALAMIN	BETALIN 12	LILLY	INJECTABLE; INJECTION	0.1MG/ML	A080855	Jul 09, 1973
CYANOCOBALAMIN	BETALIN 12	LILLY	INJECTABLE; INJECTION	1MG/ML	A080855	Jul 09, 1973
CYANOCOBALAMIN	COBAVITE	WATSON LABS	INJECTABLE; INJECTION	0.1MG/ML	A083013	Sep 25, 1972
CYANOCOBALAMIN	COBAVITE	WATSON LABS	INJECTABLE; INJECTION	1MG/ML	A083064	Nov 03, 1972
CYANOCOBALAMIN	CYANOCOBALAMIN	ABRAXIS PHARM	INJECTABLE; INJECTION	0.1MG/ML	A080510	Dec 12, 1972
CYANOCOBALAMIN	CYANOCOBALAMIN	ABRAXIS PHARM	INJECTABLE; INJECTION	1MG/ML	A080510	Dec 12, 1972
CYANOCOBALAMIN	CYANOCOBALAMIN	ABRAXIS PHARM	INJECTABLE; INJECTION	0.03MG/ML	A080510	Jul 05, 1973

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CYANOCOBALAMIN	CYANOCOBALAMIN	AKORN	INJECTABLE; INJECTION	1MG/ML	A087969	Nov 10, 1983
CYANOCOBALAMIN	CYANOCOBALAMIN	DELL LABS	INJECTABLE; INJECTION	0.1MG/ML	A080689	Jun 22, 1973
CYANOCOBALAMIN	CYANOCOBALAMIN	DELL LABS	INJECTABLE; INJECTION	1MG/ML	A080689	Jun 22, 1973
CYANOCOBALAMIN	CYANOCOBALAMIN	DELL LABS	INJECTABLE; INJECTION	0.03MG/ML	A080689	Jun 22, 1973
CYANOCOBALAMIN	CYANOCOBALAMIN	DR REDDYS	INJECTABLE; INJECTION	0.1MG/ML	A080573	Jan 29, 1974
CYANOCOBALAMIN	CYANOCOBALAMIN	DR REDDYS	INJECTABLE; INJECTION	1MG/ML	A080573	Jan 29, 1974
CYANOCOBALAMIN	CYANOCOBALAMIN	FRESENIUS KABI USA	INJECTABLE; INJECTION	0.1MG/ML	A080557	Jun 20, 1973
CYANOCOBALAMIN	CYANOCOBALAMIN	LUITPOLD	INJECTABLE; INJECTION	0.03MG/ML	A080668	Apr 26, 1972
CYANOCOBALAMIN	CYANOCOBALAMIN	LYPHOMED	INJECTABLE; INJECTION	1MG/ML	A083075	Sep 12, 1979
CYANOCOBALAMIN	CYANOCOBALAMIN	SANOFI AVENTIS US	INJECTABLE; INJECTION	1MG/ML	A080564	Oct 12, 1973
CYANOCOBALAMIN	CYANOCOBALAMIN	SOLOPAK	INJECTABLE; INJECTION	1MG/ML	A087551	Feb 29, 1984
CYANOCOBALAMIN	CYANOCOBALAMIN	WATSON LABS	INJECTABLE; INJECTION	0.1MG/ML	A083120	Jul 01, 1977
CYANOCOBALAMIN	CYANOCOBALAMIN	WATSON LABS	INJECTABLE; INJECTION	1MG/ML	A083120	Jul 01, 1977
CYANOCOBALAMIN	CYANOCOBALAMIN	WEST WARD	TABLET; ORAL	1MG	A084264	Dec 10, 1974
CYANOCOBALAMIN	CYANOCOBALAMIN	WYETH AYERST	INJECTABLE; INJECTION	0.1MG/ML	A080554	Mar 21, 1973
CYANOCOBALAMIN	CYANOCOBALAMIN	WYETH AYERST	INJECTABLE; INJECTION	1MG/ML	A080554	Mar 21, 1973
CYANOCOBALAMIN	DODEX	ACCORD HLTHCARE	INJECTABLE; INJECTION	1MG/ML	A083022	Sep 20, 1972
CYANOCOBALAMIN	RUVITE	SAVAGE LABS	INJECTABLE; INJECTION	1MG/ML	A080570	Oct 02, 1977
CYCLOPENTOLATE HYDROCHLORIDE	AK-PENTOLATE	AKORN	SOLUTION/DROPS; OPHTHALMIC	1%	A085555	Apr 10, 1979
CYCLOPENTOLATE HYDROCHLORIDE	CYCLOPENTOLATE HYDROCHLORIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	1%	A084863	Jan 16, 1976
CYCLOPENTOLATE HYDROCHLORIDE	CYCLOPENTOLATE HYDROCHLORIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	1%	A084150	Nov 22, 1974

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CYCLOPENTOLATE HYDROCHLORIDE	PENTOLAIR	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	1%	A088150	Feb 25, 1983
CYCLOPHOSPHAMIDE	NEOSAR	BEDFORD	INJECTABLE; INJE CTION	100MG/VIAL	A087442	Feb 16, 1982
CYCLOPHOSPHAMIDE	NEOSAR	BEDFORD	INJECTABLE; INJE CTION	1GM/VIAL	A087442	Jul 08, 1983
CYCLOPHOSPHAMIDE	NEOSAR	BEDFORD	INJECTABLE; INJE CTION	200MG/VIAL	A087442	Feb 16, 1982
CYCLOPHOSPHAMIDE	NEOSAR	BEDFORD	INJECTABLE; INJE CTION	500MG/VIAL	A087442	Feb 16, 1982
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	ACTAVIS MID ATLANTIC	SYRUP; ORAL	2MG/5ML	A086833	Apr 16, 1980
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	ASCOT	TABLET; ORAL	4MG	A087685	Oct 25, 1982
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	CHARTWELL RX	TABLET; ORAL	4MG	A088212	May 26, 1983
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	DURAMED PHARMS BARR	TABLET; ORAL	4MG	A088232	Oct 25, 1983
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	FOSUN PHARMA	TABLET; ORAL	4MG	A086808	Feb 24, 1981
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	KV PHARM	TABLET; ORAL	4MG	A086737	Oct 14, 1980
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	MD PHARM	TABLET; ORAL	4MG	A087566	Nov 10, 1982
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	MORTON GROVE	SYRUP; ORAL	2MG/5ML	A087001	Nov 04, 1982
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	4MG	A086678	Apr 23, 1979
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	PAR PHARM	TABLET; ORAL	4MG	A087129	Jul 09, 1981
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	PIONEER PHARMS	TABLET; ORAL	4MG	A087839	Feb 08, 1984
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	PLIVA	TABLET; ORAL	4MG	A088205	Jul 26, 1983
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	SUPERPHARM	TABLET; ORAL	4MG	A087405	May 18, 1981
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	VITARINE	TABLET; ORAL	4MG	A087284	Aug 04, 1981
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	4MG	A085245	Jun 23, 1978
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	4MG	A086580	Sep 14, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
CYPROHEPTADINE HYDROCHLORIDE	CYPROHEPTADINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	4MG	A086165	Sep 20, 1978
DESERPIDINE; METHYLCLOTHIAZIDE	METHYLCLOTHIAZIDE AND DESERPIDINE	WATSON LABS	TABLET;ORAL	0.25MG;5MG	A088486	Aug 10, 1984
DESERPIDINE; METHYLCLOTHIAZIDE	METHYLCLOTHIAZIDE AND DESERPIDINE	WATSON LABS	TABLET;ORAL	0.5MG;5MG	A088452	Aug 10, 1984
DEXAMETHASONE	AEROSEB-DEX	ALLERGAN HERBERT	AEROSOL;TOPICAL	0.01%	A083296	Jun 15, 1973
DEXAMETHASONE	DEXAMETHASONE	ANI PHARMS	TABLET;ORAL	0.75MG	A080399	Oct 20, 1971
DEXAMETHASONE	DEXAMETHASONE	HERITAGE PHARMA	TABLET;ORAL	1.5MG	A085456	Feb 08, 1977
DEXAMETHASONE	DEXAMETHASONE	IMPAX LABS	TABLET;ORAL	0.75MG	A085376	Mar 04, 1977
DEXAMETHASONE	DEXAMETHASONE	PAR PHARM	TABLET;ORAL	0.25MG	A088149	Apr 28, 1983
DEXAMETHASONE	DEXAMETHASONE	PHOENIX LABS NY	TABLET;ORAL	0.75MG	A083806	Sep 09, 1974
DEXAMETHASONE	DEXAMETHASONE	PVT FORM	TABLET;ORAL	0.75MG	A083420	Sep 01, 1976
DEXAMETHASONE	DEXAMETHASONE	ROXANE	TABLET;ORAL	0.25MG	A084614	Jul 25, 1975
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.5MG	A084766	Mar 23, 1978
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.5MG	A084084	Jul 10, 1974
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.25MG	A084764	Mar 23, 1978
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.25MG	A084013	Jun 21, 1974
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.75MG	A084765	Mar 23, 1978
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	0.75MG	A084081	Jul 03, 1974
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	1.5MG	A084763	Mar 23, 1978
DEXAMETHASONE	DEXAMETHASONE	SUN PHARM INDUSTRIES	TABLET;ORAL	1.5MG	A084086	Jun 27, 1974
DEXAMETHASONE	DEXAMETHASONE	UPSHER SMITH	TABLET;ORAL	0.75MG	A087534	Oct 23, 1981
DEXAMETHASONE	DEXAMETHASONE	UPSHER SMITH	TABLET;ORAL	1.5MG	A087533	Oct 23, 1981
DEXAMETHASONE	DEXAMETHASONE	WATSON LABS	TABLET;ORAL	0.75MG	A085818	Oct 21, 1977
DEXAMETHASONE	DEXAMETHASONE	WATSON LABS	TABLET;ORAL	0.75MG	A084457	Feb 18, 1975
DEXAMETHASONE	DEXAMETHASONE	WATSON LABS	TABLET;ORAL	1.5MG	A085840	Oct 25, 1977
DEXAMETHASONE	DEXAMETHASONE	WATSON LABS	TABLET;ORAL	0.25MG	A085455	Feb 08, 1977
DEXAMETHASONE	DEXAMETHASONE	WATSON LABS	TABLET;ORAL	0.5MG	A085458	Feb 08, 1977
DEXAMETHASONE	DEXAMETHASONE	WATSON LABS	TABLET;ORAL	0.75MG	A080968	May 03, 1973
DEXAMETHASONE	DEXAMETHASONE	WHITWORTH TOWN PLSN	TABLET;ORAL	0.75MG	A084327	Feb 18, 1975
DEXAMETHASONE	DEXONE 0.5	SOLVAY	TABLET;ORAL	0.5MG	A084991	Dec 18, 1975
DEXAMETHASONE	DEXONE 0.75	SOLVAY	TABLET;ORAL	0.75MG	A084993	Dec 18, 1975
DEXAMETHASONE	DEXONE 1.5	SOLVAY	TABLET;ORAL	1.5MG	A084990	Dec 18, 1975
DEXAMETHASONE	DEXONE 4	SOLVAY	TABLET;ORAL	4MG	A084992	Dec 18, 1975
DEXAMETHASONE ACETATE	DEXAMETHASONE ACETATE	WATSON LABS	INJECTABLE;INJE CTION	EQ 8MG BASE/ML	A084315	Nov 08, 1978
DEXAMETHASONE ACETATE	DEXAMETHASONE ACETATE	WATSON LABS TEVA	INJECTABLE;INJE CTION	EQ 16MG BASE/ML	A087711	May 24, 1982
DEXAMETHASONE SODIUM PHOSPHATE	DEXACEN-4	CENT PHARMS	INJECTABLE;INJE CTION	EQ 4MG PHOSPHATE/ML	A084342	Oct 19, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DEXAMETHASONE SODIUM PHOSPHATE	DEXAIR	PHARMAFAIR	OINTMENT;OPHTHALMIC	EQ 0.05% PHOSPHATE	A088071	Dec 28, 1982
DEXAMETHASONE SODIUM PHOSPHATE	DEXAIR	PHARMAFAIR	SOLUTION/DROPS;OPHTHALMIC	EQ 0.1% PHOSPHATE	A088433	Dec 15, 1983
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE	ABRAXIS PHARM	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A088448	Jan 25, 1984
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE	FRESENIUS KABI USA	INJECTABLE;INJECTION	EQ 10MG PHOSPHATE/ML	A088469	Jan 25, 1984
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	AKORN	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A084493	Aug 08, 1975
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	AKORN	SOLUTION/DROPS;OTIC	EQ 0.1% PHOSPHATE	A084855	Jun 29, 1976
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	BEL MAR	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A084752	Mar 15, 1979
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	DELL LABS	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A083161	Jun 06, 1978
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	INTL MEDICATION	INJECTABLE;INJECTION	EQ 20MG PHOSPHATE/ML	A088522	Feb 17, 1984
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	LUITPOLD	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A087440	Jul 21, 1982
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	LYPHOMED	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A087065	May 29, 1981
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	SOLA BARNES HIND	SOLUTION/DROPS;OPHTHALMIC	EQ 0.1% PHOSPHATE	A084170	Dec 19, 1974
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	SOLA BARNES HIND	SOLUTION/DROPS;OPHTHALMIC	EQ 0.1% PHOSPHATE	A084173	Feb 18, 1975
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WATSON LABS	INJECTABLE;INJECTION	EQ 10MG PHOSPHATE/ML	A087668	Jul 01, 1982
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WATSON LABS	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A083702	Jan 28, 1974
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WATSON LABS	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A084355	Jul 13, 1977
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WATSON LABS	INJECTABLE;INJECTION	EQ 24MG PHOSPHATE/ML	A085606	Jun 19, 1980
DEXAMETHASONE SODIUM PHOSPHATE	DEXAMETHASONE SODIUM PHOSPHATE	WYETH AYERST	INJECTABLE;INJECTION	EQ 4MG PHOSPHATE/ML	A085641	Sep 28, 1977
DEXAMETHASONE SODIUM PHOSPHATE	MAXIDEX	ALCON	OINTMENT;OPHTHALMIC	EQ 0.05% PHOSPHATE	A083342	Oct 23, 1973
DEXCHLORPHENIRAMINE MALEATE	POLARAMINE	SCHERING	SYRUP;ORAL	2MG/5ML	A086837	Jul 19, 1982
DEXCHLORPHENIRAMINE MALEATE	POLARAMINE	SCHERING	TABLET;ORAL	2MG	A086835	Jul 14, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DEXTROAMPHETAMINE SULFATE	DEXAMPEX	TEVA	CAPSULE;ORAL	15MG	A085355	Aug 18, 1980
DEXTROAMPHETAMINE SULFATE	DEXAMPEX	TEVA	TABLET;ORAL	10MG	A083735	Nov 11, 1975
DEXTROAMPHETAMINE SULFATE	DEXAMPEX	TEVA	TABLET;ORAL	5MG	A083735	Nov 11, 1975
DEXTROAMPHETAMINE SULFATE	DEXEDRINE	GLAXOSMITHKLINE	ELIXIR;ORAL	5MG/5ML	A083902	Feb 26, 1976
DEXTROAMPHETAMINE SULFATE	DEXEDRINE	GLAXOSMITHKLINE	TABLET;ORAL	5MG	A084935	Feb 26, 1976
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	ANI PHARMS	TABLET;ORAL	5MG	A085370	Feb 22, 1977
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	HALSEY	TABLET;ORAL	10MG	A083930	Oct 29, 1975
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	LANNETT	TABLET;ORAL	10MG	A083903	Jun 09, 1976
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	LANNETT	TABLET;ORAL	5MG	A083903	Oct 29, 1975
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	LANNETT	TABLET;ORAL	15MG	A085652	Jun 20, 1980
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	MAST MM	TABLET;ORAL	5MG	A086521	Mar 13, 1979
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	PUREPAC PHARM	TABLET;ORAL	5MG	A084125	Sep 19, 1978
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	SANDOZ	TABLET;ORAL	10MG	A085371	Feb 18, 1977
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	VITARINE	TABLET;ORAL	10MG	A085892	Apr 18, 1979
DEXTROAMPHETAMINE SULFATE	DEXTROAMPHETAMINE SULFATE	VITARINE	TABLET;ORAL	5MG	A084986	Dec 07, 1976
DEXTROAMPHETAMINE SULFATE	DEXTROSTAT	SHIRE	TABLET;ORAL	10MG	A084051	May 29, 1975
DEXTROAMPHETAMINE SULFATE	DEXTROSTAT	SHIRE	TABLET;ORAL	5MG	A084051	May 29, 1975
DEXTROAMPHETAMINE SULFATE	FERNDEX	FERNDALE LABS	TABLET;ORAL	5MG	A084001	Jun 15, 1977
DIATRIZOATE MEGLUMINE	ANGIOVIST 282	BAYER HLTHCARE	INJECTABLE;INJECTION	60%	A087726	Sep 23, 1982
DIATRIZOATE MEGLUMINE	UROVIST CYSTO	BAYER HLTHCARE	SOLUTION;URETERAL	30%	A087729	Sep 23, 1982
DIATRIZOATE MEGLUMINE	UROVIST CYSTO PEDIATRIC	BAYER HLTHCARE	SOLUTION;URETERAL	30%	A087731	Sep 23, 1982
DIATRIZOATE MEGLUMINE	UROVIST MEGLUMINE DIU/CT	BAYER HLTHCARE	INJECTABLE;INJECTION	30%	A087739	Sep 23, 1982
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	ANGIOVIST 292	BAYER HLTHCARE	INJECTABLE;INJECTION	52%;8%	A087724	Sep 23, 1982
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	ANGIOVIST 370	BAYER HLTHCARE	INJECTABLE;INJECTION	66%;10%	A087723	Sep 23, 1982
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	DIATRIZOATE-60	INTL MEDICATION	INJECTABLE;INJECTION	52%;8%	A088166	Jun 17, 1983
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	GASTROVIST	BAYER HLTHCARE	SOLUTION;ORAL, RECTAL	66%;10%	A087728	Sep 23, 1982
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	HYPACUE-76	GE HEALTHCARE	INJECTABLE;INJECTION	66%;10%	A086505	Jul 02, 1980
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	MD-60	MALLINCKRODT	INJECTABLE;INJECTION	52%;8%	A087074	Oct 09, 1980
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM	MD-76	MALLINCKRODT	INJECTABLE;INJECTION	66%;10%	A087073	Oct 09, 1980
DIATRIZOATE SODIUM	MD-50	MALLINCKRODT	INJECTABLE;INJECTION	50%	A087075	Oct 09, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DIATRIZOATE SODIUM	UROVIST SODIUM 300	BAYER HLTHCARE	INJECTABLE; INJE CTION	50%	A087725	Sep 23, 1982
DICYCLOMINE HYDROCHLORIDE	DICYCLOMINE HYDROCHLORIDE	ALPHARMA US PHARMS	SYRUP; ORAL	10MG/5ML	A084479	Oct 30, 1975
DIENESTROL	DV	SANOFI AVENTIS US	CREAM; VAGINAL	0.01%	A083518	Nov 02, 1978
DIENESTROL	DV	SANOFI AVENTIS US	SUPPOSITORY; VAG INAL	0.7MG	A083517	Nov 02, 1978
DIENESTROL	ESTRAGUARD	SOLVAY	CREAM; VAGINAL	0.01%	A084436	Nov 04, 1975
DIETHYLPROPION HYDROCHLORIDE	DIETHYLPROPION HYDROCHLORIDE	CHARTWELL RX	TABLET; ORAL	25MG	A088267	Aug 25, 1983
DIETHYLPROPION HYDROCHLORIDE	DIETHYLPROPION HYDROCHLORIDE	CHARTWELL RX	TABLET; ORAL	25MG	A088268	Aug 25, 1983
DIETHYLPROPION HYDROCHLORIDE	DIETHYLPROPION HYDROCHLORIDE	SANDOZ	TABLET; ORAL	25MG	A085916	Jul 19, 1979
DIETHYLPROPION HYDROCHLORIDE	DIETHYLPROPION HYDROCHLORIDE	TEVA	TABLET; ORAL	25MG	A088642	Sep 20, 1984
DIETHYLPROPION HYDROCHLORIDE	DIETHYLPROPION HYDROCHLORIDE	UCB INC	TABLET; ORAL	25MG	A085544	Sep 26, 1978
DIETHYLPROPION HYDROCHLORIDE	DIETHYLPROPION HYDROCHLORIDE	WATSON LABS	TABLET; ORAL	25MG	A085741	Aug 15, 1979
DIETHYLSTILBESTROL	STILBESTROL	TABLICAPS	TABLET, DELAYED RELEASE; ORAL	0.5MG	A083003	May 30, 1973
DIETHYLSTILBESTROL	STILBESTROL	TABLICAPS	TABLET, DELAYED RELEASE; ORAL	1MG	A083005	Jun 12, 1973
DIETHYLSTILBESTROL	STILBESTROL	TABLICAPS	TABLET, DELAYED RELEASE; ORAL	5MG	A083007	May 30, 1973
DIETHYLSTILBESTROL	STILBESTROL	TABLICAPS	TABLET; ORAL	0.5MG	A083004	May 30, 1973
DIETHYLSTILBESTROL	STILBESTROL	TABLICAPS	TABLET; ORAL	1MG	A083002	May 30, 1973
DIETHYLSTILBESTROL	STILBESTROL	TABLICAPS	TABLET; ORAL	5MG	A083006	May 30, 1973
DIGITOXIN	CRYSTODIGIN	LILLY	INJECTABLE; INJE CTION	0.2MG/ML	A084100	Aug 28, 1978
DIGOXIN	DIGOXIN	ABRAXIS PHARM	INJECTABLE; INJE CTION	0.25MG/ML	A083217	Jun 30, 1976
DIGOXIN	DIGOXIN	WYETH AYERST	INJECTABLE; INJE CTION	0.25MG/ML	A084386	Jul 12, 1976
DIMENHYDRINATE	DIMENHYDRINATE	ALRA	LIQUID; ORAL	12.5MG/4ML	A080715	May 31, 1972
DIMENHYDRINATE	DIMENHYDRINATE	BAXTER HLTHCARE	INJECTABLE; INJE CTION	50MG/ML	A084767	Sep 13, 1976
DIMENHYDRINATE	DIMENHYDRINATE	HEATHER	TABLET; ORAL	50MG	A080841	Nov 06, 1974
DIMENHYDRINATE	DIMENHYDRINATE	NEXGEN PHARMA INC	TABLET; ORAL	50MG	A085985	Dec 19, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DIMENHYDRINATE	DIMENHYDRINATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A083531	Jul 05, 1977
DIMENHYDRINATE	DIMENHYDRINATE	WATSON LABS	TABLET; ORAL	50MG	A085166	Nov 08, 1976
DIMENHYDRINATE	DIMENHYDRINATE	WATSON LABS TEVA	INJECTABLE; INJECTION	50MG/ML	A080615	Jan 29, 1974
DIMENHYDRINATE	DIMENHYDRINATE	WYETH AYERST	INJECTABLE; INJECTION	50MG/ML	A084316	Aug 18, 1975
DIPHENHYDRAMINE HYDROCHLORIDE	BELIX	HALSEY	ELIXIR; ORAL	12.5MG/5ML	A086586	Oct 03, 1983
DIPHENHYDRAMINE HYDROCHLORIDE	DIBENIL	CENCI	ELIXIR; ORAL	12.5MG/5ML	A088304	Dec 16, 1983
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHEN	USL PHARMA	ELIXIR; ORAL	12.5MG/5ML	A084640	Feb 26, 1979
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ALRA	CAPSULE; ORAL	25MG	A080519	Feb 02, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ALRA	CAPSULE; ORAL	50MG	A080519	Feb 02, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ANABOLIC	CAPSULE; ORAL	50MG	A083275	Nov 28, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	BEL MAR	INJECTABLE; INJECTION	10MG/ML	A080822	Jan 25, 1979
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	BUNDY	ELIXIR; ORAL	12.5MG/5ML	A083674	Jun 12, 1975
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	CENCI	ELIXIR; ORAL	12.5MG/5ML	A087941	Dec 17, 1982
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	DR REDDYS	INJECTABLE; INJECTION	50MG/ML	A080873	Jan 29, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	DR REDDYS	INJECTABLE; INJECTION	10MG/ML	A080873	Jan 29, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ELKINS SINN	CAPSULE; ORAL	25MG	A085701	Jul 25, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ELKINS SINN	CAPSULE; ORAL	50MG	A085701	Jul 25, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	EUROHLTH INTL SARL	INJECTABLE; INJECTION	50MG/ML	A083183	Oct 12, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	FOSUN PHARMA	CAPSULE; ORAL	25MG	A080832	Nov 03, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	FOSUN PHARMA	CAPSULE; ORAL	25MG	A080845	May 31, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	FOSUN PHARMA	CAPSULE; ORAL	50MG	A080832	Nov 03, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	FOSUN PHARMA	CAPSULE;ORAL	50MG	A080845	May 31, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	HALSEY	CAPSULE;ORAL	50MG	A087914	Jun 04, 1984
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	HEATHER	CAPSULE;ORAL	25MG	A084524	Apr 15, 1975
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	HEATHER	CAPSULE;ORAL	50MG	A083953	Apr 25, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	HERITAGE PHARMA	CAPSULE;ORAL	50MG	A080738	Aug 24, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	HERITAGE PHARMA	CAPSULE;ORAL	50MG	A080727	Sep 27, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	HIKMA INTL PHARMS	CAPSULE;ORAL	50MG	A083567	Oct 23, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	IMPAX LABS	CAPSULE;ORAL	25MG	A080807	Nov 14, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	IMPAX LABS	CAPSULE;ORAL	50MG	A080807	Nov 14, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	25MG	A080762	May 09, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	50MG	A080762	May 09, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	KV PHARM	ELIXIR;ORAL	12.5MG/5ML	A085621	Sep 22, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LANNETT	CAPSULE;ORAL	25MG	A080868	Feb 13, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LANNETT	CAPSULE;ORAL	50MG	A080868	Feb 13, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LANNETT	ELIXIR;ORAL	12.5MG/5ML	A080939	Jul 29, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	25MG	A086874	Jan 31, 1980
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	50MG	A086875	Jan 30, 1980
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LEDERLE	ELIXIR;ORAL	12.5MG/5ML	A086937	Mar 13, 1980
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LNK	CAPSULE;ORAL	25MG	A087977	Jan 27, 1983
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LNK	CAPSULE;ORAL	50MG	A087978	Jan 27, 1983
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	LYPHOMED	INJECTABLE; INJE CTION	10MG/ML	A087066	Mar 31, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	MK LABS	CAPSULE;ORAL	25MG	A083087	Jan 12, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	MK LABS	CAPSULE;ORAL	50MG	A083087	Jan 12, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	MK LABS	ELIXIR;ORAL	12.5MG/5ML	A083088	Mar 26, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	MUTUAL PHARM	CAPSULE;ORAL	25MG	A084506	Dec 19, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	NEWTRON PHARMS	CAPSULE;ORAL	25MG	A086543	Feb 08, 1979
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	NEWTRON PHARMS	CAPSULE;ORAL	50MG	A086544	Feb 08, 1979
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	NEXGEN PHARMA INC	CAPSULE;ORAL	25MG	A083634	Oct 12, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PERRIGO	CAPSULE;ORAL	25MG	A083061	Sep 09, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PERRIGO	CAPSULE;ORAL	50MG	A083061	Sep 09, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PERRIGO	ELIXIR;ORAL	12.5MG/5ML	A083063	Jun 24, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PUREPAC PHARM	CAPSULE;ORAL	25MG	A085156	Aug 24, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PUREPAC PHARM	CAPSULE;ORAL	50MG	A085150	Aug 24, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PUREPAC PHARM	ELIXIR;ORAL	12.5MG/5ML	A083237	Jan 25, 1982
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PVT FORM	CAPSULE;ORAL	25MG	A083027	Jul 22, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PVT FORM	CAPSULE;ORAL	50MG	A083027	Jul 22, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	PVT FORM	ELIXIR;ORAL	12.5MG/5ML	A085287	Mar 02, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ROXANE	CAPSULE;ORAL	50MG	A080635	Apr 26, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	ROXANE	ELIXIR;ORAL	12.5MG/5ML	A080643	Dec 20, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	25MG	A085874	Oct 30, 1979
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	50MG	A085874	Oct 30, 1979
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	VALEANT PHARM INTL	CAPSULE;ORAL	25MG	A080596	Mar 10, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	VALEANT PHARM INTL	CAPSULE;ORAL	50MG	A080592	Jan 18, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	25MG	A088034	Oct 27, 1982
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	50MG	A087630	Dec 07, 1981
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	25MG	A083797	Feb 13, 1975
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	25MG	A080728	Feb 28, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	25MG	A085138	Jul 29, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	50MG	A083797	Feb 13, 1975
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	50MG	A085083	Jun 29, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	10MG/ML	A083533	Jul 05, 1977
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WHITEWORTH TOWN PLSN	CAPSULE;ORAL	25MG	A083441	Nov 12, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WHITEWORTH TOWN PLSN	CAPSULE;ORAL	50MG	A080800	Aug 13, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE; INJE CTION	50MG/ML	A080577	Aug 07, 1972
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE PRESERVATIVE FREE	ABRAXIS PHARM	INJECTABLE; INJE CTION	50MG/ML	A080586	Jan 10, 1973
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE PRESERVATIVE FREE	DR REDDYS	INJECTABLE; INJE CTION	50MG/ML	A080873	Jan 29, 1974
DIPHENHYDRAMINE HYDROCHLORIDE	DIPHENHYDRAMINE HYDROCHLORIDE PRESERVATIVE FREE	INTL MEDICATION	INJECTABLE; INJE CTION	50MG/ML	A084094	Mar 15, 1976
DIPHENHYDRAMINE HYDROCHLORIDE	HYDRAMINE	ALPHARMA US PHARMS	ELIXIR;ORAL	12.5MG/5ML	A080763	Jul 06, 1977
DISULFIRAM	DISULFIRAM	PAR PHARM	TABLET;ORAL	250MG	A088792	Aug 14, 1984
DISULFIRAM	DISULFIRAM	PAR PHARM	TABLET;ORAL	500MG	A088793	Aug 14, 1984
DISULFIRAM	DISULFIRAM	WATSON LABS	TABLET;ORAL	250MG	A086889	Mar 31, 1981
DISULFIRAM	DISULFIRAM	WATSON LABS	TABLET;ORAL	250MG	A087973	Aug 05, 1983
DISULFIRAM	DISULFIRAM	WATSON LABS	TABLET;ORAL	500MG	A087974	Aug 05, 1983
DISULFIRAM	DISULFIRAM	WATSON LABS TEVA	TABLET;ORAL	500MG	A086890	Mar 31, 1981
DOXYLAMINE SUCCINATE	DOXYLAMINE SUCCINATE	QUANTUM PHARMICS	TABLET;ORAL	25MG	A088603	Aug 07, 1984

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
DYPHYLLINE	DILOR	SAVAGE LABS	TABLET;ORAL	200MG	A084514	Aug 16, 1976
DYPHYLLINE	DILOR-400	SAVAGE LABS	TABLET;ORAL	400MG	A084751	Aug 16, 1976
DYPHYLLINE	LUFYLLIN	MYLAN SPECIALITY LP	TABLET;ORAL	200MG	A084566	Aug 16, 1976
DYPHYLLINE	LUFYLLIN	MYLAN SPECIALITY LP	TABLET;ORAL	400MG	A084566	Aug 16, 1976
EPINEPHRINE	EPINEPHRINE	ARMSTRONG PHARMS	AEROSOL, METERED; INHALAT ION	0.2MG/INH	A087907	May 23, 1984
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	ALPHACAINE HYDROCHLORIDE W/ EPINEPHRINE	CARLISLE	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A084720	Jan 16, 1976
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	ALPHACAINE HYDROCHLORIDE W/ EPINEPHRINE	CARLISLE	INJECTABLE; INJE CTION	0.02MG/ML; 2%	A084732	Jan 21, 1976
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE AND EPINEPHRINE	BELMORA LLC	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A080504	Oct 19, 1983
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE AND EPINEPHRINE	BELMORA LLC	INJECTABLE; INJE CTION	0.02MG/ML; 2%	A080504	Oct 19, 1983
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE AND EPINEPHRINE	WEST-WARD PHARMS INT	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A080406	Mar 13, 1972
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE AND EPINEPHRINE	WEST-WARD PHARMS INT	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A080406	Mar 13, 1972
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	ABBOTT	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A083154	Dec 20, 1972
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	BEL MAR	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A080820	Dec 03, 1973
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	BEL MAR	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A080757	Dec 03, 1973
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	DELL LABS	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A083389	Mar 18, 1975
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	DELL LABS	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A083390	Mar 18, 1975
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	INTL MEDICATION	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A086402	Feb 04, 1980
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	WATSON LABS	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A080377	Feb 20, 1974
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	WATSON LABS	INJECTABLE; INJE CTION	0.01MG/ML; 1%	A085463	Jul 21, 1977
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE W/ EPINEPHRINE	WATSON LABS	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A080377	Feb 20, 1974
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCATON	PHARMATON	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A084729	Aug 17, 1983
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	LIDOCATON	PHARMATON	INJECTABLE; INJE CTION	0.02MG/ML; 2%	A084728	Aug 17, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	OCTOCAINE	SEPTODONT	INJECTABLE; INJE CTION	0.01MG/ML; 2%	A084048	Sep 09, 1980
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE	OCTOCAINE	SEPTODONT	INJECTABLE; INJE CTION	0.02MG/ML; 2%	A084048	Sep 09, 1980
EPINEPHRINE; PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE W/ EPINEPHRINE	BEL MAR	INJECTABLE; INJE CTION	0.02MG/ML; 1%	A080758	Dec 03, 1973
EPINEPHRINE; PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE W/ EPINEPHRINE	BEL MAR	INJECTABLE; INJE CTION	0.02MG/ML; 2%	A080759	Nov 26, 1973
ERGOCALCIFEROL	DELTALIN	LILLY	CAPSULE; ORAL	50,000 IU	A080884	Jun 12, 1973
ERGOCALCIFEROL	VITAMIN D	CHASE CHEM	CAPSULE; ORAL	50,000 IU	A080747	Aug 21, 1972
ERGOCALCIFEROL	VITAMIN D	EVERYLIFE	CAPSULE; ORAL	50,000 IU	A080956	Feb 22, 1973
ERGOCALCIFEROL	VITAMIN D	IMPAX LABS	CAPSULE; ORAL	50,000 IU	A080951	Jul 13, 1973
ERGOCALCIFEROL	VITAMIN D	LANNETT	CAPSULE; ORAL	50,000 IU	A080825	Sep 26, 1974
ERGOCALCIFEROL	VITAMIN D	VITARINE	CAPSULE; ORAL	50,000 IU	A084053	Mar 26, 1974
ERGOCALCIFEROL	VITAMIN D	WEST WARD	CAPSULE; ORAL	50,000 IU	A083102	Mar 26, 1973
ERGOLOID MESYLATES	ALKERGOT	SANDOZ	TABLET; SUBLINGU AL	0.5MG	A085153	Mar 09, 1981
ERGOLOID MESYLATES	ALKERGOT	SANDOZ	TABLET; SUBLINGU AL	1MG	A087417	Mar 09, 1981
ERGOLOID MESYLATES	CIRCANOL	3M	TABLET; SUBLINGU AL	0.5MG	A084868	Dec 28, 1976
ERGOLOID MESYLATES	CIRCANOL	3M	TABLET; SUBLINGU AL	1MG	A085809	Dec 28, 1977
ERGOLOID MESYLATES	DEAPRIL-ST	BRISTOL MYERS SQUIBB	TABLET; SUBLINGU AL	1MG	A085020	Jan 15, 1981
ERGOLOID MESYLATES	ERGOLOID MESYLATES	KV PHARM	TABLET; SUBLINGU AL	0.5MG	A086265	Jan 08, 1981
ERGOLOID MESYLATES	ERGOLOID MESYLATES	KV PHARM	TABLET; SUBLINGU AL	0.5MG	A085899	Feb 23, 1978
ERGOLOID MESYLATES	ERGOLOID MESYLATES	KV PHARM	TABLET; SUBLINGU AL	1MG	A086264	Jan 08, 1981
ERGOLOID MESYLATES	ERGOLOID MESYLATES	KV PHARM	TABLET; SUBLINGU AL	1MG	A085900	Feb 23, 1978
ERGOLOID MESYLATES	ERGOLOID MESYLATES	LEDERLE	TABLET; SUBLINGU AL	0.5MG	A086984	Aug 02, 1979
ERGOLOID MESYLATES	ERGOLOID MESYLATES	LEDERLE	TABLET; SUBLINGU AL	1MG	A086985	Aug 02, 1979
ERGOLOID MESYLATES	ERGOLOID MESYLATES	SUN PHARM INDUSTRIES	TABLET; SUBLINGU AL	0.5MG	A087407	Aug 11, 1981
ERGOLOID MESYLATES	ERGOLOID MESYLATES	SUN PHARM INDUSTRIES	TABLET; SUBLINGU AL	1MG	A087552	Aug 11, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ERGOLOID MESYLATES	ERGOLOID MESYLATES	VANGARD	TABLET; SUBLINGU AL	0.5MG	A088013	Sep 20, 1982
ERGOLOID MESYLATES	ERGOLOID MESYLATES	VANGARD	TABLET; SUBLINGU AL	1MG	A088014	Sep 20, 1982
ERGOLOID MESYLATES	ERGOLOID MESYLATES	WATSON LABS	TABLET; ORAL	1MG	A086433	May 27, 1982
ERGOLOID MESYLATES	ERGOLOID MESYLATES	WATSON LABS	TABLET; ORAL	1MG	A087244	Aug 16, 1982
ERGOLOID MESYLATES	ERGOLOID MESYLATES	WATSON LABS	TABLET; SUBLINGU AL	0.5MG	A084930	Dec 28, 1976
ERGOLOID MESYLATES	ERGOLOID MESYLATES	WATSON LABS	TABLET; SUBLINGU AL	0.5MG	A087233	Apr 16, 1981
ERGOLOID MESYLATES	ERGOLOID MESYLATES	WATSON LABS	TABLET; SUBLINGU AL	1MG	A087183	Apr 16, 1981
ERGOLOID MESYLATES	ERGOLOID MESYLATES	WATSON LABS	TABLET; SUBLINGU AL	1MG	A085177	Aug 26, 1977
ERGOLOID MESYLATES	GERIMAL	WATSON LABS	TABLET; ORAL	1MG	A088207	Mar 22, 1984
ERGOLOID MESYLATES	GERIMAL	WATSON LABS	TABLET; SUBLINGU AL	0.5MG	A086189	Jul 07, 1980
ERGOLOID MESYLATES	GERIMAL	WATSON LABS	TABLET; SUBLINGU AL	1MG	A086188	Jul 07, 1980
ERGOLOID MESYLATES	HYDROGENATED ERGOT ALKALOIDS	IVAX PHARMS	TABLET; SUBLINGU AL	0.5MG	A087186	Nov 20, 1980
ERGOLOID MESYLATES	HYDROGENATED ERGOT ALKALOIDS	IVAX PHARMS	TABLET; SUBLINGU AL	1MG	A087185	Nov 20, 1980
ERGOTAMINE TARTRATE	ERGOSTAT	WATSON LABS INC	TABLET; SUBLINGU AL	2MG	A088337	Jun 08, 1984
ERGOTAMINE TARTRATE	WIGRETTES	ORGANON USA INC	TABLET; SUBLINGU AL	2MG	A086750	Jul 29, 1982
ESTRADIOL	ESTRACE	BRISTOL MYERS SQUIBB	TABLET; ORAL	1MG	A084499	Jul 28, 1975
ESTRADIOL	ESTRACE	BRISTOL MYERS SQUIBB	TABLET; ORAL	2MG	A084500	Jul 23, 1975
ESTRADIOL CYPIONATE	DEPO-ESTRADIOL	PFIZER	INJECTABLE; INJE CTION	1MG/ML	A085470	Aug 15, 1979
ESTRADIOL CYPIONATE	DEPO-ESTRADIOL	PFIZER	INJECTABLE; INJE CTION	3MG/ML	A085470	Aug 15, 1979
ESTRADIOL CYPIONATE	ESTRADIOL CYPIONATE	DR REDDYS	INJECTABLE; INJE CTION	5MG/ML	A085620	Nov 02, 1981
ESTRADIOL VALERATE	ESTRADIOL VALERATE	DR REDDYS	INJECTABLE; INJE CTION	20MG/ML	A083547	Feb 28, 1979
ESTRADIOL VALERATE	ESTRADIOL VALERATE	DR REDDYS	INJECTABLE; INJE CTION	40MG/ML	A083714	Feb 28, 1979
ESTRADIOL VALERATE	ESTRADIOL VALERATE	WATSON LABS	INJECTABLE; INJE CTION	10MG/ML	A083546	Feb 28, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ESTRADIOL VALERATE; TESTOSTERONE ENANTHATE	DITATE-DS	SAVAGE LABS	INJECTABLE; INJE CTION	8MG/ML; 180MG/M L	A086423	Sep 24, 1979
ESTRADIOL VALERATE; TESTOSTERONE ENANTHATE	TESTOSTERONE ENANTHATE AND ESTRADIOL VALERATE	WATSON LABS	INJECTABLE; INJE CTION	4MG/ML; 90MG/ML	A085865	May 07, 1981
ESTRADIOL VALERATE; TESTOSTERONE ENANTHATE	TESTOSTERONE ENANTHATE AND ESTRADIOL VALERATE	WATSON LABS	INJECTABLE; INJE CTION	8MG/ML; 180MG/M L	A085860	May 07, 1981
ESTROGENS, ESTERIFIED	AMNESTROGEN	BRISTOL MYERS SQUIBB	TABLET; ORAL	0.3MG	A083266	Feb 20, 1974
ESTROGENS, ESTERIFIED	AMNESTROGEN	BRISTOL MYERS SQUIBB	TABLET; ORAL	0.625MG	A083266	Feb 20, 1974
ESTROGENS, ESTERIFIED	AMNESTROGEN	BRISTOL MYERS SQUIBB	TABLET; ORAL	1.25MG	A083266	Feb 20, 1974
ESTROGENS, ESTERIFIED	AMNESTROGEN	BRISTOL MYERS SQUIBB	TABLET; ORAL	2.5MG	A083266	Feb 20, 1974
ESTROGENS, ESTERIFIED	ESTERIFIED ESTROGENS	PVT FORM	TABLET; ORAL	0.625MG	A083414	Apr 20, 1977
ESTROGENS, ESTERIFIED	ESTERIFIED ESTROGENS	PVT FORM	TABLET; ORAL	1.25MG	A083765	Apr 20, 1977
ESTROGENS, ESTERIFIED	ESTERIFIED ESTROGENS	PVT FORM	TABLET; ORAL	2.5MG	A085907	Aug 12, 1977
ESTROGENS, ESTERIFIED	ESTERIFIED ESTROGENS	SANDOZ	TABLET; ORAL	1.25MG	A085302	Jul 25, 1977
ESTROGENS, ESTERIFIED	ESTRATAB	SOLVAY	TABLET; ORAL	0.3MG	A086715	Apr 08, 1981
ESTROGENS, ESTERIFIED	ESTRATAB	SOLVAY	TABLET; ORAL	0.625MG	A083209	Jun 17, 1977
ESTROGENS, ESTERIFIED	ESTRATAB	SOLVAY	TABLET; ORAL	1.25MG	A083856	Jun 17, 1977
ESTROGENS, ESTERIFIED	ESTRATAB	SOLVAY	TABLET; ORAL	2.5MG	A083857	Jun 17, 1977
ESTROGENS, ESTERIFIED	EVEX	ROCHE PALO	TABLET; ORAL	0.625MG	A084215	Sep 28, 1977
ESTROGENS, ESTERIFIED	EVEX	ROCHE PALO	TABLET; ORAL	1.25MG	A083376	Sep 28, 1977
ESTROGENS, ESTERIFIED	FEMOGEN	PVT FORM	TABLET; ORAL	0.625MG	A085076	Apr 20, 1977
ESTROGENS, ESTERIFIED	FEMOGEN	PVT FORM	TABLET; ORAL	1.25MG	A085008	Apr 20, 1977
ESTROGENS, ESTERIFIED	FEMOGEN	PVT FORM	TABLET; ORAL	2.5MG	A085007	Apr 20, 1977
ESTRONE	ESTROGENIC SUBSTANCE	WYETH AYERST	INJECTABLE; INJE CTION	2MG/ML	A083488	Jun 12, 1979
ESTRONE	ESTRONE	DR REDDYS	INJECTABLE; INJE CTION	5MG/ML	A085239	Feb 21, 1979
ESTRONE	ESTRONE	WATSON LABS	INJECTABLE; INJE CTION	2MG/ML	A083397	Feb 21, 1979
ESTRONE	NATURAL ESTROGENIC SUBSTANCE- ESTRONE	WATSON LABS	INJECTABLE; INJE CTION	2MG/ML	A085237	Nov 23, 1982
ESTROPIPATE	OGEN	PHARMACIA AND UPJOHN	CREAM; VAGINAL	1.5MG/GM	A084710	Jun 03, 1977
ESTROPIPATE	OGEN .625	PFIZER	TABLET; ORAL	0.75MG	A083220	May 19, 1977
ESTROPIPATE	OGEN 1.25	PFIZER	TABLET; ORAL	1.5MG	A083220	May 19, 1977
ESTROPIPATE	OGEN 2.5	PFIZER	TABLET; ORAL	3MG	A083220	May 19, 1977
ETHCHLORVYNOL	ETHCHLORVYNOL	BANNER PHARMACAPS	CAPSULE; ORAL	100MG	A084463	Jan 13, 1976
ETHCHLORVYNOL	ETHCHLORVYNOL	BANNER PHARMACAPS	CAPSULE; ORAL	200MG	A084463	Jan 13, 1976
ETHCHLORVYNOL	ETHCHLORVYNOL	BANNER PHARMACAPS	CAPSULE; ORAL	500MG	A084463	Jan 13, 1976
ETHCHLORVYNOL	ETHCHLORVYNOL	BANNER PHARMACAPS	CAPSULE; ORAL	750MG	A084463	Jan 13, 1976
FLUOCINOLONE ACETONIDE	FLUOCET	ALPHARMA US PHARMS	CREAM; TOPICAL	0.025%	A088360	Jan 16, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	ALPHARMA US PHARMS	CREAM; TOPICAL	0.01%	A088361	Jan 16, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	ALPHARMA US PHARMS	SOLUTION; TOPICA L	0.01%	A087159	Jun 16, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	INVATECH	CREAM;TOPICAL	0.01%	A088047	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	INVATECH	CREAM;TOPICAL	0.025%	A088045	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	INVATECH	SOLUTION;TOPICAL	0.01%	A088048	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	MORTON GROVE	SOLUTION;TOPICAL	0.01%	A088312	Jan 27, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PERRIGO NEW YORK	CREAM;TOPICAL	0.01%	A086810	Mar 04, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PERRIGO NEW YORK	CREAM;TOPICAL	0.025%	A086811	Mar 04, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PHARMADERM	OINTMENT;TOPICAL	0.025%	A088046	Dec 16, 1982
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PHARMAFAIR	CREAM;TOPICAL	0.01%	A088499	Aug 02, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PHARMAFAIR	CREAM;TOPICAL	0.025%	A088506	Aug 02, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PHARMAFAIR	OINTMENT;TOPICAL	0.025%	A088507	Feb 27, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	PHARMAFAIR	SOLUTION;TOPICAL	0.01%	A088449	Feb 08, 1984
FLUOCINOLONE ACETONIDE	FLUOCINOLONE ACETONIDE	TARO	CREAM;TOPICAL	0.01%	A087102	Apr 27, 1982
FLUOCINOLONE ACETONIDE	FLUONID	ALLERGAN HERBERT	CREAM;TOPICAL	0.025%	A087156	Sep 06, 1984
FLUOCINOLONE ACETONIDE	FLUONID	ALLERGAN HERBERT	GEL;TOPICAL	0.025%	A087300	May 27, 1982
FLUOCINOLONE ACETONIDE	FLUONID	ALLERGAN HERBERT	OINTMENT;TOPICAL	0.025%	A087157	Sep 06, 1984
FLUOCINOLONE ACETONIDE	FLUONID	ALLERGAN HERBERT	SOLUTION;TOPICAL	0.01%	A087158	Mar 17, 1983
FLUOCINOLONE ACETONIDE	FLUOTREX	SAVAGE LABS	CREAM;TOPICAL	0.01%	A088174	May 06, 1983
FLUOCINOLONE ACETONIDE	FLUOTREX	SAVAGE LABS	CREAM;TOPICAL	0.025%	A088173	Mar 09, 1983
FLUOCINOLONE ACETONIDE	FLUOTREX	SAVAGE LABS	OINTMENT;TOPICAL	0.025%	A088172	Mar 09, 1983
FLUOCINOLONE ACETONIDE	FLUOTREX	SAVAGE LABS	SOLUTION;TOPICAL	0.01%	A088171	Mar 09, 1983
FLUOROURACIL	FLUOROURACIL	MARCHAR	INJECTABLE; INJECTION	50MG/ML	A087791	Jan 18, 1983
FLUOROURACIL	FLUOROURACIL	SPECTRUM PHARMS	INJECTABLE; INJECTION	50MG/ML	A087792	Oct 13, 1982
FLUOXYMESTERONE	ANDROID-F	VALEANT PHARM INTL	TABLET;ORAL	10MG	A087196	Jul 06, 1981
FLUOXYMESTERONE	FLUOXYMESTERONE	UPSHER SMITH LABS	TABLET;ORAL	10MG	A088342	Oct 21, 1983
FLUOXYMESTERONE	FLUOXYMESTERONE	VALEANT PHARM INTL	TABLET;ORAL	10MG	A088221	May 05, 1983
FLUOXYMESTERONE	FLUOXYMESTERONE	WATSON LABS	TABLET;ORAL	10MG	A088309	Dec 06, 1983
FLUOXYMESTERONE	FLUOXYMESTERONE	WATSON LABS	TABLET;ORAL	2MG	A088260	Dec 06, 1983
FLUOXYMESTERONE	FLUOXYMESTERONE	WATSON LABS	TABLET;ORAL	5MG	A088265	Dec 06, 1983
FLURANDRENOLIDE	FLURANDRENOLIDE	ALPHARMA US PHARMS	LOTION;TOPICAL	0.05%	A087203	Apr 29, 1982
FOLIC ACID	FOLIC ACID	CONTRACT PHARMACAL	TABLET;ORAL	1MG	A085061	Jul 29, 1976
FOLIC ACID	FOLIC ACID	EVERYLIFE	TABLET;ORAL	1MG	A080755	Mar 20, 1973

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
FOLIC ACID	FOLIC ACID	HALSEY	TABLET;ORAL	1MG	A083598	Aug 31, 1973
FOLIC ACID	FOLIC ACID	HIKMA PHARMS	TABLET;ORAL	1MG	A080600	Mar 31, 1972
FOLIC ACID	FOLIC ACID	IMPAX LABS	TABLET;ORAL	1MG	A080686	Jul 20, 1973
FOLIC ACID	FOLIC ACID	IVAX SUB TEVA PHARMS	TABLET;ORAL	1MG	A083000	Oct 02, 1972
FOLIC ACID	FOLIC ACID	LANNETT	TABLET;ORAL	1MG	A080816	May 06, 1974
FOLIC ACID	FOLIC ACID	MK LABS	TABLET;ORAL	1MG	A083526	Nov 13, 1973
FOLIC ACID	FOLIC ACID	NEXGEN PHARMA INC	TABLET;ORAL	1MG	A084915	Feb 04, 1976
FOLIC ACID	FOLIC ACID	PHARMERAL	TABLET;ORAL	1MG	A084158	May 08, 1974
FOLIC ACID	FOLIC ACID	PUREPAC PHARM	TABLET;ORAL	1MG	A080784	Nov 02, 1972
FOLIC ACID	FOLIC ACID	SANDOZ	TABLET;ORAL	1MG	A084472	Jun 16, 1976
FOLIC ACID	FOLIC ACID	TABLICAPS	TABLET;ORAL	1MG	A083133	Dec 22, 1976
FOLIC ACID	FOLIC ACID	UDL	TABLET;ORAL	1MG	A088199	Mar 29, 1983
FOLIC ACID	FOLIC ACID	USL PHARMA	TABLET;ORAL	1MG	A087828	May 13, 1982
FOLIC ACID	FOLIC ACID	VALEANT PHARM INTL	TABLET;ORAL	1MG	A080903	Mar 02, 1973
FOLIC ACID	FOLIC ACID	VANGARD	TABLET;ORAL	1MG	A088730	Mar 23, 1984
FOLIC ACID	FOLIC ACID	VINTAGE PHARMS	TABLET;ORAL	1MG	A086296	Mar 18, 1980
FOLIC ACID	FOLIC ACID	WATSON LABS	TABLET;ORAL	1MG	A085141	Dec 22, 1981
FOLIC ACID	FOLIC ACID	WATSON LABS	TABLET;ORAL	1MG	A083141	Feb 15, 1973
FOLIC ACID	FOLIC ACID	WHITWORTH TOWN PLSN	TABLET;ORAL	1MG	A080691	Jul 31, 1973
FOLIC ACID	FOLICET	MISSION PHARMA	TABLET;ORAL	1MG	A087438	Jul 30, 1981
GENTIAN VIOLET	GENAPAX	KEY PHARMS	TAMPON;VAGINAL	5MG	A085017	Feb 02, 1977
GENTIAN VIOLET	GVS	SAVAGE LABS	SUPPOSITORY;VAGINAL	0.4%	A083513	Jan 18, 1977
GLUTETHIMIDE	GLUTETHIMIDE	LANNETT	TABLET;ORAL	250MG	A083475	Apr 01, 1977
GLUTETHIMIDE	GLUTETHIMIDE	LANNETT	TABLET;ORAL	500MG	A085571	Aug 26, 1977
GLUTETHIMIDE	GLUTETHIMIDE	UCB INC	TABLET;ORAL	500MG	A085171	Dec 22, 1976
GLUTETHIMIDE	GLUTETHIMIDE	UPSHER SMITH LABS	TABLET;ORAL	500MG	A083234	Oct 28, 1976
GLUTETHIMIDE	GLUTETHIMIDE	VITARINE	TABLET;ORAL	500MG	A087297	Apr 20, 1981
GLUTETHIMIDE	GLUTETHIMIDE	WATSON LABS	TABLET;ORAL	500MG	A084362	Aug 01, 1977
GLUTETHIMIDE	GLUTETHIMIDE	WATSON LABS	TABLET;ORAL	500MG	A085763	Aug 02, 1977
GLYCOPYRROLATE	GLYCOPYRROLATE	ABRAXIS PHARM	INJECTABLE;INJECTION	0.2MG/ML	A088475	Jun 12, 1984
GLYCOPYRROLATE	GLYCOPYRROLATE	WATSON LABS	INJECTABLE;INJECTION	0.2MG/ML	A086947	Jun 24, 1983
GLYCOPYRROLATE	GLYCOPYRROLATE	WATSON LABS	TABLET;ORAL	1MG	A085562	Apr 10, 1978
GLYCOPYRROLATE	GLYCOPYRROLATE	WATSON LABS	TABLET;ORAL	1MG	A086902	Aug 25, 1981
GLYCOPYRROLATE	GLYCOPYRROLATE	WATSON LABS	TABLET;ORAL	2MG	A085563	Oct 17, 1977
GLYCOPYRROLATE	GLYCOPYRROLATE	WATSON LABS	TABLET;ORAL	2MG	A086178	Dec 13, 1978
GLYCOPYRROLATE	GLYCOPYRROLATE	WATSON LABS	TABLET;ORAL	2MG	A086900	Aug 25, 1981
HALOTHANE	HALOTHANE	BH	LIQUID;INHALATION	99.99%	A084977	Jul 14, 1976
HALOTHANE	HALOTHANE	HALOCARBON	LIQUID;INHALATION	99.99%	A080810	May 09, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HALOTHANE	HALOTHANE	HOSPIRA	LIQUID; INHALATI ON	99.99%	A083254	May 30, 1975
HEPARIN SODIUM	HEPARIN LOCK FLUSH	INTL MEDICATION	INJECTABLE; INJE CTION	500 UNITS/ML	A086357	Mar 13, 1979
HEPARIN SODIUM	HEPARIN LOCK FLUSH	INTL MEDICATION	INJECTABLE; INJE CTION	10 UNITS/ML	A086357	Mar 13, 1979
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SMITH AND NEPHEW	INJECTABLE; INJE CTION	10 UNITS/ML	A087904	Apr 20, 1983
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SMITH AND NEPHEW	INJECTABLE; INJE CTION	10 UNITS/ML	A087958	Apr 20, 1983
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SMITH AND NEPHEW	INJECTABLE; INJE CTION	10 UNITS/ML	A088458	Jul 26, 1984
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SMITH AND NEPHEW	INJECTABLE; INJE CTION	100 UNITS/ML	A087906	Apr 20, 1983
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SMITH AND NEPHEW	INJECTABLE; INJE CTION	100 UNITS/ML	A087959	Apr 20, 1983
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SMITH AND NEPHEW	INJECTABLE; INJE CTION	100 UNITS/ML	A088460	Jul 26, 1984
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SOLOPAK	INJECTABLE; INJE CTION	10 UNITS/ML	A087903	Apr 20, 1983
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SOLOPAK	INJECTABLE; INJE CTION	100 UNITS/ML	A087905	Apr 20, 1983
HEPARIN SODIUM	HEPARIN LOCK FLUSH	SOLOPAK	INJECTABLE; INJE CTION	100 UNITS/ML	A088459	Jul 26, 1984
HEPARIN SODIUM	HEPARIN SODIUM	HOSPIRA	INJECTABLE; INJE CTION	2,500 UNITS/ML	A088099	Apr 28, 1983
HEPARIN SODIUM	HEPARIN SODIUM	LUITPOLD	INJECTABLE; INJE CTION	1,000 UNITS/ML	A087452	Oct 31, 1983
HEPARIN SODIUM	HEPARIN SODIUM	SMITH AND NEPHEW	INJECTABLE; INJE CTION	1,000 UNITS/ML	A088239	Jul 26, 1984
HEPARIN SODIUM	HEPARIN SODIUM	SOLOPAK	INJECTABLE; INJE CTION	5,000 UNITS/0.5ML	A087395	Oct 07, 1981
HEPARIN SODIUM	HEPARIN SODIUM	SOLOPAK	INJECTABLE; INJE CTION	5,000 UNITS/ML	A087077	May 01, 1981
HEPARIN SODIUM	HEPARIN SODIUM	SOLOPAK	INJECTABLE; INJE CTION	1,000 UNITS/ML	A087043	May 01, 1981
HEPARIN SODIUM	HEPARIN SODIUM	SOLOPAK	INJECTABLE; INJE CTION	10,000 UNITS/0.5ML	A087363	Oct 07, 1981
HEPARIN SODIUM	HEPARIN SODIUM	SOLOPAK	INJECTABLE; INJE CTION	10,000 UNITS/ML	A087107	May 01, 1981
HEPARIN SODIUM	HEPARIN SODIUM PRESERVATIVE FREE	PHARMA SERVE NY	INJECTABLE; INJE CTION	1,000 UNITS/ML	A086129	Feb 22, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HOMATROPINE METHYLBROMIDE	EQUIPIN	MISSION PHARMA	TABLET, CHEWABLE;ORAL	3MG	A086310	Apr 11, 1979
HOMATROPINE METHYLBROMIDE	HOMAPIN-10	MISSION PHARMA	TABLET;ORAL	10MG	A086308	Apr 11, 1979
HOMATROPINE METHYLBROMIDE	HOMAPIN-5	MISSION PHARMA	TABLET;ORAL	5MG	A086309	Apr 11, 1979
HYDRALAZINE HYDROCHLORIDE	DRALZINE	TEVA	TABLET;ORAL	25MG	A084301	Oct 15, 1975
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	IMPAX LABS	TABLET;ORAL	25MG	A084922	Sep 21, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	IMPAX LABS	TABLET;ORAL	50MG	A084923	Aug 03, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	100MG	A084581	Sep 12, 1975
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	10MG	A084443	Sep 08, 1975
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG	A084437	Feb 19, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	50MG	A084469	Jul 23, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	25MG	A084106	Jul 15, 1977
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET;ORAL	50MG	A084107	Aug 10, 1977
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	25MG	A088177	Jul 29, 1983
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	PUREPAC PHARM	TABLET;ORAL	50MG	A088178	Aug 15, 1983
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	QUANTUM PHARMICS	TABLET;ORAL	100MG	A088686	May 01, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	QUANTUM PHARMICS	TABLET;ORAL	10MG	A088671	May 01, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	QUANTUM PHARMICS	TABLET;ORAL	25MG	A088657	Jun 15, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	QUANTUM PHARMICS	TABLET;ORAL	50MG	A088652	May 08, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	SMITH AND NEPHEW	INJECTABLE; INJE CTION	20MG/ML	A088518	Apr 20, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	SUPERPHARM	TABLET;ORAL	10MG	A088787	Aug 28, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	SUPERPHARM	TABLET;ORAL	25MG	A088788	Aug 28, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	SUPERPHARM	TABLET;ORAL	50MG	A088789	Aug 28, 1984
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET;ORAL	10MG	A083241	Aug 05, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET;ORAL	25MG	A083560	Aug 05, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET;ORAL	50MG	A085088	Aug 18, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	UPSHER SMITH LABS	TABLET;ORAL	50MG	A083561	Aug 05, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	USL PHARMA	TABLET;ORAL	25MG	A087780	Mar 29, 1982
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	USL PHARMA	TABLET;ORAL	50MG	A087751	Mar 29, 1982
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	25MG	A087712	Dec 08, 1981
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	50MG	A087908	May 07, 1982
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	VITARINE	TABLET;ORAL	25MG	A086088	Oct 23, 1978
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A084504	Nov 23, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085532	May 24, 1982
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A084503	Nov 23, 1976
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085533	May 25, 1982
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	25MG	A088240	May 27, 1983
HYDRALAZINE HYDROCHLORIDE	HYDRALAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	50MG	A088241	May 27, 1983
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	APRESAZIDE	NOVARTIS	CAPSULE;ORAL	25MG;25MG	A084735	May 26, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	APRESAZIDE	NOVARTIS	CAPSULE;ORAL	50MG;50MG	A084810	May 26, 1976
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	APRESAZIDE	NOVARTIS	CAPSULE;ORAL	100MG;50MG	A084811	May 26, 1976
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE AND HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG;15MG	A085827	Oct 21, 1977
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	SOLVAY	CAPSULE;ORAL	25MG;25MG	A087608	Feb 08, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	SOLVAY	CAPSULE;ORAL	50MG;50MG	A087213	Feb 08, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	SOLVAY	CAPSULE;ORAL	100MG;50MG	A087609	Feb 08, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	WATSON LABS	CAPSULE;ORAL	25MG;25MG	A085457	Mar 04, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	WATSON LABS	CAPSULE;ORAL	50MG;50MG	A085446	Mar 04, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	WATSON LABS	CAPSULE;ORAL	100MG;50MG	A085440	Mar 04, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE W/ HYDROCHLOROTHIAZIDE 100/50	IVAX PHARMS	CAPSULE;ORAL	100MG;50MG	A088358	Apr 10, 1984
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE W/ HYDROCHLOROTHIAZIDE 25/25	IVAX PHARMS	CAPSULE;ORAL	25MG;25MG	A088356	Apr 10, 1984
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDRALAZINE HYDROCHLORIDE W/ HYDROCHLOROTHIAZIDE 50/50	IVAX PHARMS	CAPSULE;ORAL	50MG;50MG	A088357	Apr 10, 1984
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE W/ HYDRALAZINE	WATSON LABS	TABLET;ORAL	25MG;15MG	A085373	Feb 14, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	CAM-AP-ES	CHARTWELL RX	TABLET;ORAL	25MG;15MG;0.1M G	A084897	Nov 20, 1979
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	HYDRALAZINE HYDROCHLORIDE, HYDROCHLOROTHIAZIDE AND RESERPINE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG;15MG;0.1M G	A084291	Feb 03, 1975
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	HYDRALAZINE HYDROCHLORIDE- HYDROCHLOROTHIAZIDE- RESERPINE	MYLAN	TABLET;ORAL	25MG;15MG;0.1M G	A087085	May 29, 1981
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	HYDRALAZINE, HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	25MG;15MG;0.1M G	A085771	Apr 21, 1978
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	HYDRAP-ES	SANDOZ	TABLET;ORAL	25MG;15MG;0.1M G	A084876	Sep 10, 1981
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE AND HYDRALAZINE	WATSON LABS	TABLET;ORAL	25MG;15MG;0.1M G	A083770	Oct 28, 1976
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	HYDROSERPINE PLUS (R-H-H)	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG;15MG;0.1M G	A083877	Sep 18, 1975
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE, HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	SOLVAY	TABLET;ORAL	25MG;15MG;0.1M G	A088376	Oct 28, 1983
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE, HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	25MG;15MG;0.1M G	A088570	Apr 10, 1984
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE, HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG;15MG;0.1M G	A085549	Sep 29, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE, HYDRALAZINE HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG;15MG;0.1M G	A087556	Aug 06, 1981
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE, HYDROCHLOROTHIAZIDE, AND HYDRALAZINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	25MG;15MG;0.1M G	A087709	May 13, 1982
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	SER-A-GEN	SOLVAY	TABLET;ORAL	25MG;15MG;0.1M G	A087210	Feb 08, 1980
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	UNIPRES	SOLVAY	TABLET;ORAL	25MG;15MG;0.1M G	A085893	Feb 10, 1978
HYDRALAZINE HYDROCHLORIDE; HYDROCHLOROTHIAZIDE; RESERPINE	UNIPRES	SOLVAY	TABLET;ORAL	25MG;15MG;0.1M G	A086298	Mar 27, 1978
HYDRALAZINE HYDROCHLORIDE; RESERPINE	DRALSERP	SANDOZ	TABLET;ORAL	25MG;0.1MG	A084617	Aug 13, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ABC HOLDING	TABLET;ORAL	50MG	A085672	Jun 02, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ACTAVIS ELIZABETH	TABLET;ORAL	25MG	A085054	Aug 20, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ACTAVIS ELIZABETH	TABLET;ORAL	50MG	A085208	Aug 20, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ALRA	TABLET;ORAL	25MG	A086369	Nov 06, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ALRA	TABLET;ORAL	50MG	A083554	Nov 06, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ASCOT	TABLET;ORAL	25MG	A087539	Feb 03, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ASCOT	TABLET;ORAL	50MG	A087540	Feb 03, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	AUROLIFE PHARMA LLC	TABLET;ORAL	25MG	A083899	Sep 17, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	AUROLIFE PHARMA LLC	TABLET;ORAL	50MG	A085219	Mar 12, 1979
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	BARR	TABLET;ORAL	50MG	A084771	Apr 01, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	CHARTWELL RX	TABLET;ORAL	25MG	A085683	Aug 17, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	CHARTWELL RX	TABLET;ORAL	50MG	A083965	Mar 21, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	DAVA PHARMS INC	TABLET;ORAL	100MG	A087060	Nov 05, 1980
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ELKINS SINN	TABLET;ORAL	50MG	A085152	Feb 28, 1980
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	HEATHER	TABLET;ORAL	50MG	A084135	Oct 25, 1974
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	HIKMA INTL PHARMS	TABLET;ORAL	50MG	A084878	Jan 31, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IMPAX LABS	TABLET;ORAL	100MG	A085098	Jul 15, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IMPAX LABS	TABLET;ORAL	25MG	A084029	Jul 05, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IMPAX LABS	TABLET;ORAL	50MG	A083607	Jun 06, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	INWOOD LABS	TABLET;ORAL	25MG	A085067	Oct 05, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	INWOOD LABS	TABLET;ORAL	25MG	A084776	Sep 21, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	INWOOD LABS	TABLET;ORAL	50MG	A084776	Sep 21, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	100MG	A085022	Sep 01, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	50MG	A084658	Sep 24, 1975
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	LANNETT CO INC	TABLET;ORAL	25MG	A084325	Jun 24, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	LANNETT CO INC	TABLET;ORAL	50MG	A084324	Jun 24, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	MAST MM	TABLET;ORAL	25MG	A086192	Jul 13, 1979
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	MAST MM	TABLET;ORAL	50MG	A086192	Jul 13, 1979
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	MYLAN	TABLET;ORAL	25MG	A084880	Jan 12, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	MYLAN	TABLET;ORAL	50MG	A085112	May 23, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	PVT FORM	TABLET;ORAL	50MG	A086597	Oct 11, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ROXANE	SOLUTION;ORAL	50MG/5ML	A088587	Jul 02, 1984
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ROXANE	TABLET;ORAL	25MG	A085004	Jul 13, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ROXANE	TABLET;ORAL	50MG	A084536	May 22, 1975
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	ROXANE	TABLET;ORAL	50MG	A085005	Jul 13, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	SOLVAY	TABLET;ORAL	25MG	A085323	Jun 01, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	100MG	A083972	Aug 15, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	25MG	A083972	Oct 03, 1974
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	50MG	A083972	Oct 03, 1974
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	USL PHARMA	TABLET;ORAL	25MG	A087827	Apr 19, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	USL PHARMA	TABLET;ORAL	50MG	A087752	Apr 19, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	VANGARD	TABLET;ORAL	25MG	A087638	Dec 07, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	VANGARD	TABLET;ORAL	50MG	A087610	Dec 07, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WARNER CHILCOTT	TABLET;ORAL	25MG	A087586	May 03, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WARNER CHILCOTT	TABLET;ORAL	50MG	A087587	May 03, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	100MG	A087002	Feb 09, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	100MG	A085099	Aug 31, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG	A085232	Nov 04, 1981
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG	A083458	Aug 31, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	50MG	A086594	Oct 05, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	50MG	A085233	Apr 27, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	50MG	A083456	Jun 11, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	50MG	A086087	Jul 17, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WATSON LABS TEVA	TABLET;ORAL	50MG	A083232	Jan 24, 1975
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WEST WARD	TABLET;ORAL	25MG	A084899	Jan 31, 1977
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WHITWORTH TOWN PLSN	TABLET;ORAL	100MG	A085347	Jan 26, 1978
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WHITWORTH TOWN PLSN	TABLET;ORAL	25MG	A083809	Jul 02, 1974
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	WHITWORTH TOWN PLSN	TABLET;ORAL	50MG	A083809	Jul 02, 1974
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	YAOPHARMA CO LTD	TABLET;ORAL	25MG	A087565	Mar 09, 1982
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE	YAOPHARMA CO LTD	TABLET;ORAL	50MG	A084912	Dec 17, 1976
HYDROCHLOROTHIAZIDE	HYDROCHLOROTHIAZIDE INTENSOL	ROXANE	SOLUTION;ORAL	100MG/ML	A088588	Jul 02, 1984
HYDROCHLOROTHIAZIDE	HYDRO-D	HALSEY	TABLET;ORAL	25MG	A086504	Mar 21, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCHLOROTHIAZIDE	HYDRO-D	HALSEY	TABLET;ORAL	50MG	A083891	Oct 31, 1978
HYDROCHLOROTHIAZIDE	ZIDE	SOLVAY	TABLET;ORAL	50MG	A083925	May 03, 1977
HYDROCHLOROTHIAZIDE; RESERPINE	H.R. -50	WHITWORTH TOWN PLSN	TABLET;ORAL	50MG;0.125MG	A085338	Apr 10, 1978
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	IVAX SUB TEVA PHARMS	TABLET;ORAL	50MG;0.125MG	A083573	Dec 11, 1973
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	IVAX SUB TEVA PHARMS	TABLET;ORAL	50MG;0.1MG	A083568	Dec 04, 1973
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG;0.125MG	A083571	Nov 20, 1973
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	IVAX SUB TEVA PHARMS	TABLET;ORAL	25MG;0.1MG	A083572	Nov 26, 1973
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	PHARMERAL	TABLET;ORAL	50MG;0.125MG	A085420	Mar 10, 1977
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	PHARMERAL	TABLET;ORAL	25MG;0.125MG	A085421	Mar 17, 1977
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	ROXANE	TABLET;ORAL	50MG;0.125MG	A084603	May 20, 1975
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	50MG;0.125MG	A083666	Oct 27, 1976
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	50MG;0.125MG	A086331	Jun 12, 1978
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	25MG;0.125MG	A084466	Jan 07, 1977
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	50MG;0.125MG	A084467	Jan 07, 1977
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	25MG;0.125MG	A085317	Nov 22, 1976
HYDROCHLOROTHIAZIDE; RESERPINE	HYDROCHLOROTHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	25MG;0.125MG	A086330	May 19, 1981
HYDROCHLOROTHIAZIDE; RESERPINE	HYDRO-RESERP	ABC HOLDING	TABLET;ORAL	50MG;0.125MG	A084714	Jun 29, 1982
HYDROCHLOROTHIAZIDE; RESERPINE	HYDRO-SERP "25"	SANDOZ	TABLET;ORAL	25MG;0.125MG	A084827	Apr 16, 1981
HYDROCHLOROTHIAZIDE; RESERPINE	HYDRO-SERP "50"	SANDOZ	TABLET;ORAL	50MG;0.125MG	A085213	Apr 16, 1981
HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE AND HYDROCHLOROTHIAZIDE	BARR	TABLET;ORAL	50MG;0.125MG	A084579	Sep 30, 1975
HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE AND HYDROCHLOROTHIAZIDE	BARR	TABLET;ORAL	25MG;0.125MG	A084580	May 30, 1975
HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE AND HYDROCHLOROTHIAZIDE	SANDOZ	TABLET;ORAL	50MG;0.125MG	A088200	Jan 31, 1984

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCHLOROTHIAZIDE; RESERPINE	RESERPINE AND HYDROCHLOROTHIAZIDE-50	WEST WARD	TABLET;ORAL	50MG;0.125MG	A088189	May 10, 1984
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE AND HYDROCHLOROTHIAZIDE	MUTUAL PHARM	TABLET;ORAL	25MG;25MG	A087267	Apr 16, 1981
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE AND HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG;25MG	A087398	Nov 24, 1981
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE AND HYDROCHLOROTHIAZIDE	YAOPHARMA CO LTD	TABLET;ORAL	25MG;25MG	A086881	Jul 10, 1980
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	IVAX PHARMS	TABLET;ORAL	25MG;25MG	A087004	May 24, 1982
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	LEDERLE	TABLET;ORAL	25MG;25MG	A087511	Sep 02, 1981
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	PARKE DAVIS	TABLET;ORAL	25MG;25MG	A087948	Feb 22, 1983
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	PUREPAC PHARM	TABLET;ORAL	25MG;25MG	A088054	Aug 18, 1983
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	UPSHER SMITH	TABLET;ORAL	25MG;25MG	A087553	Nov 16, 1981
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	USL PHARMA	TABLET;ORAL	25MG;25MG	A087651	Oct 22, 1981
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	VANGARD	TABLET;ORAL	25MG;25MG	A087655	Dec 14, 1981
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG;25MG	A085974	Feb 27, 1979
HYDROCHLOROTHIAZIDE; SPIRONOLACTONE	SPIRONOLACTONE W/ HYDROCHLOROTHIAZIDE	WATSON LABS	TABLET;ORAL	25MG;25MG	A086026	Apr 03, 1981
HYDROCORTISONE	ACTICORT	BAKER NORTON	LOTION;TOPICAL	1%	A086535	Feb 04, 1981
HYDROCORTISONE	AEROSEB-HC	ALLERGAN HERBERT	AEROSOL;TOPICAL	0.5%	A085805	Apr 24, 1979
HYDROCORTISONE	ALA-CORT	CROWN LABS	LOTION;TOPICAL	1%	A083201	Feb 28, 1973
HYDROCORTISONE	BALNEOL-HC	SOLVAY	LOTION;TOPICAL	1%	A088041	Dec 03, 1982
HYDROCORTISONE	CETACORT	BAUSCH	LOTION;TOPICAL	0.5%	A080426	Dec 22, 1971
HYDROCORTISONE	CETACORT	BAUSCH	LOTION;TOPICAL	1%	A080426	Dec 22, 1971
HYDROCORTISONE	DERMACORT	MONARCH PHARMS	CREAM;TOPICAL	1%	A083011	Apr 26, 1973
HYDROCORTISONE	DERMACORT	SOLVAY	LOTION;TOPICAL	0.5%	A084573	Jul 27, 1976
HYDROCORTISONE	DERMACORT	SOLVAY	LOTION;TOPICAL	1%	A086462	Aug 23, 1979
HYDROCORTISONE	ELDECORT	VALEANT PHARM INTL	CREAM;TOPICAL	1%	A080459	May 09, 1974
HYDROCORTISONE	ELDECORT	VALEANT PHARM INTL	CREAM;TOPICAL	2.5%	A084055	May 06, 1974
HYDROCORTISONE	EPICORT	BLULINE	LOTION;TOPICAL	0.5%	A083219	Mar 28, 1973
HYDROCORTISONE	FLEXICORT	WESTWOOD SQUIBB	CREAM;TOPICAL	0.5%	A087136	Apr 08, 1982
HYDROCORTISONE	FLEXICORT	WESTWOOD SQUIBB	CREAM;TOPICAL	1%	A087136	Apr 08, 1982
HYDROCORTISONE	FLEXICORT	WESTWOOD SQUIBB	CREAM;TOPICAL	2.5%	A087136	Apr 08, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCORTISONE	GLYCORT	HERAN	LOTION;TOPICAL	1%	A087489	Oct 03, 1983
HYDROCORTISONE	HC #1	BAYER PHARMS	CREAM;TOPICAL	0.5%	A080438	Jul 08, 1975
HYDROCORTISONE	HC #4	BAYER PHARMS	CREAM;TOPICAL	1%	A080438	Jul 08, 1975
HYDROCORTISONE	HC (HYDROCORTISONE)	C AND M PHARMA	CREAM;TOPICAL	0.5%	A080482	Mar 20, 1973
HYDROCORTISONE	HC (HYDROCORTISONE)	C AND M PHARMA	CREAM;TOPICAL	1%	A080482	Mar 20, 1973
HYDROCORTISONE	HC (HYDROCORTISONE)	C AND M PHARMA	OINTMENT;TOPICAL	1%	A080481	Mar 20, 1973
HYDROCORTISONE	HC (HYDROCORTISONE)	C AND M PHARMA	OINTMENT;TOPICAL	0.5%	A080481	Mar 20, 1973
HYDROCORTISONE	H-CORT	PHARM ASSOC	CREAM;TOPICAL	0.5%	A086823	Dec 11, 1979
HYDROCORTISONE	H-CORT	PHARM ASSOC	LOTION;TOPICAL	0.5%	A086824	Dec 11, 1979
HYDROCORTISONE	H-CORT	TORCH	POWDER;FOR RX COMPOUNDING	100%	A087834	Mar 29, 1982
HYDROCORTISONE	HI-COR	C AND M PHARMA	CREAM;TOPICAL	2.5%	A080483	Mar 20, 1973
HYDROCORTISONE	HYDROCORTISONE	ACTAVIS MID ATLANTIC	OINTMENT;TOPICAL	1%	A087796	Oct 13, 1982
HYDROCORTISONE	HYDROCORTISONE	ALPHARMA US PHARMS	LOTION;TOPICAL	0.5%	A087317	Jun 07, 1982
HYDROCORTISONE	HYDROCORTISONE	ALPHARMA US PHARMS	LOTION;TOPICAL	1%	A087315	Jun 07, 1982
HYDROCORTISONE	HYDROCORTISONE	ALTANA	CREAM;TOPICAL	0.5%	A080848	Sep 06, 1972
HYDROCORTISONE	HYDROCORTISONE	ALTANA	CREAM;TOPICAL	1%	A080848	Sep 06, 1972
HYDROCORTISONE	HYDROCORTISONE	ALTANA	OINTMENT;TOPICAL	1%	A080489	Jun 30, 1972
HYDROCORTISONE	HYDROCORTISONE	ALTANA	OINTMENT;TOPICAL	0.5%	A080489	Jun 30, 1972
HYDROCORTISONE	HYDROCORTISONE	AMBIX	CREAM;TOPICAL	1%	A086080	Apr 26, 1978
HYDROCORTISONE	HYDROCORTISONE	AMBIX	CREAM;TOPICAL	2.5%	A086271	Apr 26, 1978
HYDROCORTISONE	HYDROCORTISONE	AMBIX	OINTMENT;TOPICAL	1%	A086079	May 11, 1978
HYDROCORTISONE	HYDROCORTISONE	AMBIX	OINTMENT;TOPICAL	2.5%	A086272	Apr 26, 1978
HYDROCORTISONE	HYDROCORTISONE	BARR	TABLET;ORAL	20MG	A083999	Mar 06, 1974
HYDROCORTISONE	HYDROCORTISONE	ELKINS SINN	TABLET;ORAL	20MG	A080624	Mar 24, 1972
HYDROCORTISONE	HYDROCORTISONE	EVERYLIFE	CREAM;TOPICAL	0.5%	A080452	Dec 29, 1971
HYDROCORTISONE	HYDROCORTISONE	EVERYLIFE	CREAM;TOPICAL	1%	A080452	Dec 29, 1971
HYDROCORTISONE	HYDROCORTISONE	FERRANTE	TABLET;ORAL	10MG	A080568	May 01, 1972
HYDROCORTISONE	HYDROCORTISONE	FERRANTE	TABLET;ORAL	20MG	A080568	May 01, 1972
HYDROCORTISONE	HYDROCORTISONE	G AND W LABS	CREAM;TOPICAL	1%	A084059	Oct 28, 1977
HYDROCORTISONE	HYDROCORTISONE	HIKMA INTL PHARMS	TABLET;ORAL	20MG	A083365	Jun 18, 1973
HYDROCORTISONE	HYDROCORTISONE	IMPAX LABS	TABLET;ORAL	20MG	A080781	Aug 02, 1973
HYDROCORTISONE	HYDROCORTISONE	INGRAM PHARM	CREAM;TOPICAL	0.5%	A080456	Jan 06, 1976
HYDROCORTISONE	HYDROCORTISONE	INGRAM PHARM	CREAM;TOPICAL	1%	A080456	Jan 06, 1976
HYDROCORTISONE	HYDROCORTISONE	INWOOD LABS	TABLET;ORAL	20MG	A080732	Jul 27, 1972
HYDROCORTISONE	HYDROCORTISONE	IVAX PHARMS	CREAM;TOPICAL	1%	A085733	Nov 06, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCORTISONE	HYDROCORTISONE	LANNETT	TABLET;ORAL	20MG	A085070	May 07, 1976
HYDROCORTISONE	HYDROCORTISONE	MERICON	LOTION;TOPICAL	0.5%	A085282	Jun 05, 1978
HYDROCORTISONE	HYDROCORTISONE	NEXGEN PHARMA INC	TABLET;ORAL	20MG	A083140	Mar 09, 1973
HYDROCORTISONE	HYDROCORTISONE	PADDOCK LLC	POWDER;FOR RX COMPOUNDING	100%	A088082	Apr 08, 1983
HYDROCORTISONE	HYDROCORTISONE	PARKE DAVIS	TABLET;ORAL	20MG	A084243	May 30, 1975
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	CREAM;TOPICAL	0.5%	A084970	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	CREAM;TOPICAL	1%	A085026	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	LOTION;TOPICAL	0.5%	A085662	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	LOTION;TOPICAL	1%	A085663	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	OINTMENT;TOPICAL	1%	A085028	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PERRIGO NEW YORK	OINTMENT;TOPICAL	0.5%	A084969	Nov 30, 1977
HYDROCORTISONE	HYDROCORTISONE	PHARMAFAIR	CREAM;TOPICAL	1%	A087838	Jul 28, 1982
HYDROCORTISONE	HYDROCORTISONE	PUREPAC PHARM	TABLET;ORAL	10MG	A084247	Aug 31, 1982
HYDROCORTISONE	HYDROCORTISONE	PUREPAC PHARM	TABLET;ORAL	20MG	A080395	Apr 28, 1972
HYDROCORTISONE	HYDROCORTISONE	PUREPAC PHARM	TABLET;ORAL	20MG	A084247	May 15, 1975
HYDROCORTISONE	HYDROCORTISONE	ROXANE	TABLET;ORAL	10MG	A088539	Mar 21, 1984
HYDROCORTISONE	HYDROCORTISONE	SANDOZ	TABLET;ORAL	20MG	A080642	May 31, 1974
HYDROCORTISONE	HYDROCORTISONE	STIEFEL	CREAM;TOPICAL	1%	A086170	Nov 02, 1978
HYDROCORTISONE	HYDROCORTISONE	SYOSSET	CREAM;TOPICAL	0.5%	A085527	Dec 07, 1978
HYDROCORTISONE	HYDROCORTISONE	TARO	CREAM;TOPICAL	0.5%	A086154	Jul 24, 1978
HYDROCORTISONE	HYDROCORTISONE	TARO	OINTMENT;TOPICAL	0.5%	A086256	Jul 24, 1978
HYDROCORTISONE	HYDROCORTISONE	TARO PHARM INDS LTD	CREAM;TOPICAL	1%	A086155	Jul 24, 1978
HYDROCORTISONE	HYDROCORTISONE	TEVA	CREAM;TOPICAL	0.5%	A080400	Sep 15, 1972
HYDROCORTISONE	HYDROCORTISONE	TEVA	CREAM;TOPICAL	1%	A085191	Jan 23, 1978
HYDROCORTISONE	HYDROCORTISONE	TEVA	CREAM;TOPICAL	1%	A080400	Sep 15, 1972
HYDROCORTISONE	HYDROCORTISONE	TEVA	CREAM;TOPICAL	2.5%	A080400	Sep 15, 1972
HYDROCORTISONE	HYDROCORTISONE	USL PHARMA	CREAM;TOPICAL	1%	A088027	Sep 27, 1983
HYDROCORTISONE	HYDROCORTISONE	USL PHARMA	CREAM;TOPICAL	2.5%	A088029	Sep 27, 1983
HYDROCORTISONE	HYDROCORTISONE	USL PHARMA	OINTMENT;TOPICAL	1%	A088061	Sep 27, 1983
HYDROCORTISONE	HYDROCORTISONE	USL PHARMA	OINTMENT;TOPICAL	2.5%	A088039	Sep 27, 1983
HYDROCORTISONE	HYDROCORTISONE	WATSON LABS	TABLET;ORAL	20MG	A080355	Jun 15, 1972
HYDROCORTISONE	HYDROCORTISONE	WHITWORTH TOWN PLSN	CREAM;TOPICAL	1%	A080496	May 18, 1973
HYDROCORTISONE	HYDROCORTISONE	WHITWORTH TOWN PLSN	TABLET;ORAL	10MG	A080344	Jul 18, 1973
HYDROCORTISONE	HYDROCORTISONE	WHITWORTH TOWN PLSN	TABLET;ORAL	20MG	A080344	Jul 18, 1973
HYDROCORTISONE	HYDRO-RX	X GEN PHARMS	POWDER;FOR RX COMPOUNDING	100%	A085982	May 09, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCORTISONE	HYTONE	DERMIK LABS	OINTMENT;TOPICAL	1%	A080474	Sep 26, 1972
HYDROCORTISONE	HYTONE	DERMIK LABS	OINTMENT;TOPICAL	2.5%	A080474	Sep 26, 1972
HYDROCORTISONE	HYTONE	VALEANT INTL	CREAM;TOPICAL	1%	A080472	Sep 27, 1972
HYDROCORTISONE	HYTONE	VALEANT INTL	CREAM;TOPICAL	2.5%	A080472	Sep 27, 1972
HYDROCORTISONE	HYTONE	VALEANT INTL	LOTION;TOPICAL	1%	A080473	Sep 25, 1972
HYDROCORTISONE	HYTONE	VALEANT INTL	LOTION;TOPICAL	2.5%	A080473	Nov 30, 1982
HYDROCORTISONE	NUTRACORT	BAUSCH	CREAM;TOPICAL	0.5%	A080442	Apr 04, 1972
HYDROCORTISONE	NUTRACORT	BAUSCH	CREAM;TOPICAL	1%	A080442	Apr 04, 1972
HYDROCORTISONE	NUTRACORT	DOW PHARM	LOTION;TOPICAL	0.5%	A080443	Apr 26, 1972
HYDROCORTISONE	NUTRACORT	DOW PHARM	LOTION;TOPICAL	1%	A080443	Apr 26, 1972
HYDROCORTISONE	NUTRACORT	DOW PHARM	LOTION;TOPICAL	2.5%	A087644	Aug 24, 1982
HYDROCORTISONE	NUTRACORT	HEALTHPOINT	GEL;TOPICAL	1%	A084698	Jan 06, 1976
HYDROCORTISONE	PENECORT	ALLERGAN HERBERT	CREAM;TOPICAL	1%	A088216	Jun 06, 1984
HYDROCORTISONE	PENECORT	ALLERGAN HERBERT	GEL;TOPICAL	1%	A088215	Jun 06, 1984
HYDROCORTISONE	PENECORT	ALLERGAN HERBERT	OINTMENT;TOPICAL	2.5%	A088217	Jun 06, 1984
HYDROCORTISONE	PENECORT	ALLERGAN HERBERT	SOLUTION;TOPICAL	1%	A088214	Jun 06, 1984
HYDROCORTISONE	PROCTOCORT	MONARCH PHARMS	CREAM;TOPICAL	1%	A083011	Apr 26, 1973
HYDROCORTISONE	SYNACORT	BAUSCH	CREAM;TOPICAL	0.5%	A087459	Jun 23, 1981
HYDROCORTISONE	SYNACORT	BAUSCH	CREAM;TOPICAL	1%	A087458	Jun 23, 1981
HYDROCORTISONE	SYNACORT	BAUSCH	CREAM;TOPICAL	2.5%	A087457	Jun 23, 1981
HYDROCORTISONE	TEXACORT	MISSION PHARMA	SOLUTION;TOPICAL	1%	A080425	Dec 22, 1971
HYDROCORTISONE ACETATE	CARMOL HC	FOUGERA PHARMS	CREAM;TOPICAL	1%	A080505	Jan 12, 1973
HYDROCORTISONE ACETATE	DRICORT	INGRAM PHARM	LOTION;TOPICAL	0.5%	A086207	Oct 16, 1978
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	BEL MAR	INJECTABLE;INJECTION	25MG/ML	A083739	Jan 21, 1974
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	BEL MAR	INJECTABLE;INJECTION	50MG/ML	A083739	Jan 21, 1974
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	CENCI	CREAM;TOPICAL	1%	A080419	Jan 25, 1982
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	FERA PHARMS	OINTMENT;OPHTHALMIC	0.5%	A080828	May 13, 1976
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	PUREPAC PHARM	CREAM;TOPICAL	0.5%	A086050	Feb 08, 1979
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	PUREPAC PHARM	CREAM;TOPICAL	1%	A086052	Feb 08, 1979
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	25MG/ML	A083128	Feb 27, 1979
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	25MG/ML	A083759	Mar 07, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A085214	May 05, 1978
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A083759	May 07, 1978
HYDROCORTISONE ACETATE	HYDROCORTISONE ACETATE	X GEN PHARMS	POWDER; FOR RX COMPOUNDING	100%	A085981	May 09, 1978
HYDROCORTISONE ACETATE	ORABASE HCA	COLGATE	PASTE; TOPICAL	0.5%	A083205	Mar 06, 1973
HYDROCORTISONE ACETATE; PRAMOXINE HYDROCHLORIDE	PRAMOSONE	FERNDALE LABS	LOTION; TOPICAL	0.5%; 1%	A083213	Aug 19, 1978
HYDROCORTISONE SODIUM SUCCINATE	A-HYDROCORT	ABBOTT	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A085928	Mar 28, 1978
HYDROCORTISONE SODIUM SUCCINATE	A-HYDROCORT	HOSPIRA	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A085929	Mar 28, 1978
HYDROCORTISONE SODIUM SUCCINATE	A-HYDROCORT	HOSPIRA	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A085932	Mar 31, 1978
HYDROCORTISONE SODIUM SUCCINATE	A-HYDROCORT	HOSPIRA	INJECTABLE; INJECTION	EQ 250MG BASE/VIAL	A085930	Mar 28, 1978
HYDROCORTISONE SODIUM SUCCINATE	A-HYDROCORT	HOSPIRA	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A085931	Mar 28, 1978
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A088667	Jun 08, 1984
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A088712	Jun 08, 1984
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A088670	Jun 08, 1984
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 250MG BASE/VIAL	A088668	Jun 08, 1984
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A088669	Jun 08, 1984
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	BAXTER HLTHCARE	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A086619	May 28, 1981
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	BAXTER HLTHCARE	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A087569	May 28, 1981
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	BAXTER HLTHCARE	INJECTABLE; INJECTION	EQ 250MG BASE/VIAL	A087567	May 28, 1981
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	BAXTER HLTHCARE	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A087568	May 28, 1981
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	INTL MEDICATION	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A087532	Mar 19, 1982
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A084738	Dec 10, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A084737	Dec 17, 1980
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A084748	Sep 16, 1981
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 250MG BASE/VIAL	A084737	Dec 17, 1980
HYDROCORTISONE SODIUM SUCCINATE	HYDROCORTISONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A084747	Sep 16, 1981
HYDROCORTISONE; UREA	ALPHADERM	BIOGLAN	CREAM; TOPICAL	1%; 10%	A086008	Jan 20, 1978
HYDROCORTISONE; UREA	CALMURID HC	PHARMACIA AND UPJOHN	CREAM; TOPICAL	1%; 10%	A083947	Jun 09, 1978
HYDROFLUMETHIAZIDE	DIUCARDIN	WYETH AYERST	TABLET; ORAL	50MG	A083383	Dec 20, 1973
HYDROFLUMETHIAZIDE	HYDROFLUMETHIAZIDE	WATSON LABS	TABLET; ORAL	50MG	A088031	Apr 06, 1983
HYDROFLUMETHIAZIDE	HYDROFLUMETHIAZIDE	WATSON LABS	TABLET; ORAL	50MG	A088528	Aug 15, 1984
HYDROFLUMETHIAZIDE; RESERPINE	HYDROFLUMETHIAZIDE AND RESERPINE	USL PHARMA	TABLET; ORAL	50MG; 0.125MG	A088195	Oct 26, 1983
HYDROFLUMETHIAZIDE; RESERPINE	HYDROFLUMETHIAZIDE AND RESERPINE	WATSON LABS	TABLET; ORAL	25MG; 0.125MG	A088127	Mar 22, 1983
HYDROFLUMETHIAZIDE; RESERPINE	HYDROFLUMETHIAZIDE AND RESERPINE	WATSON LABS	TABLET; ORAL	50MG; 0.125MG	A088110	Mar 22, 1983
HYDROXOCOBALAMIN	ALPHAREDISOL	MERCK	INJECTABLE; INJECTION	1MG/ML	A080778	Apr 18, 1975
HYDROXOCOBALAMIN	HYDROXOCOBALAMIN	ABRAXIS PHARM	INJECTABLE; INJECTION	1MG/ML	A084921	Sep 12, 1979
HYDROXOCOBALAMIN	HYDROXOCOBALAMIN	WATSON LABS	INJECTABLE; INJECTION	1MG/ML	A085528	Jul 05, 1977
HYDROXOCOBALAMIN	HYDROXOMIN	BEL MAR	INJECTABLE; INJECTION	1MG/ML	A084629	May 01, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE	BAXTER HLTHCARE	INJECTABLE; INJECTION	50MG/ML	A085551	Aug 24, 1979
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	ALTANA	INJECTABLE; INJECTION	25MG/ML	A087273	Apr 20, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	ALTANA	INJECTABLE; INJECTION	50MG/ML	A087273	Apr 20, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	ANIMA	SYRUP; ORAL	10MG/5ML	A086880	Jul 17, 1980
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	AUROBINDO PHARMA LTD	TABLET; ORAL	10MG	A087871	Dec 20, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	AUROBINDO PHARMA LTD	TABLET; ORAL	25MG	A087871	Dec 20, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	AUROBINDO PHARMA LTD	TABLET; ORAL	50MG	A087871	Dec 20, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJECTION	25MG/ML	A085551	Aug 24, 1979
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	DR REDDYS	INJECTABLE; INJECTION	50MG/ML	A085779	Oct 05, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	25MG/ML	A088184	Mar 31, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	25MG/ML	A087329	Aug 11, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	50MG/ML	A088185	Mar 31, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJECTION	50MG/ML	A087329	Aug 11, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	25MG/ML	A087416	Jun 15, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	50MG/ML	A087546	Jun 15, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	50MG/ML	A086821	Sep 05, 1979
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	IVAX PHARMS	TABLET; ORAL	10MG	A087216	Apr 03, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	IVAX PHARMS	TABLET; ORAL	25MG	A087410	Apr 03, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	IVAX PHARMS	TABLET; ORAL	50MG	A087411	Apr 03, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	KV PHARM	SYRUP; ORAL	10MG/5ML	A087730	Jul 01, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	KV PHARM	TABLET; ORAL	100MG	A087822	Jun 23, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	KV PHARM	TABLET; ORAL	10MG	A087819	Jun 23, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	KV PHARM	TABLET; ORAL	25MG	A087820	Jun 23, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	KV PHARM	TABLET; ORAL	50MG	A087821	Jun 23, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	10MG	A088409	Nov 15, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	25MG	A087857	Apr 18, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	50MG	A087860	Apr 18, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	10MG	A087246	Jul 14, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	25MG	A085247	Mar 20, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SANDOZ	TABLET; ORAL	50MG	A087245	Mar 20, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SMITH AND NEPHEW	INJECTABLE; INJECTION	25MG/ML	A087592	Nov 17, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SOLOPAK	INJECTABLE; INJECTION	25MG/ML	A086822	Jan 22, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SOLOPAK	INJECTABLE; INJECTION	25MG/ML	A087591	Nov 17, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SOLOPAK	INJECTABLE; INJECTION	50MG/ML	A087310	Jan 22, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SOLOPAK	INJECTABLE; INJECTION	50MG/ML	A087593	Nov 17, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SOLOPAK	INJECTABLE; INJECTION	50MG/ML	A087595	Nov 17, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SOLOPAK	INJECTABLE; INJECTION	50MG/ML	A087596	Nov 17, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	100MG	A087862	Apr 18, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	VINTAGE	TABLET;ORAL	10MG	A087602	Jan 22, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	VINTAGE	TABLET;ORAL	25MG	A087603	Jan 22, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	VINTAGE	TABLET;ORAL	50MG	A087604	Jan 22, 1982
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE;INJECTION	25MG/ML	A085778	Oct 05, 1979
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE;INJECTION	25MG/ML	A087274	Jul 28, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE;INJECTION	50MG/ML	A087274	Jul 28, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A086827	Mar 20, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A088348	Sep 15, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A086829	Mar 20, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A088349	Sep 15, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A086836	May 18, 1981
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A088350	Sep 15, 1983
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE;INJECTION	25MG/ML	A086258	Jan 25, 1980
HYDROXYZINE HYDROCHLORIDE	HYDROXYZINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE;INJECTION	50MG/ML	A086258	Jan 25, 1980
HYDROXYZINE HYDROCHLORIDE	ORGATRAX	ORGANON USA INC	INJECTABLE;INJECTION	25MG/ML	A087014	Jun 27, 1980
HYDROXYZINE HYDROCHLORIDE	ORGATRAX	ORGANON USA INC	INJECTABLE;INJECTION	50MG/ML	A087014	Jun 27, 1980
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	DURAMED PHARMS BARR	CAPSULE;ORAL	EQ 100MG HYDROCHLORIDE	A088595	Feb 29, 1984
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	DURAMED PHARMS BARR	CAPSULE;ORAL	EQ 25MG HYDROCHLORIDE	A088593	Feb 29, 1984
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	DURAMED PHARMS BARR	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A088594	Feb 29, 1984
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	EQ 25MG HYDROCHLORIDE	A087761	Mar 05, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A087760	Mar 05, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	PAR PHARM	CAPSULE;ORAL	EQ 100MG HYDROCHLORIDE	A087658	Jun 11, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	PAR PHARM	CAPSULE;ORAL	EQ 25MG HYDROCHLORIDE	A087656	Jun 11, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	PAR PHARM	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A087657	Jun 11, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	VANGARD	CAPSULE;ORAL	EQ 25MG HYDROCHLORIDE	A088392	Sep 19, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	VANGARD	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A088393	Sep 19, 1983
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 100MG HYDROCHLORIDE	A086728	Oct 05, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 100MG HYDROCHLORIDE	A087790	Aug 16, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 100MG HYDROCHLORIDE	A086697	Aug 04, 1981
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 25MG HYDROCHLORIDE	A086840	Jul 01, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 25MG HYDROCHLORIDE	A086698	Aug 06, 1981
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A086705	Jul 01, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A087767	Aug 16, 1982
HYDROXYZINE PAMOATE	HYDROXYZINE PAMOATE	WATSON LABS	CAPSULE;ORAL	EQ 50MG HYDROCHLORIDE	A086695	Aug 06, 1981
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	10MG	A086269	Feb 23, 1978
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	25MG	A086267	Feb 23, 1978
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	LEDERLE	TABLET;ORAL	50MG	A086268	Feb 23, 1978
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	NOVARTIS	CONCENTRATE;ORAL	25MG/ML	A086765	Dec 10, 1981
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	10MG	A083799	Aug 05, 1977
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	25MG	A083799	Aug 05, 1977
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	50MG	A083799	Aug 05, 1977
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	10MG	A085200	Mar 13, 1981
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	25MG	A084869	Sep 03, 1976
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	50MG	A085133	Mar 13, 1981
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	TEVA	TABLET;ORAL	10MG	A083729	Jun 27, 1974
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	TEVA	TABLET;ORAL	25MG	A083729	Aug 01, 1977
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	TEVA	TABLET;ORAL	50MG	A083729	Jun 27, 1974
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	USL PHARMA	TABLET;ORAL	25MG	A087776	Feb 10, 1982
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	10MG	A088036	Nov 03, 1982
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	25MG	A087619	Feb 09, 1982
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	50MG	A087631	Jan 04, 1982
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A085875	Feb 04, 1981
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A085220	Jul 19, 1976
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085878	Oct 16, 1978
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A084252	Jun 24, 1976
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085877	Oct 30, 1978
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085221	Jul 19, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	25MG	A088222	May 26, 1983
IMIPRAMINE HYDROCHLORIDE	IMIPRAMINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	50MG	A088223	May 26, 1983
IMIPRAMINE HYDROCHLORIDE	PRAMINE	ALRA	TABLET;ORAL	10MG	A083827	Jun 19, 1978
IMIPRAMINE HYDROCHLORIDE	PRAMINE	ALRA	TABLET;ORAL	25MG	A083827	Jun 19, 1978
IMIPRAMINE HYDROCHLORIDE	PRAMINE	ALRA	TABLET;ORAL	50MG	A083827	Jun 19, 1978
IPODATE SODIUM	BILIVIST	BAYER HLTHCARE	CAPSULE;ORAL	500MG	A087768	Aug 11, 1982
ISOETHARINE HYDROCHLORIDE	BETA-2	NEPHRON	SOLUTION;INHALA TION	1%	A086711	Mar 30, 1981
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ALPHARMA US PHARMS	SOLUTION;INHALA TION	1%	A087101	Jun 30, 1981
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ASTRAZENECA	SOLUTION;INHALA TION	0.125%	A087938	Nov 15, 1982
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ASTRAZENECA	SOLUTION;INHALA TION	0.167%	A088470	Mar 14, 1984
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ASTRAZENECA	SOLUTION;INHALA TION	0.2%	A088471	Mar 14, 1984
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ASTRAZENECA	SOLUTION;INHALA TION	0.25%	A088472	Mar 14, 1984
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ASTRAZENECA	SOLUTION;INHALA TION	0.062%	A087937	Nov 15, 1982
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	BAXTER HLTHCARE	SOLUTION;INHALA TION	0.14%	A088145	Mar 26, 1984
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	BAXTER HLTHCARE	SOLUTION;INHALA TION	0.25%	A088146	Aug 01, 1983
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	BAXTER HLTHCARE	SOLUTION;INHALA TION	0.08%	A088144	Jul 29, 1983
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	DEY	SOLUTION;INHALA TION	1%	A086763	Oct 22, 1979
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	DEY	SOLUTION;INHALA TION	0.17%	A087390	Apr 28, 1981
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	DEY	SOLUTION;INHALA TION	0.25%	A088188	Dec 03, 1982
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	DEY	SOLUTION;INHALA TION	0.08%	A088187	Dec 03, 1982
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	DEY	SOLUTION;INHALA TION	0.1%	A087389	Apr 28, 1981
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION;INHALA TION	1%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION;INHALA TION	0.143%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION;INHALA TION	0.167%	A086651	Jun 23, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION; INHALATION	0.2%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION; INHALATION	0.25%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION; INHALATION	0.077%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION; INHALATION	0.08%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	INTL MEDICATION	SOLUTION; INHALATION	0.1%	A086651	Jun 23, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	PARKE DAVIS	SOLUTION; INHALATION	1%	A085889	Sep 15, 1978
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	PARKE DAVIS	SOLUTION; INHALATION	0.5%	A085997	Sep 15, 1978
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ROXANE	SOLUTION; INHALATION	1%	A086899	Oct 23, 1979
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ROXANE	SOLUTION; INHALATION	0.125%	A087025	Feb 22, 1980
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ROXANE	SOLUTION; INHALATION	0.167%	A088226	Sep 16, 1983
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ROXANE	SOLUTION; INHALATION	0.2%	A087324	Apr 08, 1981
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ROXANE	SOLUTION; INHALATION	0.25%	A088275	Jun 03, 1983
ISOETHARINE HYDROCHLORIDE	ISOETHARINE HYDROCHLORIDE	ROXANE	SOLUTION; INHALATION	0.1%	A087396	Apr 08, 1981
ISOETHARINE MESYLATE	ISOETHARINE MESYLATE	ALPHARMA US PHARMS	AEROSOL, METERED; INHALATION	0.34MG/INH	A087858	Aug 21, 1984
ISONIAZID	DOW-ISONIAZID	DOW PHARM	TABLET; ORAL	300MG	A080330	Nov 04, 1971
ISONIAZID	HYZYD	MEDPOINTE PHARM HLC	TABLET; ORAL	100MG	A080134	Aug 26, 1974
ISONIAZID	HYZYD	MEDPOINTE PHARM HLC	TABLET; ORAL	300MG	A080134	Aug 26, 1974
ISONIAZID	INH	NOVARTIS	TABLET; ORAL	300MG	A080935	Mar 14, 1972
ISONIAZID	ISONIAZID	DURAMED PHARMS BARR	TABLET; ORAL	100MG	A088231	Mar 17, 1983
ISONIAZID	ISONIAZID	DURAMED PHARMS BARR	TABLET; ORAL	300MG	A088119	Mar 17, 1983
ISONIAZID	ISONIAZID	HALSEY	TABLET; ORAL	50MG	A083632	May 11, 1976
ISONIAZID	ISONIAZID	HIKMA INTL PHARMS	TABLET; ORAL	100MG	A080212	Feb 28, 1972
ISONIAZID	ISONIAZID	HIKMA INTL PHARMS	TABLET; ORAL	300MG	A087425	Jul 14, 1981
ISONIAZID	ISONIAZID	IMPAX LABS	TABLET; ORAL	100MG	A080153	Aug 01, 1973
ISONIAZID	ISONIAZID	IVAX SUB TEVA PHARMS	TABLET; ORAL	100MG	A080270	Feb 11, 1972
ISONIAZID	ISONIAZID	IVAX SUB TEVA PHARMS	TABLET; ORAL	300MG	A083610	Jan 15, 1974
ISONIAZID	ISONIAZID	MK LABS	TABLET; ORAL	100MG	A080941	Mar 16, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ISONIAZID	ISONIAZID	NEXGEN PHARMA INC	TABLET;ORAL	100MG	A084050	Oct 22, 1974
ISONIAZID	ISONIAZID	PERRIGO	TABLET;ORAL	100MG	A083060	Aug 16, 1974
ISONIAZID	ISONIAZID	PHARMAVITE	TABLET;ORAL	100MG	A085091	Jul 29, 1976
ISONIAZID	ISONIAZID	PHOENIX LABS NY	TABLET;ORAL	100MG	A080368	Dec 18, 1975
ISONIAZID	ISONIAZID	PHOENIX LABS NY	TABLET;ORAL	50MG	A080368	Dec 18, 1975
ISONIAZID	ISONIAZID	PUREPAC PHARM	TABLET;ORAL	100MG	A080132	Jul 14, 1982
ISONIAZID	ISONIAZID	PUREPAC PHARM	TABLET;ORAL	50MG	A080132	Jul 14, 1982
ISONIAZID	ISONIAZID	SUN PHARM INDUSTRIES	TABLET;ORAL	100MG	A080136	Nov 13, 1970
ISONIAZID	ISONIAZID	SUN PHARM INDUSTRIES	TABLET;ORAL	300MG	A083633	May 11, 1976
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	100MG	A080401	Nov 04, 1971
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	100MG	A080523	Feb 03, 1972
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	100MG	A085790	Sep 09, 1977
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	300MG	A083178	Jan 26, 1973
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	300MG	A080521	Feb 28, 1972
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	300MG	A085784	Sep 09, 1977
ISONIAZID	ISONIAZID	WATSON LABS	TABLET;ORAL	50MG	A080522	Feb 28, 1972
ISONIAZID	ISONIAZID	WHITWORTH TOWN PLSN	TABLET;ORAL	100MG	A080120	Mar 14, 1971
ISONIAZID	LANIAZID	LANNETT	TABLET;ORAL	100MG	A080140	Aug 29, 1975
ISONIAZID	LANIAZID	LANNETT	TABLET;ORAL	50MG	A080140	Aug 29, 1975
ISONIAZID	STANOZIDE	EVERYLIFE	TABLET;ORAL	100MG	A080126	Jan 21, 1972
ISONIAZID	STANOZIDE	EVERYLIFE	TABLET;ORAL	300MG	A080126	Jan 21, 1972
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	0.2MG/ML	A083431	Feb 25, 1975
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	ALPHARMA US PHARMS	AEROSOL, METERED; INHALATION	0.12MG/INH	A085904	Jun 12, 1979
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	ARMOUR PHARM	SOLUTION; INHALATION	0.031%	A087935	Nov 18, 1982
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	ARMOUR PHARM	SOLUTION; INHALATION	0.062%	A087936	Nov 18, 1982
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJECTION	0.2MG/ML	A083486	Nov 15, 1974
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	DEY	SOLUTION; INHALATION	0.5%	A086764	Jan 04, 1982
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	0.2MG/ML	A083346	Jul 15, 1975
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	0.02MG/ML	A083283	Nov 15, 1974
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	INTL MEDICATION	INJECTABLE; INJECTION	0.2MG/ML	A083724	Jan 06, 1976
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	PARKE DAVIS	SOLUTION; INHALATION	0.25%	A085994	Feb 21, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ISOPROTERENOL HYDROCHLORIDE	ISOPROTERENOL HYDROCHLORIDE	PARKE DAVIS	SOLUTION; INHALATION	0.5%	A085540	Jul 20, 1977
LEUCOVORIN CALCIUM	WELLCOVORIN	GLAXOSMITHKLINE	INJECTABLE; INJECTION	EQ 5MG BASE/ML	A087439	Oct 19, 1982
LEVONORDEFRIN; MEPIVACAINE HYDROCHLORIDE	ARESTOCAINE HYDROCHLORIDE W/ LEVONORDEFRIN	SOLVAY	INJECTABLE; INJECTION	0.05MG/ML; 2%	A085010	Apr 15, 1976
LEVONORDEFRIN; MEPIVACAINE HYDROCHLORIDE	ISOCAINE HYDROCHLORIDE W/ LEVONORDEFRIN	SEPTODONT INC	INJECTABLE; INJECTION	0.05MG/ML; 2%	A084697	Feb 06, 1976
LEVONORDEFRIN; MEPIVACAINE HYDROCHLORIDE	MEPIVACAINE HYDROCHLORIDE W/ LEVONORDEFRIN	BELMORA LLC	INJECTABLE; INJECTION	0.05MG/ML; 2%	A084850	Oct 21, 1983
LIDOCAINE	ALPHACAINE	CARLISLE	OINTMENT; TOPICAL	5%	A084944	Jan 18, 1977
LIDOCAINE	ALPHACAINE	CARLISLE	OINTMENT; TOPICAL	5%	A084946	Jun 03, 1977
LIDOCAINE	ALPHACAINE	CARLISLE	OINTMENT; TOPICAL	5%	A084947	Jun 03, 1977
LIDOCAINE	LIDOCAINE	BELMORA LLC	OINTMENT; TOPICAL	5%	A080210	Jun 30, 1971
LIDOCAINE HYDROCHLORIDE	ALPHACAINE HYDROCHLORIDE	CARLISLE	INJECTABLE; INJECTION	2%	A084721	Oct 07, 1975
LIDOCAINE HYDROCHLORIDE	ANESTACON	BIONPHARMA INC	JELLY; TOPICAL	2%	A080429	Apr 11, 1974
LIDOCAINE HYDROCHLORIDE	LARYNGOTRACHEAL ANESTHESIA KIT	KENDALL IL	SOLUTION; TOPICAL	4%	A087931	Jun 10, 1983
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	10%	A087980	Feb 02, 1983
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	1%	A086761	Dec 14, 1979
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	1%	A080420	Feb 15, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	1.5%	A080420	Feb 15, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	2%	A086761	Dec 14, 1979
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	2%	A080420	Feb 15, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE; INJECTION	2%	A080420	Feb 15, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	AKORN	INJECTABLE; INJECTION	1%	A085037	Jul 29, 1976
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	AKORN	INJECTABLE; INJECTION	2%	A085037	Jul 29, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	AM REGENT	INJECTABLE; INJECTION	1%	A080850	Jun 23, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	BEL MAR	INJECTABLE; INJECTION	1%	A080710	Dec 11, 1973
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	BEL MAR	INJECTABLE; INJECTION	2%	A080760	Dec 11, 1973
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	BELMORA LLC	INJECTABLE; INJECTION	2%	A080504	Feb 23, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	DELL LABS	INJECTABLE; INJECTION	1%	A083387	Mar 18, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	DELL LABS	INJECTABLE; INJECTION	2%	A083388	Mar 18, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ELKINS SINN	INJECTABLE; INJECTION	0.5%	A085131	Oct 29, 1976
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	ELKINS SINN	INJECTABLE; INJECTION	4%	A084626	Apr 30, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	GD SEARLE LLC	INJECTABLE; INJECTION	1%	A083135	Jan 30, 1979
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	GD SEARLE LLC	INJECTABLE; INJECTION	2%	A083135	Jan 29, 1979
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	1.5%	A088330	May 17, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	2%	A088331	May 17, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	20%	A083158	Feb 11, 1977
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	LUITPOLD	INJECTABLE; INJECTION	2%	A083198	Dec 27, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	LYPHOMED	INJECTABLE; INJECTION	1%	A080390	Mar 14, 1977
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	LYPHOMED	INJECTABLE; INJECTION	2%	A080390	Mar 14, 1977
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	MILES	INJECTABLE; INJECTION	1%	A080414	Jan 05, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	MILES	INJECTABLE; INJECTION	2%	A080414	Jan 05, 1972
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	1%	A080377	Feb 20, 1974
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	1%	A083627	Jul 01, 1977
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	2%	A080377	Feb 20, 1974

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	2%	A083627	Jul 01, 1977
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE; INJECTION	1%	A083083	Aug 29, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE; INJECTION	2%	A083083	Aug 29, 1975
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE 0.2% IN DEXTROSE 5%	HOSPIRA	INJECTABLE; INJECTION	200MG/100ML	A083158	Feb 25, 1980
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE 0.4% IN DEXTROSE 5%	HOSPIRA	INJECTABLE; INJECTION	400MG/100ML	A083158	Feb 25, 1980
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	1.5%	A088326	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	10%	A088367	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE IN PLASTIC CONTAINER	HOSPIRA	INJECTABLE; INJECTION	20%	A088368	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE VISCIOUS	ACTAVIS MID ATLANTIC	SOLUTION; ORAL	2%	A086578	May 09, 1980
LIDOCAINE HYDROCHLORIDE	LIDOCAINE HYDROCHLORIDE VISCIOUS	INTL MEDICATION	SOLUTION; ORAL	2%	A086389	Feb 02, 1982
LIDOCAINE HYDROCHLORIDE	LIDOCATON	PHARMATON	INJECTABLE; INJECTION	2%	A084727	Aug 17, 1983
LIDOCAINE HYDROCHLORIDE	LTA II KIT	HOSPIRA	SOLUTION; TOPICAL	4%	A080409	Apr 06, 1972
LIDOCAINE HYDROCHLORIDE	LTA II KIT	HOSPIRA	SOLUTION; TOPICAL	4%	A088542	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	PEDIATRIC LTA KIT	ABBOTT	SOLUTION; TOPICAL	2%	A088572	Jul 31, 1984
LIDOCAINE HYDROCHLORIDE	PEDIATRIC LTA KIT	HOSPIRA	SOLUTION; TOPICAL	2%	A085995	Nov 17, 1977
LINDANE	GAMENE	SOLA BARNES HIND	LOTION; TOPICAL	1%	A084989	Jun 15, 1976
LINDANE	GAMENE	SOLA BARNES HIND	SHAMPOO; TOPICAL	1%	A084988	Jun 15, 1976
LINDANE	KWELL	REED AND CARNRICK	CREAM; TOPICAL	1%	A084218	Dec 19, 1974
LINDANE	KWELL	REED AND CARNRICK	LOTION; TOPICAL	1%	A084218	Dec 19, 1974
LINDANE	KWELL	REED AND CARNRICK	SHAMPOO; TOPICAL	1%	A084219	Jan 22, 1975
LINDANE	LINDANE	OLTA PHARMS	LOTION; TOPICAL	1%	A087313	Dec 17, 1981
LINDANE	LINDANE	OLTA PHARMS	SHAMPOO; TOPICAL	1%	A087266	Dec 17, 1981
LINDANE	LINDANE	WOCKHARDT BIO AG	LOTION; TOPICAL	1%	A088190	Aug 16, 1984
LINDANE	SCABENE	STIEFEL	LOTION; TOPICAL	1%	A086769	Dec 17, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
LINDANE	SCABENE	STIEFEL	SHAMPOO;TOPICAL	1%	A087940	Apr 08, 1983
LIOTHYRONINE SODIUM	LIOTHYRONINE SODIUM	WATSON LABS	TABLET;ORAL	EQ 0.025MG BASE	A085755	Jan 25, 1982
LIOTHYRONINE SODIUM	LIOTHYRONINE SODIUM	WATSON LABS	TABLET;ORAL	EQ 0.05MG BASE	A085753	Feb 03, 1982
MANNITOL	MANNITOL 25%	ABRAXIS PHARM	INJECTABLE; INJE CTION	12.5GM/50ML	A086754	Jun 10, 1980
MANNITOL	MANNITOL 25%	INTL MEDICATION	INJECTABLE; INJE CTION	12.5GM/50ML	A083051	Aug 29, 1975
MANNITOL	MANNITOL 25%	LUITPOLD	INJECTABLE; INJE CTION	12.5GM/50ML	A087409	Jan 21, 1982
MANNITOL	MANNITOL 25%	WATSON LABS	INJECTABLE; INJE CTION	12.5GM/50ML	A087460	Jun 27, 1983
MANNITOL; SORBITOL	SORBITOL-MANNITOL	HOSPIRA	SOLUTION; IRRIGA TION	540MG/100ML; 2. 7GM/100ML	A080224	Aug 20, 1971
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ABC HOLDING	TABLET;ORAL	12.5MG	A085253	Feb 07, 1977
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ABC HOLDING	TABLET;ORAL	25MG	A085252	Feb 15, 1977
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ANABOLIC	TABLET;ORAL	25MG	A085891	May 31, 1978
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ANI PHARMS	TABLET;ORAL	12.5MG	A085269	Nov 11, 1976
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ANI PHARMS	TABLET;ORAL	25MG	A084657	Dec 01, 1975
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	ANI PHARMS	TABLET;ORAL	25MG	A085740	Jul 06, 1977
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	BUNDY	TABLET;ORAL	12.5MG	A084382	Jul 12, 1978
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	BUNDY	TABLET;ORAL	25MG	A084872	Jul 12, 1978
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET, CHEWABLE;ORAL	25MG	A084976	Oct 04, 1976
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET;ORAL	12.5MG	A083784	Dec 05, 1975
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	12.5MG	A085524	Jun 08, 1977
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	KV PHARM	TABLET;ORAL	25MG	A085523	Jun 03, 1977
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	NEXGEN PHARMA INC	TABLET, CHEWABLE;ORAL	25MG	A086392	Sep 14, 1978
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	UDL	TABLET;ORAL	12.5MG	A088256	Jun 13, 1983
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	UDL	TABLET;ORAL	25MG	A088257	Jun 13, 1983
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	12.5MG	A087877	Apr 20, 1982
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	VANGARD	TABLET;ORAL	25MG	A087620	Jan 04, 1982
MECLIZINE HYDROCHLORIDE	MECLIZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	12.5MG	A085195	Jan 31, 1977
MEDROXYPROGESTERONE ACETATE	AMEN	AMARIN PHARMS	TABLET;ORAL	10MG	A083242	May 15, 1974
MEDROXYPROGESTERONE ACETATE	CURETAB	SOLVAY	TABLET;ORAL	10MG	A085686	Apr 28, 1978
MEDROXYPROGESTERONE ACETATE	MEDROXYPROGESTERONE ACETATE	UPSHER SMITH LABS	TABLET;ORAL	10MG	A088484	Jul 26, 1984

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	100MG/ML	A080386	Dec 22, 1971
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	25MG/ML	A080388	Dec 22, 1971
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	50MG/ML	A080385	Dec 22, 1971
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	50MG/ML	A080387	Dec 22, 1971
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	75MG/ML	A080389	Dec 22, 1971
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	BARR	TABLET; ORAL	100MG	A088640	Sep 19, 1984
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	BARR	TABLET; ORAL	50MG	A088639	Jul 02, 1984
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJECTION	100MG/ML	A088282	Jun 15, 1984
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJECTION	25MG/ML	A088279	Jun 15, 1984
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJECTION	50MG/ML	A088280	Jun 15, 1984
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJECTION	75MG/ML	A088281	Jun 15, 1984
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	INTL MEDICATION	INJECTABLE; INJECTION	10MG/ML	A086332	Mar 13, 1979
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	PARKE DAVIS	INJECTABLE; INJECTION	100MG/ML	A080364	May 19, 1976
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	PARKE DAVIS	INJECTABLE; INJECTION	50MG/ML	A080364	May 19, 1976
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	PARKE DAVIS	INJECTABLE; INJECTION	75MG/ML	A080364	May 19, 1976
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET; ORAL	100MG	A080448	Oct 15, 1976
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET; ORAL	50MG	A080448	Oct 15, 1976
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE	WYETH AYERST	TABLET; ORAL	50MG	A080454	Jul 31, 1973
MEPERIDINE HYDROCHLORIDE	MEPERIDINE HYDROCHLORIDE PRESERVATIVE FREE	ICU MEDICAL INC	INJECTABLE; INJECTION	10MG/ML	A088432	Aug 16, 1984
MEPIVACAINE HYDROCHLORIDE	ARESTOCAINE HYDROCHLORIDE	SOLVAY	INJECTABLE; INJECTION	3%	A084777	Apr 18, 1982
MEPIVACAINE HYDROCHLORIDE	ISOCAINE HYDROCHLORIDE	SEPTODONT INC	INJECTABLE; INJECTION	3%	A080925	Oct 17, 1972
MEPIVACAINE HYDROCHLORIDE	MEPIVACAINE HYDROCHLORIDE	BELMORA LLC	INJECTABLE; INJECTION	3%	A083559	Dec 04, 1973
MEPIVACAINE HYDROCHLORIDE	MEPIVACAINE HYDROCHLORIDE	INTL MEDICATION SYS	INJECTABLE; INJECTION	1%	A087509	Oct 05, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
MEPIVACAINE HYDROCHLORIDE	POLOCAINE	DENTSPLY PHARM	INJECTABLE; INJE CTION	3%	A088653	Aug 21, 1984
MEPROBAMATE	AMOSENE	FERNDALDE LABS	TABLET; ORAL	400MG	A084030	May 10, 1974
MEPROBAMATE	BAMATE	ALRA	TABLET; ORAL	200MG	A080380	Jul 29, 1971
MEPROBAMATE	BAMATE	ALRA	TABLET; ORAL	400MG	A080380	Jul 29, 1971
MEPROBAMATE	MEPROBAMATE	ACELLA	TABLET; ORAL	400MG	A084153	Jul 03, 1974
MEPROBAMATE	MEPROBAMATE	BARR	TABLET; ORAL	600MG	A084230	Jul 10, 1974
MEPROBAMATE	MEPROBAMATE	HEATHER	TABLET; ORAL	600MG	A084329	Nov 29, 1978
MEPROBAMATE	MEPROBAMATE	IVAX SUB TEVA PHARMS	TABLET; ORAL	600MG	A084181	Apr 29, 1974
MEPROBAMATE	MEPROBAMATE	LEDERLE	TABLET; ORAL	400MG	A086299	Jul 06, 1978
MEPROBAMATE	MEPROBAMATE	MYLAN	TABLET; ORAL	400MG	A083618	Dec 26, 1973
MEPROBAMATE	MEPROBAMATE	NEXGEN PHARMA INC	TABLET; ORAL	200MG	A084220	Sep 30, 1974
MEPROBAMATE	MEPROBAMATE	NEXGEN PHARMA INC	TABLET; ORAL	400MG	A084589	Apr 17, 1975
MEPROBAMATE	MEPROBAMATE	PARKE DAVIS	TABLET; ORAL	200MG	A084744	Dec 09, 1975
MEPROBAMATE	MEPROBAMATE	PARKE DAVIS	TABLET; ORAL	400MG	A084744	Dec 09, 1975
MEPROBAMATE	MEPROBAMATE	PERRIGO	TABLET; ORAL	200MG	A084546	Dec 22, 1976
MEPROBAMATE	MEPROBAMATE	PERRIGO	TABLET; ORAL	400MG	A084547	Nov 16, 1976
MEPROBAMATE	MEPROBAMATE	PHARMAVITE	TABLET; ORAL	400MG	A084438	Jun 12, 1975
MEPROBAMATE	MEPROBAMATE	PUREPAC PHARM	TABLET; ORAL	200MG	A084804	Jul 19, 1979
MEPROBAMATE	MEPROBAMATE	PUREPAC PHARM	TABLET; ORAL	400MG	A084804	Jul 19, 1979
MEPROBAMATE	MEPROBAMATE	RISING	TABLET; ORAL	400MG	A080655	Jul 12, 1972
MEPROBAMATE	MEPROBAMATE	ROXANE	TABLET; ORAL	600MG	A084332	May 05, 1975
MEPROBAMATE	MEPROBAMATE	SCHERER LABS	TABLET; ORAL	400MG	A083343	Aug 01, 1973
MEPROBAMATE	MEPROBAMATE	SOLVAY	TABLET; ORAL	200MG	A084435	Apr 02, 1975
MEPROBAMATE	MEPROBAMATE	SUN PHARM INDUSTRIES	TABLET; ORAL	200MG	A080699	Oct 16, 1972
MEPROBAMATE	MEPROBAMATE	SUN PHARM INDUSTRIES	TABLET; ORAL	400MG	A080699	Oct 16, 1972
MEPROBAMATE	MEPROBAMATE	TABLICAPS	TABLET; ORAL	400MG	A083494	Aug 31, 1973
MEPROBAMATE	MEPROBAMATE	USL PHARMA	TABLET; ORAL	200MG	A087825	Mar 18, 1982
MEPROBAMATE	MEPROBAMATE	USL PHARMA	TABLET; ORAL	400MG	A087826	Mar 18, 1982
MEPROBAMATE	MEPROBAMATE	VANGARD	TABLET; ORAL	400MG	A088011	Jul 14, 1982
MEPROBAMATE	MEPROBAMATE	WATSON LABS	TABLET; ORAL	200MG	A083304	Apr 23, 1973
MEPROBAMATE	MEPROBAMATE	WATSON LABS	TABLET; ORAL	400MG	A083308	May 03, 1973
MEPROBAMATE	MEPROBAMATE	WATSON LABS	TABLET; ORAL	200MG	A085720	Jul 13, 1977
MEPROBAMATE	MEPROBAMATE	WATSON LABS	TABLET; ORAL	400MG	A085721	Jul 13, 1977
MEPROBAMATE	MEPROBAMATE	WATSON LABS	TABLET; ORAL	600MG	A084274	Nov 11, 1976
MEPROBAMATE	MEPROBAMATE	WATSON LABS	TABLET; ORAL	600MG	A085719	Jul 13, 1977
MEPROBAMATE	MEPROBAMATE	WHITWORTH TOWN PLSN	TABLET; ORAL	200MG	A083830	Feb 13, 1974
MEPROBAMATE	MEPROBAMATE	WHITWORTH TOWN PLSN	TABLET; ORAL	400MG	A083442	Dec 20, 1973
MEPROBAMATE	MILTOWN	MEDPOINTE PHARM HLC	TABLET; ORAL	600MG	A083919	Jan 28, 1974
MEPROBAMATE	TRANMEP	SOLVAY	TABLET; ORAL	400MG	A084369	Jan 31, 1975
MERSALYL SODIUM; THEOPHYLLINE	MERSALYL-THEOPHYLLINE	WATSON LABS	INJECTABLE; INJE CTION	100MG/ML; 50MG/ ML	A084875	Mar 23, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
METARAMINOL BITARTRATE	METARAMINOL BITARTRATE	ABRAXIS PHARM	INJECTABLE; INJE CTION	EQ 10MG BASE/ML	A080431	Sep 22, 1972
METARAMINOL BITARTRATE	METARAMINOL BITARTRATE	ELKINS SINN	INJECTABLE; INJE CTION	EQ 10MG BASE/ML	A083363	Feb 20, 1974
METARAMINOL BITARTRATE	METARAMINOL BITARTRATE	FRESENIUS KABI USA	INJECTABLE; INJE CTION	EQ 10MG BASE/ML	A080722	Apr 17, 1972
METARAMINOL BITARTRATE	METARAMINOL BITARTRATE	GD SEARLE LLC	INJECTABLE; INJE CTION	EQ 10MG BASE/ML	A086418	May 31, 1979
METARAMINOL BITARTRATE	METARAMINOL BITARTRATE	GD SEARLE LLC	INJECTABLE; INJE CTION	EQ 20MG BASE/ML	A086418	May 31, 1979
METHAMPHETAMINE HYDROCHLORIDE	METHAMPEX	TEVA	TABLET; ORAL	10MG	A083889	Oct 20, 1975
METHAMPHETAMINE HYDROCHLORIDE	METHAMPHETAMINE HYDROCHLORIDE	REXAR	TABLET; ORAL	5MG	A084931	Jan 19, 1976
METHAMPHETAMINE HYDROCHLORIDE	METHAMPHETAMINE HYDROCHLORIDE	REXAR	TABLET; ORAL	10MG	A084931	Aug 22, 1977
METHAMPHETAMINE HYDROCHLORIDE	METHAMPHETAMINE HYDROCHLORIDE	TEVA	TABLET; ORAL	5MG	A086359	Dec 16, 1981
METHDILAZINE HYDROCHLORIDE	METHDILAZINE HYDROCHLORIDE	ALPHARMA US PHARMS	SYRUP; ORAL	4MG/5ML	A087122	Jul 09, 1981
METHOCARBAMOL	DELAXIN	FERNDALE LABS	TABLET; ORAL	500MG	A085454	Aug 03, 1977
METHOCARBAMOL	FORBAXIN	FOREST LABS	TABLET; ORAL	750MG	A085136	Jul 29, 1976
METHOCARBAMOL	METHOCARBAMOL	ANI PHARMS	TABLET; ORAL	500MG	A084277	Mar 14, 1977
METHOCARBAMOL	METHOCARBAMOL	ANI PHARMS	TABLET; ORAL	750MG	A084276	Jul 14, 1977
METHOCARBAMOL	METHOCARBAMOL	ASCOT	TABLET; ORAL	500MG	A087660	Oct 27, 1982
METHOCARBAMOL	METHOCARBAMOL	ASCOT	TABLET; ORAL	750MG	A087661	Oct 27, 1982
METHOCARBAMOL	METHOCARBAMOL	CLONMEL HLTHCARE	TABLET; ORAL	500MG	A085961	Dec 19, 1977
METHOCARBAMOL	METHOCARBAMOL	CLONMEL HLTHCARE	TABLET; ORAL	750MG	A085963	Dec 19, 1977
METHOCARBAMOL	METHOCARBAMOL	DR REDDYS	INJECTABLE; INJE CTION	100MG/ML	A086459	Jul 03, 1980
METHOCARBAMOL	METHOCARBAMOL	FOSUN PHARMA	TABLET; ORAL	500MG	A084616	Dec 19, 1975
METHOCARBAMOL	METHOCARBAMOL	FOSUN PHARMA	TABLET; ORAL	750MG	A084615	Dec 19, 1975
METHOCARBAMOL	METHOCARBAMOL	HEATHER	TABLET; ORAL	500MG	A084675	Feb 03, 1976
METHOCARBAMOL	METHOCARBAMOL	HEATHER	TABLET; ORAL	750MG	A084924	Feb 23, 1976
METHOCARBAMOL	METHOCARBAMOL	HIKMA INTL PHARMS	TABLET; ORAL	500MG	A085159	Aug 11, 1976
METHOCARBAMOL	METHOCARBAMOL	HIKMA INTL PHARMS	TABLET; ORAL	750MG	A085123	Aug 18, 1976
METHOCARBAMOL	METHOCARBAMOL	IMPAX LABS	TABLET; ORAL	500MG	A084927	Aug 20, 1976
METHOCARBAMOL	METHOCARBAMOL	IMPAX LABS	TABLET; ORAL	750MG	A084928	Aug 20, 1976
METHOCARBAMOL	METHOCARBAMOL	INWOOD LABS	TABLET; ORAL	500MG	A085137	Aug 03, 1976
METHOCARBAMOL	METHOCARBAMOL	IVAX SUB TEVA PHARMS	TABLET; ORAL	500MG	A084648	Mar 11, 1977
METHOCARBAMOL	METHOCARBAMOL	IVAX SUB TEVA PHARMS	TABLET; ORAL	750MG	A084649	Mar 11, 1977
METHOCARBAMOL	METHOCARBAMOL	KV PHARM	TABLET; ORAL	500MG	A085660	Feb 20, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
METHOCARBAMOL	METHOCARBAMOL	KV PHARM	TABLET;ORAL	750MG	A085658	Feb 19, 1980
METHOCARBAMOL	METHOCARBAMOL	LANNETT CO INC	TABLET;ORAL	750MG	A084756	Nov 23, 1976
METHOCARBAMOL	METHOCARBAMOL	MYLAN	TABLET;ORAL	500MG	A084259	Dec 20, 1974
METHOCARBAMOL	METHOCARBAMOL	MYLAN	TABLET;ORAL	750MG	A084323	Feb 25, 1975
METHOCARBAMOL	METHOCARBAMOL	NYLOS	TABLET;ORAL	750MG	A085033	Mar 01, 1977
METHOCARBAMOL	METHOCARBAMOL	PURACAP PHARM	TABLET;ORAL	500MG	A084231	Jul 15, 1975
METHOCARBAMOL	METHOCARBAMOL	PURACAP PHARM	TABLET;ORAL	750MG	A084471	Feb 25, 1974
METHOCARBAMOL	METHOCARBAMOL	PUREPAC PHARM	TABLET;ORAL	500MG	A085718	Feb 15, 1979
METHOCARBAMOL	METHOCARBAMOL	PUREPAC PHARM	TABLET;ORAL	750MG	A085718	Feb 15, 1979
METHOCARBAMOL	METHOCARBAMOL	ROXANE	TABLET;ORAL	500MG	A088646	Feb 29, 1984
METHOCARBAMOL	METHOCARBAMOL	ROXANE	TABLET;ORAL	750MG	A088647	Feb 29, 1984
METHOCARBAMOL	METHOCARBAMOL	SANDOZ	TABLET;ORAL	500MG	A087283	Oct 15, 1981
METHOCARBAMOL	METHOCARBAMOL	SANDOZ	TABLET;ORAL	750MG	A087282	Oct 15, 1981
METHOCARBAMOL	METHOCARBAMOL	SOLVAY	TABLET;ORAL	500MG	A084448	Aug 25, 1976
METHOCARBAMOL	METHOCARBAMOL	SOLVAY	TABLET;ORAL	750MG	A084449	Aug 25, 1976
METHOCARBAMOL	METHOCARBAMOL	SUN PHARM INDUSTRIES	TABLET;ORAL	500MG	A084488	May 28, 1975
METHOCARBAMOL	METHOCARBAMOL	SUN PHARM INDUSTRIES	TABLET;ORAL	750MG	A084486	May 16, 1975
METHOCARBAMOL	METHOCARBAMOL	SUPERPHARM	TABLET;ORAL	500MG	A087589	Jan 22, 1982
METHOCARBAMOL	METHOCARBAMOL	SUPERPHARM	TABLET;ORAL	750MG	A087590	Jan 22, 1982
METHOCARBAMOL	METHOCARBAMOL	TABLICAPS	TABLET;ORAL	500MG	A084846	Mar 04, 1976
METHOCARBAMOL	METHOCARBAMOL	UPSHER SMITH	TABLET;ORAL	500MG	A087453	Oct 02, 1981
METHOCARBAMOL	METHOCARBAMOL	UPSHER SMITH	TABLET;ORAL	750MG	A087454	Oct 02, 1981
METHOCARBAMOL	METHOCARBAMOL	WATSON LABS	TABLET;ORAL	500MG	A083605	Dec 06, 1974
METHOCARBAMOL	METHOCARBAMOL	WATSON LABS	TABLET;ORAL	500MG	A085180	Aug 26, 1976
METHOCARBAMOL	METHOCARBAMOL	WATSON LABS	TABLET;ORAL	750MG	A083605	Dec 06, 1974
METHOCARBAMOL	METHOCARBAMOL	WATSON LABS	TABLET;ORAL	750MG	A085192	Aug 20, 1976
METHOTREXATE SODIUM	FOLEX	PHARMACIA AND UPJOHN	INJECTABLE; INJECTION	EQ 25MG BASE/VIAL	A087695	Apr 08, 1983
METHOTREXATE SODIUM	FOLEX	PHARMACIA AND UPJOHN	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A087695	Apr 08, 1983
METHOTREXATE SODIUM	FOLEX	PHARMACIA AND UPJOHN	INJECTABLE; INJECTION	EQ 50MG BASE/VIAL	A087695	Apr 08, 1983
METHOTREXATE SODIUM	MEXATE	BRISTOL	INJECTABLE; INJECTION	EQ 20MG BASE/VIAL	A086358	Sep 05, 1979
METHOTREXATE SODIUM	MEXATE	BRISTOL	INJECTABLE; INJECTION	EQ 250MG BASE/VIAL	A086358	Jun 23, 1981
METHOTREXATE SODIUM	MEXATE	BRISTOL	INJECTABLE; INJECTION	EQ 100MG BASE/VIAL	A086358	Sep 05, 1979
METHOTREXATE SODIUM	MEXATE	BRISTOL	INJECTABLE; INJECTION	EQ 50MG BASE/VIAL	A086358	Sep 05, 1979
METHOXSALEN	METHOXSALEN	ANI PHARMS	CAPSULE;ORAL	10MG	A087781	Jun 08, 1982
METHSCOPOLAMINE BROMIDE	METHSCOPOLAMINE BROMIDE	PVT FORM	TABLET;ORAL	2.5MG	A080970	Oct 18, 1976
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	IVAX PHARMS	TABLET;ORAL	2.5MG	A087913	Jun 03, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	IVAX PHARMS	TABLET;ORAL	5MG	A087786	May 18, 1982
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	MYLAN	TABLET;ORAL	2.5MG	A087671	Aug 17, 1982
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	MYLAN PHARMS INC	TABLET;ORAL	5MG	A087672	Aug 17, 1982
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	WATSON LABS	TABLET;ORAL	2.5MG	A085487	Mar 11, 1982
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	WATSON LABS	TABLET;ORAL	2.5MG	A088750	Sep 06, 1984
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	WATSON LABS	TABLET;ORAL	5MG	A085476	Mar 11, 1982
METHYCLOTHIAZIDE	METHYCLOTHIAZIDE	WATSON LABS	TABLET;ORAL	5MG	A088724	Sep 06, 1984
METHYLPHENIDATE HYDROCHLORIDE	METHYLPHENIDATE HYDROCHLORIDE	LANNETT CO INC	TABLET;ORAL	10MG	A085799	Dec 23, 1977
METHYLPHENIDATE HYDROCHLORIDE	METHYLPHENIDATE HYDROCHLORIDE	LANNETT CO INC	TABLET;ORAL	20MG	A086428	Apr 04, 1979
METHYLPHENIDATE HYDROCHLORIDE	METHYLPHENIDATE HYDROCHLORIDE	LANNETT CO INC	TABLET;ORAL	5MG	A086429	Apr 04, 1979
METHYLPREDNISOLONE	METHYLPREDNISOLONE	DURAMED PHARMS BARR	TABLET;ORAL	4MG	A088497	Feb 21, 1984
METHYLPREDNISOLONE	METHYLPREDNISOLONE	HEATHER	TABLET;ORAL	4MG	A085650	Jul 11, 1977
METHYLPREDNISOLONE	METHYLPREDNISOLONE	INVATECH	TABLET;ORAL	4MG	A087341	Jul 28, 1981
METHYLPREDNISOLONE	METHYLPREDNISOLONE	WATSON LABS	TABLET;ORAL	16MG	A086159	Feb 09, 1982
METHYLPREDNISOLONE	METHYLPREDNISOLONE	WATSON LABS	TABLET;ORAL	4MG	A086161	Feb 09, 1982
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	AKORN	INJECTABLE; INJECTION	40MG/ML	A086903	Oct 20, 1982
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	AKORN	INJECTABLE; INJECTION	80MG/ML	A086903	Oct 20, 1982
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	40MG/ML	A085374	Mar 14, 1979
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	80MG/ML	A086507	Sep 15, 1981
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	20MG/ML	A085597	Mar 14, 1979
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	40MG/ML	A085600	Mar 14, 1979
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	80MG/ML	A085595	Mar 26, 1979
METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	WATSON LABS	INJECTABLE; INJECTION	20MG/ML	A087248	Sep 15, 1981
METHYLPREDNISOLONE ACETATE	M-PREDROL	BEL MAR	INJECTABLE; INJECTION	40MG/ML	A086666	Dec 06, 1979
METHYLPREDNISOLONE ACETATE	M-PREDROL	BEL MAR	INJECTABLE; INJECTION	80MG/ML	A087135	Jan 13, 1981
METHYLPREDNISOLONE SODIUM SUCCINATE	A-METHAPRED	HOSPIRA	INJECTABLE; INJECTION	EQ 125MG BASE/VIAL	A085855	Mar 28, 1978
METHYLPREDNISOLONE SODIUM SUCCINATE	A-METHAPRED	HOSPIRA	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A085852	Mar 28, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
METHYLPREDNISOLONE SODIUM SUCCINATE	A-METHAPRED	HOSPIRA	INJECTABLE; INJECTION	EQ 40MG BASE/VIAL	A085853	Mar 28, 1978
METHYLPREDNISOLONE SODIUM SUCCINATE	A-METHAPRED	HOSPIRA	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A085854	Mar 28, 1978
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE	ELKINS SINN	INJECTABLE; INJECTION	EQ 125MG BASE/VIAL	A086906	Feb 15, 1980
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE	ELKINS SINN	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A086906	Feb 15, 1980
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE	ELKINS SINN	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A086906	Feb 15, 1980
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE	ORGANON USA INC	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A087535	Jun 25, 1982
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE	ORGANON USA INC	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A087535	Jun 25, 1982
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 125MG BASE/VIAL	A088677	Jun 08, 1984
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A088679	Jun 08, 1984
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 40MG BASE/VIAL	A088676	Jun 08, 1984
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	ABRAXIS PHARM	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A088678	Jun 08, 1984
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	ELKINS SINN	INJECTABLE; INJECTION	EQ 40MG BASE/VIAL	A086906	Feb 15, 1980
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	INTL MEDICATION	INJECTABLE; INJECTION	EQ 125MG BASE/VIAL	A087813	Feb 09, 1983
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	INTL MEDICATION	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A087852	Feb 09, 1983
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	INTL MEDICATION	INJECTABLE; INJECTION	EQ 40MG BASE/VIAL	A087812	Feb 09, 1983
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	INTL MEDICATION	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A087851	Feb 09, 1983
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 125MG BASE/VIAL	A087030	Jul 22, 1982
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 1GM BASE/VIAL	A088524	Jul 24, 1984
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 40MG BASE/VIAL	A086953	Jul 22, 1982
METHYLPREDNISOLONE SODIUM SUCCINATE	METHYLPREDNISOLONE SODIUM SUCCINATE	WATSON LABS	INJECTABLE; INJECTION	EQ 500MG BASE/VIAL	A088523	Jul 24, 1984
METHYLTESTOSTERONE	ANDROID 10	VALEANT PHARMS NORTH	TABLET; ORAL	10MG	A086450	Feb 09, 1981
METHYLTESTOSTERONE	ANDROID 5	VALEANT PHARM INTL	TABLET; BUCCAL	5MG	A087222	Feb 09, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
METHYLTESTOSTERONE	METHYLTESTOSTERONE	HEATHER	CAPSULE; ORAL	10MG	A084967	Jun 23, 1976
METHYLTESTOSTERONE	METHYLTESTOSTERONE	IMPAX LABS	TABLET; BUCCAL, SUBLINGUAL	10MG	A084287	Jul 16, 1974
METHYLTESTOSTERONE	METHYLTESTOSTERONE	IMPAX LABS	TABLET; ORAL	25MG	A084310	Jun 21, 1974
METHYLTESTOSTERONE	METHYLTESTOSTERONE	INWOOD LABS	TABLET; ORAL	10MG	A080839	Jul 24, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	INWOOD LABS	TABLET; ORAL	25MG	A080973	Sep 15, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	KV PHARM	TABLET; ORAL	10MG	A084312	Oct 08, 1976
METHYLTESTOSTERONE	METHYLTESTOSTERONE	LANNETT	TABLET; ORAL	10MG	A087092	Nov 05, 1982
METHYLTESTOSTERONE	METHYLTESTOSTERONE	LANNETT	TABLET; ORAL	25MG	A087111	Jan 27, 1983
METHYLTESTOSTERONE	METHYLTESTOSTERONE	LILLY	TABLET; BUCCAL, SUBLINGUAL	10MG	A080256	Dec 22, 1971
METHYLTESTOSTERONE	METHYLTESTOSTERONE	LILLY	TABLET; BUCCAL, SUBLINGUAL	25MG	A080256	Dec 22, 1971
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PARKE DAVIS	TABLET; ORAL	10MG	A084244	Sep 16, 1974
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PARKE DAVIS	TABLET; ORAL	25MG	A084241	Sep 23, 1974
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PUREPAC PHARM	TABLET; BUCCAL, SUBLINGUAL	10MG	A080308	Mar 30, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PUREPAC PHARM	TABLET; BUCCAL, SUBLINGUAL	10MG	A080475	Jul 12, 1973
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PUREPAC PHARM	TABLET; BUCCAL, SUBLINGUAL	10MG	A080475	Jul 12, 1973
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PUREPAC PHARM	TABLET; BUCCAL, SUBLINGUAL	25MG	A080475	Jul 12, 1973
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PUREPAC PHARM	TABLET; ORAL	10MG	A080309	Mar 31, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PUREPAC PHARM	TABLET; ORAL	25MG	A080310	Mar 30, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PVT FORM	TABLET; BUCCAL, SUBLINGUAL	5MG	A083836	Sep 07, 1976
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PVT FORM	TABLET; ORAL	10MG	A080214	Jul 20, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PVT FORM	TABLET; ORAL	25MG	A080214	Nov 09, 1977
METHYLTESTOSTERONE	METHYLTESTOSTERONE	PVT FORM	TABLET; ORAL	5MG	A080214	Jul 20, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	TABLICAPS	TABLET; BUCCAL, SUBLINGUAL	10MG	A085125	Feb 02, 1977
METHYLTESTOSTERONE	METHYLTESTOSTERONE	TABLICAPS	TABLET; ORAL	10MG	A080313	Feb 14, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	TABLICAPS	TABLET; ORAL	25MG	A085270	Jun 03, 1977
METHYLTESTOSTERONE	METHYLTESTOSTERONE	USL PHARMA	TABLET; BUCCAL, SUBLINGUAL	10MG	A080271	Jun 24, 1976
METHYLTESTOSTERONE	METHYLTESTOSTERONE	WATSON LABS	TABLET; ORAL	10MG	A080933	Dec 20, 1973
METHYLTESTOSTERONE	METHYLTESTOSTERONE	WATSON LABS	TABLET; ORAL	25MG	A080931	Dec 12, 1972
METHYLTESTOSTERONE	METHYLTESTOSTERONE	WEST WARD	TABLET; ORAL	10MG	A084331	Jun 12, 1975
METHYLTESTOSTERONE	METHYLTESTOSTERONE	WEST WARD	TABLET; ORAL	25MG	A084331	Jun 12, 1975
METHYLTESTOSTERONE	METHYLTESTOSTERONE	WEST WARD	TABLET; ORAL	25MG	A084642	Jun 25, 1975
METHYLTESTOSTERONE	ORETON	SCHERING	TABLET; BUCCAL	10MG	A080281	Aug 03, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
METHYLTESTOSTERONE	TESTRED	BAUSCH	CAPSULE; ORAL	10MG	A083976	Dec 03, 1973
METHYLTESTOSTERONE	VIRILON	CHARTWELL	CAPSULE; ORAL	10MG	A087750	Nov 24, 1982
NANDROLONE DECANOATE	NANDROLONE DECANOATE	ABRAXIS PHARM	INJECTABLE; INJECTION	100MG/ML	A088290	Oct 03, 1983
NANDROLONE DECANOATE	NANDROLONE DECANOATE	ABRAXIS PHARM	INJECTABLE; INJECTION	200MG/ML	A088317	Oct 14, 1983
NANDROLONE DECANOATE	NANDROLONE DECANOATE	AKORN	INJECTABLE; INJECTION	100MG/ML	A087519	Sep 28, 1983
NANDROLONE DECANOATE	NANDROLONE DECANOATE	WATSON LABS	INJECTABLE; INJECTION	100MG/ML	A086598	Jan 13, 1984
NANDROLONE DECANOATE	NANDROLONE DECANOATE	WATSON LABS	INJECTABLE; INJECTION	100MG/ML	A087599	Oct 06, 1983
NANDROLONE DECANOATE	NANDROLONE DECANOATE	WATSON LABS	INJECTABLE; INJECTION	200MG/ML	A088128	Dec 05, 1983
NANDROLONE DECANOATE	NANDROLONE DECANOATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A086385	Jan 13, 1984
NANDROLONE DECANOATE	NANDROLONE DECANOATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A087598	Oct 06, 1983
NANDROLONE PHENPROPIONATE	NANDROLONE PHENPROPIONATE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A086386	Jun 17, 1983
NANDROLONE PHENPROPIONATE	NANDROLONE PHENPROPIONATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A087488	Jun 17, 1983
NAPHAZOLINE HYDROCHLORIDE	ALBALON	ALLERGAN	SOLUTION/DROPS; OPHTHALMIC	0.1%	A080248	Mar 24, 1972
NAPHAZOLINE HYDROCHLORIDE	NAFAZAIR	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	0.1%	A088101	Apr 15, 1983
NAPHAZOLINE HYDROCHLORIDE	NAPHAZOLINE HYDROCHLORIDE	AKORN	SOLUTION/DROPS; OPHTHALMIC	0.1%	A083590	Aug 22, 1974
NAPHAZOLINE HYDROCHLORIDE	NAPHCON FORTE	ALCON	SOLUTION/DROPS; OPHTHALMIC	0.1%	A080229	Mar 06, 1974
NAPHAZOLINE HYDROCHLORIDE	OPCON	BAUSCH AND LOMB	SOLUTION/DROPS; OPHTHALMIC	0.1%	A087506	Dec 01, 1981
NAPHAZOLINE HYDROCHLORIDE	VASOCON	NOVARTIS	SOLUTION/DROPS; OPHTHALMIC	0.1%	A080235	Mar 24, 1983
NIACIN	NIACIN	EVERYLIFE	TABLET; ORAL	500MG	A083203	Feb 13, 1973
NIACIN	NIACIN	HALSEY	TABLET; ORAL	500MG	A083453	Jan 26, 1976
NIACIN	NIACIN	HIKMA	TABLET; ORAL	500MG	A083718	Jan 07, 1974
NIACIN	NIACIN	IMPAX LABS	TABLET; ORAL	500MG	A083115	Jul 19, 1973
NIACIN	NIACIN	IVAX SUB TEVA PHARMS	TABLET; ORAL	500MG	A083180	Sep 15, 1972
NIACIN	NIACIN	MK LABS	TABLET; ORAL	500MG	A083525	Aug 01, 1973
NIACIN	NIACIN	PUREPAC PHARM	TABLET; ORAL	500MG	A083271	Jul 11, 1977
NIACIN	NIACIN	SANDOZ	TABLET; ORAL	500MG	A083306	Mar 26, 1973

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
NIACIN	NIACIN	TABLICAPS	TABLET;ORAL	500MG	A084237	Jul 24, 1975
NIACIN	NIACIN	WATSON LABS	TABLET;ORAL	500MG	A083136	Jan 04, 1973
NIACIN	NIACIN	WATSON LABS	TABLET;ORAL	500MG	A083305	Oct 10, 1973
NIACIN	NIACIN	WATSON LABS	TABLET;ORAL	500MG	A085172	Jul 30, 1976
NIACIN	NICOLAR	SANOFI AVENTIS US	TABLET;ORAL	500MG	A083823	Nov 26, 1973
NITROFURANTOIN	FURALAN	LANNETT	TABLET;ORAL	100MG	A080017	Sep 30, 1970
NITROFURANTOIN	FURALAN	LANNETT	TABLET;ORAL	50MG	A080017	Sep 30, 1970
NITROFURANTOIN	NITROFURANTOIN	ELKINS SINN	TABLET;ORAL	100MG	A080003	Sep 30, 1970
NITROFURANTOIN	NITROFURANTOIN	ELKINS SINN	TABLET;ORAL	50MG	A080003	Sep 30, 1970
NITROFURANTOIN	NITROFURANTOIN	IVAX SUB TEVA PHARMS	TABLET;ORAL	100MG	A080078	Dec 28, 1970
NITROFURANTOIN	NITROFURANTOIN	IVAX SUB TEVA PHARMS	TABLET;ORAL	50MG	A080078	Apr 02, 1971
NITROFURANTOIN	NITROFURANTOIN	SANDOZ	TABLET;ORAL	100MG	A080043	Nov 25, 1970
NITROFURANTOIN	NITROFURANTOIN	SANDOZ	TABLET;ORAL	50MG	A080043	Nov 25, 1970
NITROFURANTOIN	NITROFURANTOIN	WATSON LABS	CAPSULE;ORAL	100MG	A084326	Nov 07, 1974
NITROFURANTOIN	NITROFURANTOIN	WATSON LABS	CAPSULE;ORAL	50MG	A084326	Nov 07, 1974
NITROFURANTOIN	NITROFURANTOIN	WATSON LABS	TABLET;ORAL	100MG	A080447	Nov 16, 1973
NITROFURANTOIN	NITROFURANTOIN	WATSON LABS	TABLET;ORAL	100MG	A085796	Nov 22, 1978
NITROFURANTOIN	NITROFURANTOIN	WATSON LABS	TABLET;ORAL	50MG	A085797	Dec 05, 1978
NITROFURANTOIN	NITROFURANTOIN	WATSON LABS	TABLET;ORAL	50MG	A080447	Jul 20, 1972
NITROFURANTOIN	NITROFURANTOIN	WHITETHORTH TOWN PLSN	TABLET;ORAL	100MG	A084085	Jan 31, 1974
NITROFURAZONE	FURACIN	SHIRE	CREAM;TOPICAL	0.2%	A083789	Nov 06, 1975
NITROFURAZONE	FURACIN	SHIRE	POWDER;TOPICAL	0.2%	A083791	Oct 17, 1975
NITROFURAZONE	NITROFURAZONE	AMBIX	OINTMENT;TOPICAL	0.2%	A086077	Apr 26, 1978
NITROFURAZONE	NITROFURAZONE	LANNETT	OINTMENT;TOPICAL	0.2%	A084393	Jun 05, 1975
NITROFURAZONE	NITROFURAZONE	PERRIGO NEW YORK	OINTMENT;TOPICAL	0.2%	A084968	Jan 25, 1978
NITROFURAZONE	NITROFURAZONE	PERRIGO NEW YORK	SOLUTION;TOPICAL	0.2%	A085130	Nov 02, 1978
NITROFURAZONE	NITROFURAZONE	TARO	OINTMENT;TOPICAL	0.2%	A086156	Aug 15, 1978
NITROFURAZONE	NITROFURAZONE	WENDT	OINTMENT;TOPICAL	0.2%	A086766	May 11, 1981
NITROFURAZONE	NITROFURAZONE	WENDT	SOLUTION;TOPICAL	0.2%	A087081	Jul 22, 1981
ORPHENADRINE CITRATE	ORPHENADRINE CITRATE	ASCOT	TABLET, EXTENDED RELEASE;ORAL	100MG	A088067	Apr 06, 1983
ORPHENADRINE CITRATE	ORPHENADRINE CITRATE	SANDOZ	TABLET, EXTENDED RELEASE;ORAL	100MG	A085046	May 13, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
ORPHENADRINE CITRATE	ORPHENADRINE CITRATE	WATSON LABS	INJECTABLE; INJE CTION	30MG/ML	A087062	Jul 16, 1981
ORPHENADRINE CITRATE	ORPHENADRINE CITRATE	WATSON LABS	TABLET, EXTENDED RELEASE; ORAL	100MG	A084303	Oct 19, 1981
OXTRIPHYLLINE	CHOLEDYL SA	WARNER CHILCOTT LLC	TABLET, EXTENDED RELEASE; ORAL	400MG	A087863	May 24, 1983
OXTRIPHYLLINE	CHOLEDYL SA	WARNER CHILCOTT LLC	TABLET, EXTENDED RELEASE; ORAL	600MG	A086742	Nov 05, 1981
OXTRIPHYLLINE	OXTRIPHYLLINE	MORTON GROVE	SOLUTION; ORAL	100MG/5ML	A088243	Dec 05, 1983
OXTRIPHYLLINE	OXTRIPHYLLINE	WATSON LABS	TABLET, DELAYED RELEASE; ORAL	100MG	A087866	Aug 25, 1983
OXTRIPHYLLINE	OXTRIPHYLLINE	WATSON LABS	TABLET, DELAYED RELEASE; ORAL	200MG	A087835	Aug 25, 1983
OXTRIPHYLLINE	OXTRIPHYLLINE PEDIATRIC	MORTON GROVE	SYRUP; ORAL	50MG/5ML	A088242	Dec 05, 1983
OXYPHENBUTAZONE	OXYPHENBUTAZONE	WATSON LABS	TABLET; ORAL	100MG	A088399	Sep 17, 1984
PENTOBARBITAL	NEMBUTAL	AKORN	ELIXIR; ORAL	18.2MG/5ML	A083244	Jan 08, 1975
PENTOBARBITAL SODIUM	NEMBUTAL	AKORN	SUPPOSITORY; REC TAL	120MG	A083247	Jan 25, 1982
PENTOBARBITAL SODIUM	NEMBUTAL	AKORN	SUPPOSITORY; REC TAL	200MG	A083247	Jan 25, 1982
PENTOBARBITAL SODIUM	NEMBUTAL	AKORN	SUPPOSITORY; REC TAL	30MG	A083247	Jan 25, 1982
PENTOBARBITAL SODIUM	NEMBUTAL	AKORN	SUPPOSITORY; REC TAL	60MG	A083247	Jan 25, 1982
PENTOBARBITAL SODIUM	NEMBUTAL SODIUM	AKORN	CAPSULE; ORAL	100MG	A083245	Feb 13, 1975
PENTOBARBITAL SODIUM	NEMBUTAL SODIUM	AKORN	CAPSULE; ORAL	50MG	A084093	Jan 14, 1975
PENTOBARBITAL SODIUM	NEMBUTAL SODIUM	AKORN	CAPSULE; ORAL	30MG	A084095	Feb 18, 1975
PENTOBARBITAL SODIUM	PENTOBARBITAL SODIUM	ELKINS SINN	INJECTABLE; INJE CTION	50MG/ML	A083270	Nov 08, 1973
PENTOBARBITAL SODIUM	PENTOBARBITAL SODIUM	LANNETT	CAPSULE; ORAL	100MG	A085915	Jun 30, 1978
PENTOBARBITAL SODIUM	PENTOBARBITAL SODIUM	LANNETT	CAPSULE; ORAL	50MG	A085937	Jun 09, 1978
PENTOBARBITAL SODIUM	PENTOBARBITAL SODIUM	VITARINE	CAPSULE; ORAL	100MG	A083284	Apr 30, 1974
PENTOBARBITAL SODIUM	PENTOBARBITAL SODIUM	VITARINE	TABLET; ORAL	100MG	A083285	Jun 05, 1973
PENTOBARBITAL SODIUM	PENTOBARBITAL SODIUM	WHITEWORTH TOWN PLSN	CAPSULE; ORAL	100MG	A083338	Feb 05, 1974
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	ANABOLIC	CAPSULE; ORAL	100MG	A084590	Jan 31, 1977
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	ELKINS SINN	CAPSULE; ORAL	100MG	A083368	Apr 23, 1973
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	EVERYLIFE	CAPSULE; ORAL	100MG	A083259	Mar 06, 1973

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	HALSEY	CAPSULE;ORAL	100MG	A084677	Feb 23, 1976
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	100MG	A083461	Aug 31, 1973
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	50MG	A083461	Aug 31, 1973
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	NEXGEN PHARMA INC	TABLET;ORAL	100MG	A084238	Sep 23, 1974
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	PARKE DAVIS	CAPSULE;ORAL	100MG	A084156	Jun 27, 1974
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	PERRIGO	CAPSULE;ORAL	100MG	A084560	May 04, 1977
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	PUREPAC PHARM	CAPSULE;ORAL	100MG	A083301	Aug 01, 1977
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	VALEANT PHARM INTL	CAPSULE;ORAL	100MG	A083264	Feb 13, 1974
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	WATSON LABS	CAPSULE;ORAL	100MG	A085791	Dec 12, 1977
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	WYETH AYERST	CAPSULE;ORAL	100MG	A083239	Nov 13, 1973
PENTOBARBITAL SODIUM	SODIUM PENTOBARBITAL	WYETH AYERST	INJECTABLE;INJE CTION	50MG/ML	A083261	Dec 19, 1973
PHENDIMETRAZINE TARTRATE	ADPHEN	FERNDALE LABS	TABLET;ORAL	35MG	A083655	Sep 29, 1976
PHENDIMETRAZINE TARTRATE	ALPHAZINE	SANDOZ	TABLET;ORAL	35MG	A085034	Apr 19, 1978
PHENDIMETRAZINE TARTRATE	BONTRIL	VALEANT	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088021	Sep 21, 1982
PHENDIMETRAZINE TARTRATE	CAM-METRAZINE	ABC HOLDING	TABLET;ORAL	35MG	A085511	May 06, 1977
PHENDIMETRAZINE TARTRATE	CAM-METRAZINE	CAMALL	TABLET;ORAL	35MG	A085756	May 11, 1977
PHENDIMETRAZINE TARTRATE	CAM-METRAZINE	CHARTWELL RX	TABLET;ORAL	35MG	A085318	Jan 18, 1977
PHENDIMETRAZINE TARTRATE	CAM-METRAZINE	CHARTWELL RX	TABLET;ORAL	35MG	A085320	Jan 18, 1977
PHENDIMETRAZINE TARTRATE	CAM-METRAZINE	CHARTWELL RX	TABLET;ORAL	35MG	A085321	Jan 18, 1977
PHENDIMETRAZINE TARTRATE	CAM-METRAZINE	CHARTWELL RX	TABLET;ORAL	35MG	A083922	Jul 28, 1976
PHENDIMETRAZINE TARTRATE	DI-METREX	PVT FORM	TABLET;ORAL	35MG	A085698	May 09, 1977
PHENDIMETRAZINE TARTRATE	MELFIAT	NUMARK	TABLET;ORAL	35MG	A083790	Oct 20, 1975
PHENDIMETRAZINE TARTRATE	MELFIAT-105	NUMARK	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A087487	Oct 13, 1982
PHENDIMETRAZINE TARTRATE	METRA	FOREST PHARMS	TABLET;ORAL	35MG	A083754	Dec 02, 1976
PHENDIMETRAZINE TARTRATE	PHENAZINE	MAST MM	CAPSULE;ORAL	35MG	A086523	Mar 13, 1979
PHENDIMETRAZINE TARTRATE	PHENAZINE	MAST MM	CAPSULE;ORAL	35MG	A086524	Mar 13, 1979
PHENDIMETRAZINE TARTRATE	PHENAZINE	MAST MM	CAPSULE;ORAL	35MG	A086525	Mar 13, 1979
PHENDIMETRAZINE TARTRATE	PHENAZINE	MAST MM	TABLET;ORAL	35MG	A087305	Oct 06, 1980
PHENDIMETRAZINE TARTRATE	PHENAZINE-35	ABC HOLDING	TABLET;ORAL	35MG	A085512	May 06, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A083684	Jan 11, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A083686	Jan 11, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A083644	Jan 12, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A083687	Jan 13, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A084834	Sep 28, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A084835	Sep 28, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	BARR	TABLET;ORAL	35MG	A084831	Sep 28, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	CHARTWELL RX	TABLET;ORAL	35MG	A085941	Jun 27, 1983
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	CHARTWELL RX	TABLET;ORAL	35MG	A085761	Aug 02, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	FERNDALE LABS	TABLET;ORAL	35MG	A086834	Sep 15, 1983
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088111	Oct 18, 1982
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A087214	May 26, 1982
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088020	Aug 16, 1982
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088028	Aug 16, 1982
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088063	Sep 10, 1982
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088062	Sep 13, 1982
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	INWOOD LABS	TABLET;ORAL	35MG	A084740	Jan 13, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	INWOOD LABS	TABLET;ORAL	35MG	A084741	Jan 13, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	INWOOD LABS	TABLET;ORAL	35MG	A084742	Jan 13, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	INWOOD LABS	TABLET;ORAL	35MG	A084743	Jan 13, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	IVAX PHARMS	TABLET;ORAL	35MG	A085611	May 11, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	IVAX PHARMS	TABLET;ORAL	35MG	A085612	May 18, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	IVAX SUB TEVA PHARMS	TABLET;ORAL	35MG	A083682	Jul 22, 1976
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	KV PHARM	TABLET;ORAL	35MG	A085525	Jun 02, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	KV PHARM	TABLET;ORAL	35MG	A084141	Sep 21, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	KV PHARM	TABLET;ORAL	35MG	A084138	Sep 29, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	MFG CHEMISTS	TABLET;ORAL	35MG	A085914	Dec 07, 1979
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	NEXGEN PHARMA INC	TABLET;ORAL	35MG	A086020	Feb 28, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	NUMARK	TABLET;ORAL	35MG	A083790	Oct 20, 1975
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	PVT FORM	TABLET;ORAL	35MG	A085199	May 09, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	PVT FORM	TABLET;ORAL	35MG	A085697	May 09, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SANDOZ	CAPSULE;ORAL	35MG	A085694	Jun 05, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SANDOZ	CAPSULE;ORAL	35MG	A085702	Jun 07, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SANDOZ	CAPSULE;ORAL	35MG	A085633	Jul 13, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SANDOZ	TABLET;ORAL	35MG	A085402	May 19, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SANDOZ	TABLET;ORAL	35MG	A085830	May 24, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SANDOZ	TABLET;ORAL	35MG	A086370	Sep 24, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	SOLVAY	TABLET;ORAL	35MG	A083993	Dec 19, 1975
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	UPSHER SMITH LABS	TABLET;ORAL	35MG	A084399	May 28, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	USL PHARMA	TABLET;ORAL	35MG	A083805	May 28, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	USL PHARMA	TABLET;ORAL	35MG	A084398	May 28, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VIRTUS PHARMS	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A087378	Nov 03, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VIRTUS PHARMS	CAPSULE;ORAL	35MG	A085695	Jun 05, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VIRTUS PHARMS	TABLET;ORAL	35MG	A085497	Aug 19, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VIRTUS PHARMS	TABLET;ORAL	35MG	A086365	Sep 24, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A086403	Jan 15, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A086408	Jan 15, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A086410	Jan 15, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A087424	Jan 15, 1981
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A085634	Jun 05, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A085645	Jun 05, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	CAPSULE;ORAL	35MG	A085670	Jun 09, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	TABLET;ORAL	35MG	A086106	Feb 22, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	TABLET;ORAL	35MG	A085519	Aug 19, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	VITARINE	TABLET;ORAL	35MG	A086005	Sep 11, 1978
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	WATSON LABS	TABLET;ORAL	35MG	A085767	Nov 28, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	WATSON LABS	TABLET;ORAL	35MG	A085768	Nov 28, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	WATSON LABS	TABLET;ORAL	35MG	A085770	Nov 28, 1977
PHENDIMETRAZINE TARTRATE	PHENDIMETRAZINE TARTRATE	WATSON LABS	TABLET;ORAL	35MG	A085773	Nov 28, 1977
PHENDIMETRAZINE TARTRATE	SPRX-105	NUMARK	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A088024	Dec 22, 1982
PHENDIMETRAZINE TARTRATE	SPRX-3	SOLVAY	CAPSULE;ORAL	35MG	A085897	Oct 21, 1977
PHENDIMETRAZINE TARTRATE	STATOBEX	TEVA	CAPSULE;ORAL	35MG	A085507	Mar 09, 1978
PHENDIMETRAZINE TARTRATE	STATOBEX	TEVA	TABLET;ORAL	35MG	A086013	Dec 16, 1977
PHENDIMETRAZINE TARTRATE	STATOBEX-G	TEVA	TABLET;ORAL	35MG	A085095	Jun 22, 1977
PHENDIMETRAZINE TARTRATE	X-TROZINE	SHIRE RICHWOOD	CAPSULE;ORAL	35MG	A087394	Sep 22, 1982
PHENDIMETRAZINE TARTRATE	X-TROZINE	SHIRE RICHWOOD	TABLET;ORAL	35MG	A086550	Sep 16, 1981
PHENDIMETRAZINE TARTRATE	X-TROZINE	SHIRE RICHWOOD	TABLET;ORAL	35MG	A086551	Sep 16, 1981
PHENDIMETRAZINE TARTRATE	X-TROZINE	SHIRE RICHWOOD	TABLET;ORAL	35MG	A086552	Sep 16, 1981
PHENDIMETRAZINE TARTRATE	X-TROZINE	SHIRE RICHWOOD	TABLET;ORAL	35MG	A086553	Sep 16, 1981
PHENDIMETRAZINE TARTRATE	X-TROZINE	SHIRE RICHWOOD	TABLET;ORAL	35MG	A086554	Sep 16, 1981
PHENDIMETRAZINE TARTRATE	X-TROZINE L.A.	SHIRE RICHWOOD	CAPSULE, EXTENDED RELEASE;ORAL	105MG	A087371	Aug 24, 1982
PHENTERMINE HYDROCHLORIDE	OBESTIN-30	FERNDALE LABS	CAPSULE;ORAL	30MG	A087144	Apr 14, 1981
PHENTERMINE HYDROCHLORIDE	OBY-TRIM	SHIRE RICHWOOD	CAPSULE;ORAL	30MG	A087764	Mar 18, 1982
PHENTERMINE HYDROCHLORIDE	ONA-MAST	MAST MM	CAPSULE;ORAL	30MG	A086516	Apr 03, 1981
PHENTERMINE HYDROCHLORIDE	ONA-MAST	MAST MM	CAPSULE;ORAL	30MG	A086511	Sep 17, 1981
PHENTERMINE HYDROCHLORIDE	ONA-MAST	MAST MM	TABLET;ORAL	8MG	A086260	Mar 24, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	ABC HOLDING	CAPSULE;ORAL	30MG	A085411	Sep 10, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CAMALL	CAPSULE;ORAL	15MG	A086735	Sep 10, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CAMALL	CAPSULE;ORAL	30MG	A087226	Sep 10, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	30MG	A085417	Sep 10, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	30MG	A086732	Sep 10, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	30MG	A087215	Sep 10, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	37.5MG	A087930	Oct 14, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	37.5MG	A087918	Dec 22, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	37.5MG	A087915	Dec 22, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	37.5MG	A088610	Jun 04, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	37.5MG	A088611	Jun 04, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	37.5MG	A088625	Aug 23, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	CAPSULE;ORAL	18.75MG	A088576	May 23, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	TABLET;ORAL	37.5MG	A087805	Dec 06, 1982
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	TABLET;ORAL	37.5MG	A088596	Apr 04, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	TABLET;ORAL	8MG	A085319	Mar 14, 1977
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	CHARTWELL RX	TABLET;ORAL	8MG	A083923	Jul 01, 1976
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	IVAX PHARMS	CAPSULE;ORAL	30MG	A086329	Dec 08, 1978
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	IVAX PHARMS	TABLET;ORAL	8MG	A085553	Apr 11, 1978
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	30MG	A087208	Jun 12, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	30MG	A087223	Jun 12, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	37.5MG	A088414	Oct 19, 1983
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	8MG	A085671	Apr 28, 1978
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	8MG	A085689	Apr 28, 1978
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	30MG	A086911	Jan 07, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	30MG	A087126	Oct 28, 1980
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	30MG	A088612	Apr 04, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	30MG	A088613	Apr 09, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	TEVA	CAPSULE;ORAL	30MG	A088614	Apr 09, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	UPSHER SMITH LABS	CAPSULE;ORAL	30MG	A088430	Mar 27, 1984
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	UPSHER SMITH LABS	CAPSULE;ORAL	30MG	A084487	Apr 09, 1982
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	USL PHARMA	TABLET;ORAL	8MG	A083804	Apr 05, 1978
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	VITARINE	CAPSULE;ORAL	30MG	A087235	Mar 06, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	VITARINE	CAPSULE;ORAL	30MG	A087202	Jun 12, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	VITARINE	TABLET;ORAL	8MG	A086453	Mar 19, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	VITARINE	TABLET;ORAL	8MG	A086456	Mar 19, 1981
PHENTERMINE HYDROCHLORIDE	PHENTERMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	8MG	A085739	May 19, 1978
PHENTERMINE HYDROCHLORIDE	TORA	SOLVAY	TABLET;ORAL	8MG	A084035	Feb 24, 1976
PHENYLBUTAZONE	AZOLID	SANOFI AVENTIS US	CAPSULE;ORAL	100MG	A087260	Oct 13, 1981
PHENYLBUTAZONE	AZOLID	SANOFI AVENTIS US	TABLET;ORAL	100MG	A087091	Jul 07, 1980
PHENYLBUTAZONE	PHENYLBUTAZONE	FOSUN PHARMA	CAPSULE;ORAL	100MG	A087774	Jun 16, 1982
PHENYLBUTAZONE	PHENYLBUTAZONE	FOSUN PHARMA	TABLET;ORAL	100MG	A084339	Jan 10, 1980
PHENYLBUTAZONE	PHENYLBUTAZONE	IVAX PHARMS	CAPSULE;ORAL	100MG	A088218	Jun 24, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PHENYLBUTAZONE	PHENYLBUTAZONE	WATSON LABS	CAPSULE;ORAL	100MG	A087756	Dec 17, 1982
PHENYLBUTAZONE	PHENYLBUTAZONE	WATSON LABS	TABLET;ORAL	100MG	A086151	Oct 29, 1979
PHENYLBUTAZONE	PHENYLBUTAZONE	WATSON LABS	TABLET;ORAL	100MG	A087674	Apr 21, 1982
PHENYTOIN SODIUM	DIPHENYLAN SODIUM	LANNETT	CAPSULE;ORAL	100MG PROMPT	A080857	Dec 03, 1976
PHENYTOIN SODIUM	DIPHENYLAN SODIUM	LANNETT	CAPSULE;ORAL	30MG PROMPT	A080857	Dec 03, 1976
PHENYTOIN SODIUM	PHENYTOIN SODIUM	PHARMERAL	CAPSULE;ORAL	100MG PROMPT	A085435	Apr 15, 1977
PHENYTOIN SODIUM	PHENYTOIN SODIUM	WATSON LABS	CAPSULE;ORAL	100MG PROMPT	A085894	May 11, 1979
PHENYTOIN SODIUM	PHENYTOIN SODIUM	WATSON LABS	INJECTABLE; INJE CTION	50MG/ML	A085434	Oct 20, 1978
PHENYTOIN SODIUM	PROMPT PHENYTOIN SODIUM	ANI PHARMS	CAPSULE;ORAL	100MG PROMPT	A080259	Apr 06, 1978
PHENYTOIN SODIUM	PROMPT PHENYTOIN SODIUM	WATSON LABS	CAPSULE;ORAL	100MG PROMPT	A080905	Mar 03, 1978
PHYTONADIONE	PHYTONADIONE	GLAXOSMITHKLINE	INJECTABLE; INJE CTION	10MG/ML	A084060	Oct 31, 1974
PHYTONADIONE	PHYTONADIONE	GLAXOSMITHKLINE	INJECTABLE; INJE CTION	1MG/0.5ML	A084060	Oct 31, 1974
PHYTONADIONE	VITAMIN K1	HOSPIRA	INJECTABLE; INJE CTION	10MG/ML	A087956	Jul 25, 1983
PIPERAZINE CITRATE	PIPERAZINE CITRATE	ALPHARMA US PHARMS	SYRUP;ORAL	EQ 500MG BASE/5ML	A080774	Jun 29, 1976
PIPERAZINE CITRATE	PIPERAZINE CITRATE	IMPAX LABS	TABLET;ORAL	EQ 250MG BASE	A080874	Jul 19, 1973
PIPERAZINE CITRATE	PIPERAZINE CITRATE	LANNETT	SYRUP;ORAL	EQ 500MG BASE/5ML	A080963	Jul 25, 1974
PIPERAZINE CITRATE	PIPERAZINE CITRATE	LUITPOLD	SYRUP;ORAL	EQ 500MG BASE/5ML	A080671	Aug 02, 1972
PIPERAZINE CITRATE	VERMIDOL	SOLVAY	SYRUP;ORAL	EQ 500MG BASE/5ML	A080992	Nov 29, 1972
POTASSIUM AMINOSALICYLATE	POTASSIUM AMINOSALICYLATE	HEXCEL	POWDER;ORAL	100%	A080098	Apr 14, 1971
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	ABRAXIS PHARM	INJECTABLE; INJE CTION	2MEQ/ML	A084290	Oct 25, 1974
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	ABRAXIS PHARM	INJECTABLE; INJE CTION	2MEQ/ML	A087885	Feb 03, 1983
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	ABRAXIS PHARM	INJECTABLE; INJE CTION	2MEQ/ML	A087787	Apr 20, 1982
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	ABRAXIS PHARM	INJECTABLE; INJE CTION	2MEQ/ML	A080204	May 06, 1971
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	ABRAXIS PHARM	INJECTABLE; INJE CTION	2MEQ/ML	A086713	Aug 15, 1980
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	ABRAXIS PHARM	INJECTABLE; INJE CTION	2MEQ/ML	A086714	Aug 15, 1980
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJE CTION	2MEQ/ML	A085499	Oct 13, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	BAXTER HLTHCARE	INJECTABLE; INJE CTION	2MEQ/ML	A080203	May 25, 1971
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	FRESENIUS KABI USA	INJECTABLE; INJE CTION	2MEQ/ML	A087817	Oct 20, 1982
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	GD SEARLE LLC	INJECTABLE; INJE CTION	2MEQ/ML	A086220	Jan 29, 1979
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	GD SEARLE LLC	INJECTABLE; INJE CTION	2MEQ/ML	A086219	May 31, 1979
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	GD SEARLE LLC	INJECTABLE; INJE CTION	1MEQ/ML	A086219	May 31, 1979
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	GD SEARLE LLC	INJECTABLE; INJE CTION	3MEQ/ML	A086220	Jan 30, 1979
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	GD SEARLE LLC	INJECTABLE; INJE CTION	3MEQ/ML	A086219	May 31, 1979
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	GD SEARLE LLC	INJECTABLE; INJE CTION	4MEQ/ML	A086219	May 31, 1979
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJE CTION	2MEQ/ML	A083345	Feb 13, 1974
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJE CTION	1MEQ/ML	A083345	Nov 18, 1977
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJE CTION	1MEQ/ML	A080205	Mar 16, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJE CTION	1.5MEQ/ML	A083345	Feb 13, 1974
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJE CTION	2.4MEQ/ML	A080205	Mar 16, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	HOSPIRA	INJECTABLE; INJE CTION	3.2MEQ/ML	A080205	Mar 16, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	INTL MEDICATION	INJECTABLE; INJE CTION	2MEQ/ML	A083163	Aug 29, 1975
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	LUITPOLD	INJECTABLE; INJE CTION	2MEQ/ML	A080221	May 12, 1971
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	LUITPOLD	INJECTABLE; INJE CTION	2MEQ/ML	A080736	Jun 27, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	LUITPOLD	INJECTABLE; INJE CTION	2MEQ/ML	A087584	Jun 30, 1981
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	LUITPOLD	INJECTABLE; INJE CTION	2MEQ/ML	A087585	Jun 30, 1981
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	MILES	INJECTABLE; INJE CTION	2MEQ/ML	A080195	Mar 20, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	MILES	INJECTABLE; INJE CTION	1MEQ/ML	A080195	Mar 20, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	MILES	INJECTABLE; INJECTION	3MEQ/ML	A080195	Mar 20, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	MILES	INJECTABLE; INJECTION	4MEQ/ML	A080195	Mar 20, 1972
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	PHARMA SERVE NY	INJECTABLE; INJECTION	2MEQ/ML	A087362	Mar 08, 1983
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	PHARMA SERVE NY	INJECTABLE; INJECTION	2MEQ/ML	A086297	May 30, 1980
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	WATSON LABS	INJECTABLE; INJECTION	2MEQ/ML	A086208	Aug 14, 1981
POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	WATSON LABS	INJECTABLE; INJECTION	3MEQ/ML	A086210	Nov 19, 1981
PREDNISOLONE	CORTALONE	HALSEY	TABLET; ORAL	1MG	A080304	Mar 16, 1972
PREDNISOLONE	CORTALONE	HALSEY	TABLET; ORAL	2.5MG	A080304	Mar 16, 1972
PREDNISOLONE	CORTALONE	HALSEY	TABLET; ORAL	5MG	A080304	Mar 16, 1972
PREDNISOLONE	FERNISOLONE-P	FERNDALE LABS	TABLET; ORAL	5MG	A083941	Aug 03, 1976
PREDNISOLONE	PREDNISOLONE	BARR	TABLET; ORAL	5MG	A084426	Dec 11, 1978
PREDNISOLONE	PREDNISOLONE	BUNDY	TABLET; ORAL	5MG	A083675	May 27, 1975
PREDNISOLONE	PREDNISOLONE	CHARTWELL RX	TABLET; ORAL	5MG	A084542	Nov 15, 1976
PREDNISOLONE	PREDNISOLONE	ELKINS SINN	TABLET; ORAL	5MG	A080625	Mar 29, 1972
PREDNISOLONE	PREDNISOLONE	EVERYLIFE	TABLET; ORAL	5MG	A084439	May 20, 1975
PREDNISOLONE	PREDNISOLONE	EVERYLIFE	TABLET; ORAL	1MG	A084439	May 20, 1975
PREDNISOLONE	PREDNISOLONE	EVERYLIFE	TABLET; ORAL	2.5MG	A084439	May 20, 1975
PREDNISOLONE	PREDNISOLONE	FERRANTE	TABLET; ORAL	2.5MG	A080562	May 09, 1972
PREDNISOLONE	PREDNISOLONE	FERRANTE	TABLET; ORAL	5MG	A080562	May 09, 1972
PREDNISOLONE	PREDNISOLONE	FOSUN PHARMA	TABLET; ORAL	5MG	A080339	Sep 06, 1972
PREDNISOLONE	PREDNISOLONE	HEATHER	TABLET; ORAL	5MG	A080326	May 29, 1974
PREDNISOLONE	PREDNISOLONE	IMPAX LABS	TABLET; ORAL	5MG	A080780	Jul 13, 1973
PREDNISOLONE	PREDNISOLONE	INWOOD LABS	TABLET; ORAL	5MG	A080748	Mar 24, 1972
PREDNISOLONE	PREDNISOLONE	IVAX SUB TEVA PHARMS	TABLET; ORAL	5MG	A080378	Dec 22, 1971
PREDNISOLONE	PREDNISOLONE	LANNETT	TABLET; ORAL	5MG	A080531	Jan 20, 1978
PREDNISOLONE	PREDNISOLONE	MARSHALL PHARMA	TABLET; ORAL	5MG	A080307	Apr 09, 1981
PREDNISOLONE	PREDNISOLONE	PANRAY	TABLET; ORAL	1MG	A080351	Nov 08, 1973
PREDNISOLONE	PREDNISOLONE	PANRAY	TABLET; ORAL	5MG	A080351	Nov 08, 1973
PREDNISOLONE	PREDNISOLONE	PHOENIX LABS NY	TABLET; ORAL	5MG	A080322	Oct 15, 1975
PREDNISOLONE	PREDNISOLONE	PUREPAC PHARM	TABLET; ORAL	5MG	A080325	Mar 30, 1972
PREDNISOLONE	PREDNISOLONE	PVT FORM	TABLET; ORAL	5MG	A080211	May 04, 1972
PREDNISOLONE	PREDNISOLONE	RISING	TABLET; ORAL	5MG	A084773	Nov 11, 1975
PREDNISOLONE	PREDNISOLONE	ROXANE	TABLET; ORAL	5MG	A080327	Apr 30, 1973
PREDNISOLONE	PREDNISOLONE	SPERTI	TABLET; ORAL	2.5MG	A080358	May 01, 1973
PREDNISOLONE	PREDNISOLONE	SPERTI	TABLET; ORAL	1MG	A080358	May 01, 1973
PREDNISOLONE	PREDNISOLONE	SPERTI	TABLET; ORAL	5MG	A080358	May 01, 1973
PREDNISOLONE	PREDNISOLONE	TABLICAPS	TABLET; ORAL	5MG	A085170	Feb 09, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PREDNISOLONE	PREDNISOLONE	TEVA	TABLET;ORAL	5MG	A080398	Sep 02, 1971
PREDNISOLONE	PREDNISOLONE	UDL	TABLET;ORAL	5MG	A087987	Jan 18, 1983
PREDNISOLONE	PREDNISOLONE	VALEANT PHARM INTL	TABLET;ORAL	5MG	A080236	Jan 31, 1972
PREDNISOLONE	PREDNISOLONE	VITARINE	TABLET;ORAL	5MG	A080534	May 31, 1974
PREDNISOLONE	PREDNISOLONE	WATSON LABS	TABLET;ORAL	5MG	A085416	Mar 11, 1977
PREDNISOLONE	PREDNISOLONE	WATSON LABS	TABLET;ORAL	5MG	A085415	Mar 14, 1977
PREDNISOLONE	PREDNISOLONE	WATSON LABS	TABLET;ORAL	5MG	A085085	Feb 23, 1977
PREDNISOLONE	PREDNISOLONE	WEST WARD	TABLET;ORAL	5MG	A080324	Apr 21, 1972
PREDNISOLONE	PREDNISOLONE	WHITEWORTH TOWN PLSN	TABLET;ORAL	5MG	A080342	Jun 20, 1973
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	AKORN	INJECTABLE;INJECTION	25MG/ML	A083032	Mar 29, 1974
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	AKORN	INJECTABLE;INJECTION	50MG/ML	A084492	Jun 12, 1975
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	BEL MAR	INJECTABLE;INJECTION	25MG/ML	A083738	Mar 06, 1974
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	BEL MAR	INJECTABLE;INJECTION	50MG/ML	A083738	Mar 06, 1974
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	CENT PHARMS	INJECTABLE;INJECTION	25MG/ML	A084717	Mar 17, 1978
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	CENT PHARMS	INJECTABLE;INJECTION	50MG/ML	A084717	Mar 17, 1978
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	25MG/ML	A083654	Nov 15, 1977
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	25MG/ML	A083398	Feb 13, 1974
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	40MG/ML	A083767	Feb 13, 1974
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	50MG/ML	A085781	Dec 08, 1977
PREDNISOLONE ACETATE	PREDNISOLONE ACETATE	WATSON LABS	INJECTABLE;INJECTION	50MG/ML	A083764	Feb 13, 1974
PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM	ISOPTO CETAPRED	ALCON	SUSPENSION;OPHTHALMIC	0.25%;10%	A087547	Jul 21, 1981
PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM	PREDAMIDE	AKORN	SUSPENSION/DROPS;OPHTHALMIC	0.5%;10%	A088059	Jul 29, 1983
PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM	PRESULFAIR	PHARMAFAIR	OINTMENT;OPHTHALMIC	0.5%;10%	A088032	Apr 15, 1983
PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM	PRESULFAIR	PHARMAFAIR	SUSPENSION/DROPS;OPHTHALMIC	0.5%;10%	A088007	Apr 19, 1983
PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM	SULPHRIN	BAUSCH AND LOMB	SUSPENSION/DROPS;OPHTHALMIC	0.5%;10%	A088089	Dec 28, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PREDNISOLONE SODIUM PHOSPHATE	INFLAMASE FORTE	NOVARTIS	SOLUTION/DROPS; OPHTHALMIC	EQ 0.9% PHOSPHATE	A080751	Dec 19, 1973
PREDNISOLONE SODIUM PHOSPHATE	INFLAMASE MILD	NOVARTIS	SOLUTION/DROPS; OPHTHALMIC	EQ 0.11% PHOSPHATE	A080751	Dec 19, 1973
PREDNISOLONE SODIUM PHOSPHATE	METRETON	SCHERING	SOLUTION/DROPS; OPHTHALMIC	EQ 0.5% PHOSPHATE	A083834	Mar 13, 1980
PREDNISOLONE SODIUM PHOSPHATE	PREDAIR	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	EQ 0.11% PHOSPHATE	A088415	Feb 29, 1984
PREDNISOLONE SODIUM PHOSPHATE	PREDAIR FORTE	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	EQ 0.9% PHOSPHATE	A088165	Mar 28, 1983
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	AKORN	SOLUTION/DROPS; OPHTHALMIC	EQ 0.11% PHOSPHATE	A083358	Aug 21, 1974
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	AKORN	SOLUTION/DROPS; OPHTHALMIC	EQ 0.9% PHOSPHATE	A083358	Aug 21, 1974
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	EQ 0.11% PHOSPHATE	A084171	Nov 29, 1974
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	EQ 0.9% PHOSPHATE	A084169	Nov 22, 1974
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	EQ 0.9% PHOSPHATE	A084172	Nov 22, 1974
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	EQ 0.9% PHOSPHATE	A084168	Dec 02, 1974
PREDNISOLONE SODIUM PHOSPHATE	PREDNISOLONE SODIUM PHOSPHATE	WATSON LABS	INJECTABLE; INJE CTION	EQ 20MG PHOSPHATE/ML	A080517	Jan 29, 1974
PREDNISOLONE TEBUTATE	PREDNISOLONE TEBUTATE	WATSON LABS	INJECTABLE; INJE CTION	20MG/ML	A083362	Feb 17, 1984
PREDNISON	CORTAN	HALSEY	TABLET; ORAL	20MG	A087480	Jul 28, 1981
PREDNISON	DELTA-DOME	BAYER PHARMS	TABLET; ORAL	5MG	A080293	Apr 17, 1972
PREDNISON	FERNISON	FERNDALE LABS	TABLET; ORAL	5MG	A083364	May 14, 1974
PREDNISON	LIQUID PRED	MURO	SYRUP; ORAL	5MG/5ML	A087611	Sep 07, 1982
PREDNISON	ORASONE	SOLVAY	TABLET; ORAL	10MG	A083009	Jan 29, 1974
PREDNISON	ORASONE	SOLVAY	TABLET; ORAL	5MG	A083009	Jan 29, 1974
PREDNISON	ORASONE	SOLVAY	TABLET; ORAL	1MG	A083009	Jan 29, 1974
PREDNISON	ORASONE	SOLVAY	TABLET; ORAL	20MG	A083009	Jan 29, 1974
PREDNISON	ORASONE	SOLVAY	TABLET; ORAL	50MG	A085999	Mar 03, 1978
PREDNISON	PREDNICEN-M	SCHWARZ PHARMA	TABLET; ORAL	5MG	A084655	Dec 09, 1975
PREDNISON	PREDNISON	BUNDY	TABLET; ORAL	5MG	A083676	Jul 12, 1976
PREDNISON	PREDNISON	CHARTWELL RX	TABLET; ORAL	5MG	A083059	Nov 19, 1974
PREDNISON	PREDNISON	CONTRACT PHARMACAL	TABLET; ORAL	5MG	A080209	Jul 05, 1972
PREDNISON	PREDNISON	DURAMED PHARMS BARR	TABLET; ORAL	10MG	A088395	Oct 04, 1983
PREDNISON	PREDNISON	DURAMED PHARMS BARR	TABLET; ORAL	5MG	A088394	Oct 04, 1983
PREDNISON	PREDNISON	DURAMED PHARMS BARR	TABLET; ORAL	20MG	A088396	Oct 04, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PREDNISONE	PREDNISONE	ELKINS SINN	TABLET;ORAL	5MG	A080491	Oct 29, 1971
PREDNISONE	PREDNISONE	ELKINS SINN	TABLET;ORAL	20MG	A085811	Dec 20, 1977
PREDNISONE	PREDNISONE	EVERYLIFE	TABLET;ORAL	1MG	A084440	Feb 25, 1975
PREDNISONE	PREDNISONE	EVERYLIFE	TABLET;ORAL	2.5MG	A084440	Feb 25, 1975
PREDNISONE	PREDNISONE	EVERYLIFE	TABLET;ORAL	5MG	A084440	Feb 25, 1975
PREDNISONE	PREDNISONE	FERRANTE	TABLET;ORAL	5MG	A080563	Apr 21, 1972
PREDNISONE	PREDNISONE	FERRANTE	TABLET;ORAL	2.5MG	A080563	Apr 21, 1972
PREDNISONE	PREDNISONE	HALSEY	TABLET;ORAL	5MG	A080300	Jun 03, 1971
PREDNISONE	PREDNISONE	HEATHER	TABLET;ORAL	10MG	A084341	May 14, 1975
PREDNISONE	PREDNISONE	HEATHER	TABLET;ORAL	5MG	A080320	Mar 21, 1974
PREDNISONE	PREDNISONE	HEATHER	TABLET;ORAL	20MG	A084417	Dec 11, 1974
PREDNISONE	PREDNISONE	HEATHER	TABLET;ORAL	20MG	A085543	Mar 14, 1977
PREDNISONE	PREDNISONE	HEATHER	TABLET;ORAL	50MG	A086946	Oct 09, 1980
PREDNISONE	PREDNISONE	HIKMA PHARMS	TABLET;ORAL	50MG	A088465	Jun 01, 1984
PREDNISONE	PREDNISONE	IMPAX LABS	TABLET;ORAL	5MG	A080782	Aug 01, 1973
PREDNISONE	PREDNISONE	INWOOD LABS	TABLET;ORAL	5MG	A080279	Dec 23, 1971
PREDNISONE	PREDNISONE	INWOOD LABS	TABLET;ORAL	1MG	A080328	Jul 13, 1972
PREDNISONE	PREDNISONE	INWOOD LABS	TABLET;ORAL	2.5MG	A080306	Dec 23, 1971
PREDNISONE	PREDNISONE	IVAX SUB TEVA PHARMS	TABLET;ORAL	10MG	A084133	Mar 06, 1974
PREDNISONE	PREDNISONE	IVAX SUB TEVA PHARMS	TABLET;ORAL	5MG	A080283	Nov 16, 1971
PREDNISONE	PREDNISONE	IVAX SUB TEVA PHARMS	TABLET;ORAL	20MG	A084134	Mar 06, 1974
PREDNISONE	PREDNISONE	KV PHARM	TABLET;ORAL	5MG	A084236	Jul 25, 1975
PREDNISONE	PREDNISONE	LANNETT	TABLET;ORAL	20MG	A084275	Jun 27, 1974
PREDNISONE	PREDNISONE	LANNETT	TABLET;ORAL	5MG	A080514	May 02, 1974
PREDNISONE	PREDNISONE	LEDERLE	TABLET;ORAL	5MG	A086968	Sep 26, 1979
PREDNISONE	PREDNISONE	MARSHALL PHARMA	TABLET;ORAL	5MG	A080301	Apr 09, 1981
PREDNISONE	PREDNISONE	MUTUAL PHARM	TABLET;ORAL	10MG	A086595	Apr 10, 1979
PREDNISONE	PREDNISONE	MUTUAL PHARM	TABLET;ORAL	5MG	A080701	Nov 14, 1972
PREDNISONE	PREDNISONE	MUTUAL PHARM	TABLET;ORAL	20MG	A084634	Oct 21, 1975
PREDNISONE	PREDNISONE	NYLOS	TABLET;ORAL	5MG	A085115	Jul 30, 1976
PREDNISONE	PREDNISONE	PANRAY	TABLET;ORAL	5MG	A080350	Nov 08, 1973
PREDNISONE	PREDNISONE	PANRAY	TABLET;ORAL	1MG	A080350	Nov 08, 1973
PREDNISONE	PREDNISONE	PANRAY	TABLET;ORAL	2.5MG	A080350	Nov 08, 1973
PREDNISONE	PREDNISONE	PHARMAVITE	TABLET;ORAL	5MG	A084662	Dec 01, 1976
PREDNISONE	PREDNISONE	PHOENIX LABS NY	TABLET;ORAL	5MG	A080321	Dec 11, 1975
PREDNISONE	PREDNISONE	PHOENIX LABS NY	TABLET;ORAL	20MG	A083807	Nov 26, 1974
PREDNISONE	PREDNISONE	PUREPAC PHARM	TABLET;ORAL	10MG	A086062	Feb 08, 1979
PREDNISONE	PREDNISONE	PUREPAC PHARM	TABLET;ORAL	5MG	A080353	Apr 24, 1972
PREDNISONE	PREDNISONE	PUREPAC PHARM	TABLET;ORAL	20MG	A086061	Feb 08, 1979
PREDNISONE	PREDNISONE	PVT FORM	TABLET;ORAL	20MG	A085151	Aug 26, 1976
PREDNISONE	PREDNISONE	REXALL	TABLET;ORAL	5MG	A080232	Jun 21, 1972
PREDNISONE	PREDNISONE	RISING	TABLET;ORAL	5MG	A084774	Nov 11, 1975
PREDNISONE	PREDNISONE	RISING	TABLET;ORAL	20MG	A085813	May 31, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PREDNISONE	PREDNISONE	ROXANE	TABLET;ORAL	25MG	A087833	May 04, 1982
PREDNISONE	PREDNISONE	SANDOZ	TABLET;ORAL	5MG	A080336	Jul 29, 1976
PREDNISONE	PREDNISONE	SCHERER LABS	TABLET;ORAL	5MG	A080371	Dec 22, 1971
PREDNISONE	PREDNISONE	SPERTI	TABLET;ORAL	5MG	A080359	May 01, 1973
PREDNISONE	PREDNISONE	SPERTI	TABLET;ORAL	1MG	A080359	May 01, 1973
PREDNISONE	PREDNISONE	SPERTI	TABLET;ORAL	2.5MG	A080359	May 01, 1973
PREDNISONE	PREDNISONE	SUN PHARM INDUSTRIES	TABLET;ORAL	50MG	A086596	Apr 10, 1979
PREDNISONE	PREDNISONE	TEVA	TABLET;ORAL	5MG	A080397	Sep 02, 1971
PREDNISONE	PREDNISONE	UDL	TABLET;ORAL	10MG	A087985	Jan 18, 1983
PREDNISONE	PREDNISONE	UDL	TABLET;ORAL	5MG	A087984	Jan 18, 1983
PREDNISONE	PREDNISONE	UDL	TABLET;ORAL	20MG	A087986	Jan 18, 1983
PREDNISONE	PREDNISONE	UPSHER SMITH	TABLET;ORAL	5MG	A087471	Oct 23, 1981
PREDNISONE	PREDNISONE	UPSHER SMITH	TABLET;ORAL	20MG	A087470	Oct 23, 1981
PREDNISONE	PREDNISONE	VALEANT PHARM INTL	TABLET;ORAL	5MG	A080237	Jan 24, 1972
PREDNISONE	PREDNISONE	VANGARD	TABLET;ORAL	5MG	A087682	Jan 15, 1982
PREDNISONE	PREDNISONE	VANGARD	TABLET;ORAL	20MG	A087701	Jan 15, 1982
PREDNISONE	PREDNISONE	VITARINE	TABLET;ORAL	5MG	A080506	Jan 22, 1975
PREDNISONE	PREDNISONE	VITARINE	TABLET;ORAL	5MG	A080334	Mar 06, 1972
PREDNISONE	PREDNISONE	WATSON LABS	TABLET;ORAL	10MG	A087773	Jul 13, 1982
PREDNISONE	PREDNISONE	WATSON LABS	TABLET;ORAL	5MG	A085084	Dec 15, 1981
PREDNISONE	PREDNISONE	WATSON LABS	TABLET;ORAL	20MG	A086813	Jun 01, 1979
PREDNISONE	PREDNISONE	WATSON LABS	TABLET;ORAL	50MG	A086867	Oct 09, 1980
PREDNISONE	PREDNISONE	WATSON LABS	TABLET;ORAL	50MG	A087772	Jul 13, 1982
PREDNISONE	PREDNISONE	WHITEWORTH TOWN PLSN	TABLET;ORAL	5MG	A080343	Jun 20, 1973
PREDNISONE	PREDNISONE	WHITEWORTH TOWN PLSN	TABLET;ORAL	2.5MG	A084913	Jul 17, 1978
PREDNISONE	PREDNISONE	WHITEWORTH TOWN PLSN	TABLET;ORAL	20MG	A084913	Jul 17, 1978
PREDNISONE	SERVISONE	LEDERLE	TABLET;ORAL	5MG	A080223	Dec 27, 1971
PRIMIDONE	PRIMIDONE	WATSON LABS	TABLET;ORAL	250MG	A085052	Mar 21, 1979
PROBENECID	PROBENECID	IVAX SUB TEVA PHARMS	TABLET;ORAL	500MG	A083740	May 09, 1984
PROBENECID	PROBENECID	LEDERLE	TABLET;ORAL	500MG	A086917	Oct 09, 1979
PROBENECID	PROBENECID	WATSON LABS	TABLET;ORAL	500MG	A086150	Apr 23, 1982
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	ASCOT	CAPSULE;ORAL	250MG	A087542	Jan 08, 1982
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	ASCOT	CAPSULE;ORAL	375MG	A087697	Mar 01, 1983
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	ASCOT	CAPSULE;ORAL	500MG	A087543	Jan 08, 1982
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	INTL MEDICATION	INJECTABLE; INJE CTION	500MG/ML	A088637	Jul 31, 1984
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	250MG	A084604	Dec 02, 1976
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	375MG	A084595	Jun 14, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	500MG	A084606	Jun 14, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	LANNETT	CAPSULE;ORAL	250MG	A083693	May 11, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	LANNETT	CAPSULE;ORAL	500MG	A084696	May 11, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	250MG	A086942	Aug 31, 1979
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	375MG	A086952	Sep 05, 1979
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	LEDERLE	CAPSULE;ORAL	500MG	A086943	Sep 05, 1979
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	250MG	A087643	Jun 01, 1982
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	VANGARD	CAPSULE;ORAL	500MG	A087875	Jun 01, 1982
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	250MG	A083795	Jun 02, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	250MG	A083287	Jun 03, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	250MG	A085167	Jul 17, 1980
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	375MG	A084403	Jun 03, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	375MG	A087020	Jul 17, 1980
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	500MG	A084357	May 23, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	500MG	A084280	Jun 07, 1977
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	500MG	A087021	Jul 17, 1980
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	100MG/ML	A087079	Nov 02, 1981
PROCAINAMIDE HYDROCHLORIDE	PROCAINAMIDE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	500MG/ML	A087080	Nov 02, 1981
PROCAINAMIDE HYDROCHLORIDE	PROCAN	PARKE DAVIS	CAPSULE;ORAL	250MG	A085804	Jan 28, 1980
PROCAINAMIDE HYDROCHLORIDE	PROCAN	PARKE DAVIS	CAPSULE;ORAL	375MG	A087502	Dec 01, 1981
PROCAINAMIDE HYDROCHLORIDE	PROCAN	PARKE DAVIS	CAPSULE;ORAL	500MG	A085079	Jan 28, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROCAINAMIDE HYDROCHLORIDE	PROCAN SR	PARKE DAVIS	TABLET, EXTENDED RELEASE;ORAL	250MG	A086468	Dec 11, 1979
PROCAINAMIDE HYDROCHLORIDE	PROCAN SR	PARKEDALE	TABLET, EXTENDED RELEASE;ORAL	500MG	A086065	Dec 11, 1979
PROCAINAMIDE HYDROCHLORIDE	PROCAN SR	PARKEDALE	TABLET, EXTENDED RELEASE;ORAL	750MG	A087510	Apr 01, 1982
PROCAINAMIDE HYDROCHLORIDE	PROCAPAN	PANRAY	CAPSULE;ORAL	250MG	A083553	Mar 25, 1975
PROCAINAMIDE HYDROCHLORIDE	PRONESTYL-SR	APOTHECON	TABLET, EXTENDED RELEASE;ORAL	500MG	A087361	Aug 12, 1981
PROCAINE HYDROCHLORIDE	NOVOCAIN	HOSPIRA	INJECTABLE;INJE CTION	1%	A085362	Nov 15, 1979
PROCAINE HYDROCHLORIDE	NOVOCAIN	HOSPIRA	INJECTABLE;INJE CTION	2%	A085362	Nov 15, 1979
PROCAINE HYDROCHLORIDE	NOVOCAIN	HOSPIRA	INJECTABLE;INJE CTION	10%	A086797	Jul 10, 1979
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE;INJE CTION	1%	A080421	Dec 08, 1972
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE;INJE CTION	1%	A080384	Mar 06, 1972
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE;INJE CTION	2%	A080421	Dec 08, 1972
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE;INJE CTION	2%	A080384	Mar 06, 1972
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	BEL MAR	INJECTABLE;INJE CTION	1%	A080711	Dec 03, 1973
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	BEL MAR	INJECTABLE;INJE CTION	2%	A080756	Dec 03, 1973
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	ELKINS SINN	INJECTABLE;INJE CTION	1%	A083315	Oct 12, 1973
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	ELKINS SINN	INJECTABLE;INJE CTION	2%	A083315	Oct 12, 1973
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	GD SEARLE LLC	INJECTABLE;INJE CTION	1%	A086202	Jan 30, 1979
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	GD SEARLE LLC	INJECTABLE;INJE CTION	2%	A086202	Jan 29, 1979
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE;INJE CTION	1%	A080416	Sep 15, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	2%	A080416	Sep 15, 1972
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	MILES	INJECTABLE; INJECTION	1%	A080415	Nov 22, 1974
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	MILES	INJECTABLE; INJECTION	2%	A080415	Nov 22, 1974
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	1%	A080658	Apr 01, 1974
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	1%	A083535	Aug 01, 1977
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	2%	A080658	Apr 01, 1974
PROCAINE HYDROCHLORIDE	PROCAINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	2%	A083535	Aug 01, 1977
PROCHLORPERAZINE EDISYLATE	PROCHLORPERAZINE	ALPHARMA US PHARMS	CONCENTRATE; ORAL	EQ 10MG BASE/ML	A087153	Jun 08, 1982
PROCHLORPERAZINE EDISYLATE	PROCHLORPERAZINE	BAXTER HLTHCARE	INJECTABLE; INJECTION	EQ 5MG BASE/ML	A087759	Oct 01, 1982
PROCHLORPERAZINE EDISYLATE	PROCHLORPERAZINE EDISYLATE	ALPHARMA US PHARMS	SYRUP; ORAL	EQ 5MG BASE/5ML	A087154	Sep 01, 1982
PROCHLORPERAZINE EDISYLATE	PROCHLORPERAZINE EDISYLATE	WYETH AYERST	INJECTABLE; INJECTION	EQ 5MG BASE/ML	A086348	Jul 05, 1979
PROCHLORPERAZINE MALEATE	PROCHLORPERAZINE	WATSON LABS	TABLET; ORAL	EQ 10MG BASE	A085178	Aug 21, 1978
PROCHLORPERAZINE MALEATE	PROCHLORPERAZINE	WATSON LABS	TABLET; ORAL	EQ 25MG BASE	A085579	Aug 21, 1978
PROCHLORPERAZINE MALEATE	PROCHLORPERAZINE	WATSON LABS	TABLET; ORAL	EQ 5MG BASE	A085580	Aug 21, 1978
PROMAZINE HYDROCHLORIDE	PROMAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A084510	Mar 08, 1979
PROMAZINE HYDROCHLORIDE	PROMAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A084517	Feb 27, 1979
PROMETHAZINE HYDROCHLORIDE	MYMETHAZINE FORTIS	USL PHARMA	SYRUP; ORAL	25MG/5ML	A087996	Jan 18, 1983
PROMETHAZINE HYDROCHLORIDE	PROMETH FORTIS	ALPHARMA US PHARMS	SYRUP; ORAL	25MG/5ML	A084772	Nov 14, 1978
PROMETHAZINE HYDROCHLORIDE	PROMETH PLAIN	ACTAVIS MID ATLANTIC	SYRUP; ORAL	6.25MG/5ML	A085953	Aug 21, 1978
PROMETHAZINE HYDROCHLORIDE	PROMETHACON	POLYMEDICA	SUPPOSITORY; RECTAL	25MG	A084901	Oct 05, 1981
PROMETHAZINE HYDROCHLORIDE	PROMETHACON	POLYMEDICA	SUPPOSITORY; RECTAL	50MG	A084902	Oct 05, 1981
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	25MG/ML	A084223	Jan 20, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	ABBOTT	INJECTABLE; INJECTION	50MG/ML	A084222	Sep 16, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	ABBOTT	TABLET; ORAL	12.5MG	A084160	May 16, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	ABBOTT	TABLET; ORAL	25MG	A084166	Nov 01, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	ABBOTT	TABLET; ORAL	50MG	A084539	Oct 08, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	AKORN	INJECTABLE; INJECTION	25MG/ML	A083955	Jul 09, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	AKORN	INJECTABLE; INJECTION	50MG/ML	A083955	Jul 09, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	HOSPIRA	INJECTABLE; INJECTION	50MG/ML	A083838	Jan 21, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	IMPAX LABS	TABLET; ORAL	25MG	A084214	Jul 07, 1982
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	INVATECH	TABLET; ORAL	12.5MG	A084233	Jan 15, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	INVATECH	TABLET; ORAL	25MG	A085146	Aug 06, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	INVATECH	TABLET; ORAL	50MG	A085146	Aug 06, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET; ORAL	12.5MG	A083604	Sep 17, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET; ORAL	25MG	A083603	Oct 26, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	TABLET; ORAL	50MG	A083613	Sep 21, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	KV PHARM	SYRUP; ORAL	6.25MG/5ML	A085388	May 16, 1977
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	KV PHARM	SYRUP; ORAL	25MG/5ML	A085385	Mar 03, 1977
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	LANNETT	TABLET; ORAL	12.5MG	A080949	Jul 28, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	LANNETT	TABLET; ORAL	25MG	A080949	Jun 28, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	LANNETT	TABLET; ORAL	50MG	A080949	Jun 28, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	PHARM ASSOC	SYRUP; ORAL	6.25MG/5ML	A087518	Oct 09, 1981
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	PVT FORM	TABLET; ORAL	12.5MG	A083214	Sep 09, 1976

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	PVT FORM	TABLET;ORAL	25MG	A083658	Oct 01, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	12.5MG	A084555	Jul 29, 1976
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	25MG	A084554	Jul 29, 1975
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	50MG	A084557	Jul 29, 1975
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	TABLICAPS	TABLET;ORAL	12.5MG	A084080	Mar 18, 1975
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	TABLICAPS	TABLET;ORAL	25MG	A084027	Jul 25, 1975
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A083532	Oct 28, 1977
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A084591	Sep 15, 1978
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A080629	Jan 29, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A083532	Oct 28, 1977
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	12.5MG	A083401	Oct 25, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	12.5MG	A083712	Sep 21, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	12.5MG	A085986	Sep 29, 1978
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A083204	Mar 06, 1973
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A085684	Sep 26, 1977
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A083403	Nov 01, 1974
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085664	Sep 26, 1977
PROMETHAZINE HYDROCHLORIDE	PROMETHAZINE HYDROCHLORIDE	WHITEWORTH TOWN PLSN	SYRUP;ORAL	6.25MG/5ML	A086395	Jun 05, 1979
PROMETHAZINE HYDROCHLORIDE	REMSD	BRISTOL MYERS SQUIBB	TABLET;ORAL	25MG	A083176	Sep 15, 1972
PROMETHAZINE HYDROCHLORIDE	REMSD	BRISTOL MYERS SQUIBB	TABLET;ORAL	50MG	A083176	Sep 15, 1972
PROMETHAZINE HYDROCHLORIDE	ZIPAN-25	ALTANA	INJECTABLE; INJECTION	25MG/ML	A083997	Nov 21, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROMETHAZINE HYDROCHLORIDE	ZIPAN-50	ALTANA	INJECTABLE; INJE CTION	50MG/ML	A083997	Nov 21, 1978
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	ASCOT	TABLET; ORAL	15MG	A087663	Oct 25, 1982
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	HEATHER	TABLET; ORAL	15MG	A085780	Oct 26, 1977
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	HIKMA	TABLET; ORAL	15MG	A080927	Sep 09, 1974
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	HIKMA	TABLET; ORAL	7.5MG	A080927	Sep 09, 1974
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	IMPAX LABS	TABLET; ORAL	15MG	A084541	Jul 26, 1976
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	MYLAN	TABLET; ORAL	15MG	A083706	May 13, 1975
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	PAR PHARM	TABLET; ORAL	15MG	A088377	Dec 08, 1983
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	PVT FORM	TABLET; ORAL	15MG	A080977	Aug 04, 1976
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	SANDOZ	TABLET; ORAL	15MG	A080928	Dec 19, 1975
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	TABLICAPS	TABLET; ORAL	15MG	A084428	Jul 28, 1975
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	WATSON LABS	TABLET; ORAL	15MG	A083151	May 09, 1975
PROPANTHELINE BROMIDE	PROPANTHELINE BROMIDE	WATSON LABS	TABLET; ORAL	15MG	A083029	Jul 25, 1977
PROPARACAINE HYDROCHLORIDE	KAINAIR	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	0.5%	A088087	Jun 07, 1983
PROPARACAINE HYDROCHLORIDE	PARACAINE	OPTOPICS	SOLUTION/DROPS; OPHTHALMIC	0.5%	A087681	Aug 05, 1982
PROPARACAINE HYDROCHLORIDE	PROPARACAINE HYDROCHLORIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	0.5%	A084144	Nov 01, 1974
PROPARACAINE HYDROCHLORIDE	PROPARACAINE HYDROCHLORIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	0.5%	A084151	Dec 19, 1974
PROPOXYPHENE HYDROCHLORIDE	DOLENE	HERITAGE PHARMS INC	CAPSULE; ORAL	65MG	A080530	Sep 15, 1972
PROPOXYPHENE HYDROCHLORIDE	KESSO-GESIC	MK LABS	CAPSULE; ORAL	65MG	A083544	Jun 06, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPHENE 65	HALSEY	CAPSULE; ORAL	65MG	A083538	Jun 26, 1981
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	ALRA	CAPSULE; ORAL	65MG	A083184	Sep 06, 1972
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	IMPAX LABS	CAPSULE; ORAL	65MG	A083317	Oct 23, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	IVAX SUB TEVA PHARMS	CAPSULE; ORAL	32MG	A083597	Dec 11, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	MUTUAL PHARM	CAPSULE; ORAL	65MG	A083186	Dec 18, 1972
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	MYLAN	CAPSULE; ORAL	32MG	A083528	Aug 07, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	MYLAN	CAPSULE; ORAL	65MG	A083299	Jan 17, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	NEXGEN PHARMA INC	CAPSULE; ORAL	65MG	A083185	Nov 02, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	PAR PHARM	CAPSULE;ORAL	65MG	A080269	Nov 30, 1971
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	PUREPAC PHARM	CAPSULE;ORAL	65MG	A083278	Jan 15, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	PVT FORM	CAPSULE;ORAL	32MG	A083464	Aug 20, 1976
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	PVT FORM	CAPSULE;ORAL	65MG	A083113	Aug 20, 1976
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	ROXANE	CAPSULE;ORAL	32MG	A083089	Aug 13, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	ROXANE	CAPSULE;ORAL	65MG	A083089	Aug 13, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	32MG	A084014	Sep 09, 1974
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	65MG	A083688	Feb 13, 1975
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	65MG	A083125	Apr 14, 1976
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	65MG	A086495	Jul 07, 1980
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	SANDOZ	CAPSULE;ORAL	65MG	A083870	Aug 27, 1974
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	VALEANT PHARM INTL	CAPSULE;ORAL	65MG	A080783	Jan 29, 1974
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	65MG	A085190	Nov 08, 1976
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	WATSON LABS	CAPSULE;ORAL	65MG	A080908	Aug 07, 1972
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	WEST WARD	CAPSULE;ORAL	65MG	A083501	Jun 20, 1973
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE	WHITWORTH TOWN PLSN	CAPSULE;ORAL	65MG	A084551	Apr 21, 1978
PROPOXYPHENE HYDROCHLORIDE	PROPOXYPHENE HYDROCHLORIDE 65	WARNER CHILCOTT	CAPSULE;ORAL	65MG	A083786	Feb 13, 1974
PROPYLTHIOURACIL	PROPYLTHIOURACIL	ABBOTT	TABLET;ORAL	50MG	A084075	Apr 30, 1974
PROPYLTHIOURACIL	PROPYLTHIOURACIL	ANABOLIC	TABLET;ORAL	50MG	A080285	Dec 19, 1974
PROPYLTHIOURACIL	PROPYLTHIOURACIL	ANI PHARMS	TABLET;ORAL	50MG	A080215	Aug 19, 1971
PROPYLTHIOURACIL	PROPYLTHIOURACIL	CHARTWELL RX	TABLET;ORAL	50MG	A084543	Feb 15, 1977
PROPYLTHIOURACIL	PROPYLTHIOURACIL	HALSEY	TABLET;ORAL	50MG	A080015	Oct 16, 1970
PROPYLTHIOURACIL	PROPYLTHIOURACIL	IMPAX LABS	TABLET;ORAL	50MG	A080159	Aug 10, 1973
PROPYLTHIOURACIL	PROPYLTHIOURACIL	LANNETT	TABLET;ORAL	50MG	A080016	Jul 24, 1970
PROPYLTHIOURACIL	PROPYLTHIOURACIL	SUN PHARM INDUSTRIES	TABLET;ORAL	50MG	A083982	May 06, 1974

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PROPYLTHIOURACIL	PROPYLTHIOURACIL	TABLICAPS	TABLET;ORAL	50MG	A080840	Jun 06, 1973
PROPYLTHIOURACIL	PROPYLTHIOURACIL	WATSON LABS	TABLET;ORAL	50MG	A080932	Jan 17, 1973
PROPYLTHIOURACIL	PROPYLTHIOURACIL	WATSON LABS	TABLET;ORAL	50MG	A085201	Mar 03, 1977
PROTOKYLOL HYDROCHLORIDE	VENTAIRE	SANOFI AVENTIS US	TABLET;ORAL	2MG	A083459	Dec 03, 1973
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	ACTAHIST	CENCI	SYRUP;ORAL	30MG/5ML;1.25M G/5ML	A088344	Feb 09, 1984
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	HISTAFED	CENCI	SYRUP;ORAL	30MG/5ML;1.25M G/5ML	A088283	Apr 20, 1984
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	MYFED	USL PHARMA	SYRUP;ORAL	30MG/5ML;1.25M G/5ML	A088116	Mar 04, 1983
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	PSEUDOEPHEDRINE HYDROCHLORIDE AND TRIPROLIDINE HYDROCHLORIDE	SANDOZ	TABLET;ORAL	60MG;2.5MG	A088193	May 17, 1983
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	TRIPHED	TEVA	TABLET;ORAL	60MG;2.5MG	A088630	May 17, 1984
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	TRIPROLIDINE AND PSEUDOEPHEDRINE	WATSON LABS	TABLET;ORAL	60MG;2.5MG	A088318	Jan 13, 1984
PSEUDOEPHEDRINE HYDROCHLORIDE; TRIPROLIDINE HYDROCHLORIDE	TRIPROLIDINE AND PSEUDOEPHEDRINE	WEST WARD	TABLET;ORAL	60MG;2.5MG	A088117	Apr 19, 1983
PYRIDOXINE HYDROCHLORIDE	HEXA-BETALIN	LILLY	INJECTABLE; INJE CTION	100MG/ML	A080854	Jun 22, 1973
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	AKORN	INJECTABLE; INJE CTION	100MG/ML	A087967	Oct 01, 1982
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	BEL MAR	INJECTABLE; INJE CTION	100MG/ML	A080761	Dec 11, 1973
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	DELL LABS	INJECTABLE; INJE CTION	100MG/ML	A083772	Oct 22, 1974
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	DELL LABS	INJECTABLE; INJE CTION	50MG/ML	A083771	Mar 18, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	DR REDDYS	INJECTABLE; INJECTION	100MG/ML	A080572	Feb 13, 1974
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	ELKINS SINN	INJECTABLE; INJECTION	100MG/ML	A080581	Nov 14, 1972
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	LUITPOLD	INJECTABLE; INJECTION	100MG/ML	A080669	Mar 30, 1972
PYRIDOXINE HYDROCHLORIDE	PYRIDOXINE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJECTION	100MG/ML	A083760	Jul 01, 1977
PYRILAMINE MALEATE	PYRILAMINE MALEATE	IMPAX LABS	TABLET; ORAL	25MG	A080808	Aug 07, 1973
PYRILAMINE MALEATE	PYRILAMINE MALEATE	WATSON LABS	TABLET; ORAL	25MG	A085231	Aug 26, 1976
QUINIDINE GLUCONATE	QUINACT	BAYER HLTHCARE	TABLET; ORAL	266MG	A085978	May 15, 1978
QUINIDINE GLUCONATE	QUINACT	BAYER HLTHCARE	TABLET; ORAL	400MG	A086099	May 15, 1978
QUINIDINE GLUCONATE	QUINATIME	WATSON LABS	TABLET, EXTENDED RELEASE; ORAL	324MG	A087448	Nov 20, 1981
QUINIDINE GLUCONATE	QUINIDINE GLUCONATE	ANI PHARMS	TABLET, EXTENDED RELEASE; ORAL	324MG	A087810	Sep 29, 1982
QUINIDINE GLUCONATE	QUINIDINE GLUCONATE	CYCLE PHARMS LTD	TABLET, EXTENDED RELEASE; ORAL	324MG	A088431	Jan 06, 1984
QUINIDINE GLUCONATE	QUINIDINE GLUCONATE	WATSON LABS	TABLET, EXTENDED RELEASE; ORAL	324MG	A087785	Jan 24, 1983
QUINIDINE SULFATE	CIN-QUIN	SOLVAY	CAPSULE; ORAL	200MG	A085296	Apr 01, 1977
QUINIDINE SULFATE	CIN-QUIN	SOLVAY	CAPSULE; ORAL	300MG	A085297	Apr 01, 1977
QUINIDINE SULFATE	CIN-QUIN	SOLVAY	TABLET; ORAL	200MG	A084932	Nov 08, 1976
QUINIDINE SULFATE	CIN-QUIN	SOLVAY	TABLET; ORAL	300MG	A085298	Nov 08, 1976
QUINIDINE SULFATE	CIN-QUIN	SOLVAY	TABLET; ORAL	100MG	A085299	Nov 08, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	BARR	TABLET; ORAL	200MG	A084177	Sep 30, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	CONTRACT PHARMACAL	TABLET; ORAL	200MG	A083808	Feb 14, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	CYCLE PHARMS LTD	TABLET; ORAL	200MG	A083640	Jul 15, 1975
QUINIDINE SULFATE	QUINIDINE SULFATE	CYCLE PHARMS LTD	TABLET; ORAL	300MG	A085632	Aug 02, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	DAVA PHARMS INC	TABLET; ORAL	200MG	A087011	Aug 29, 1979
QUINIDINE SULFATE	QUINIDINE SULFATE	ELKINS SINN	TABLET; ORAL	200MG	A083622	Nov 24, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	EVERYLIFE	TABLET; ORAL	200MG	A083439	Mar 19, 1979
QUINIDINE SULFATE	QUINIDINE SULFATE	HALSEY	TABLET; ORAL	200MG	A083583	Sep 03, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	HIKMA	TABLET; ORAL	200MG	A083862	Sep 02, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	IMPAX LABS	TABLET; ORAL	200MG	A083347	Dec 08, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	IVAX SUB TEVA PHARMS	TABLET; ORAL	200MG	A084549	Aug 31, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	KING PHARMS	TABLET; ORAL	200MG	A085175	Sep 30, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	KV PHARM	TABLET; ORAL	200MG	A085276	Jan 18, 1977

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
QUINIDINE SULFATE	QUINIDINE SULFATE	LANNETT	TABLET;ORAL	200MG	A083743	Jan 14, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	LEDERLE	TABLET;ORAL	200MG	A086176	Feb 03, 1978
QUINIDINE SULFATE	QUINIDINE SULFATE	LILLY	CAPSULE;ORAL	200MG	A085103	Jul 08, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	LILLY	TABLET;ORAL	200MG	A085038	Jul 08, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	PERRIGO	TABLET;ORAL	200MG	A085322	Oct 18, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	PHARMAVITE	TABLET;ORAL	200MG	A084627	Jul 20, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	PUREPAC PHARM	TABLET;ORAL	200MG	A084003	Oct 06, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	SANDOZ	TABLET;ORAL	200MG	A084631	Nov 24, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	SANDOZ	TABLET;ORAL	200MG	A084914	Aug 18, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	SCHERER LABS	TABLET;ORAL	200MG	A085068	Feb 01, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	USL PHARMA	TABLET;ORAL	200MG	A087837	Apr 14, 1982
QUINIDINE SULFATE	QUINIDINE SULFATE	VALEANT PHARM INTL	TABLET;ORAL	200MG	A083393	Apr 29, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	VANGARD	TABLET;ORAL	200MG	A087909	Jul 13, 1982
QUINIDINE SULFATE	QUINIDINE SULFATE	VINTAGE PHARMS	TABLET;ORAL	200MG	A083963	Mar 14, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	WARNER CHILCOTT	TABLET;ORAL	200MG	A083879	Jan 16, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	WATSON LABS	TABLET;ORAL	200MG	A083288	Nov 24, 1976
QUINIDINE SULFATE	QUINIDINE SULFATE	WATSON LABS	TABLET;ORAL	200MG	A085140	Jul 14, 1977
QUINIDINE SULFATE	QUINIDINE SULFATE	WATSON LABS	TABLET;ORAL	300MG	A085583	Jun 09, 1981
QUINIDINE SULFATE	QUINIDINE SULFATE	WATSON LABS	TABLET;ORAL	100MG	A085584	Jun 09, 1981
QUINIDINE SULFATE	QUINIDINE SULFATE	WHITWORTH TOWN PLSN	TABLET;ORAL	200MG	A085444	Jul 13, 1978
QUINIDINE SULFATE	QUINORA	KEY PHARMS	TABLET;ORAL	200MG	A083576	Mar 19, 1975
QUINIDINE SULFATE	QUINORA	SCHERING	TABLET;ORAL	300MG	A085222	Jan 25, 1978
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	HALSEY	TABLET;ORAL	100MG	A080498	Jul 26, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	HALSEY	TABLET;ORAL	50MG	A080498	Jul 26, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	PUREPAC PHARM	TABLET;ORAL	100MG	A080842	Oct 05, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	PUREPAC PHARM	TABLET;ORAL	50MG	A080842	Oct 05, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	PVT FORM	TABLET;ORAL	100MG	A080583	May 15, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	PVT FORM	TABLET;ORAL	50MG	A080583	May 15, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	SOLVAY	TABLET;ORAL	100MG	A080500	Jul 11, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	SOLVAY	TABLET;ORAL	50MG	A080500	Jul 11, 1972
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	TABLICAPS	TABLET;ORAL	100MG	A083444	Sep 26, 1975
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	TABLICAPS	TABLET;ORAL	50MG	A083867	Jan 22, 1975
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	WATSON LABS	TABLET;ORAL	100MG	A080914	Feb 15, 1973
RAUWOLFIA SERPENTINA ROOT	RAUWOLFIA SERPENTINA	WATSON LABS	TABLET;ORAL	50MG	A080907	Nov 08, 1972
RESCINNAMINE	CINNASIL	PANRAY	CAPSULE;ORAL	0.5MG	A084736	Mar 07, 1977
RESERPINE	RESERPINE	BARR	TABLET;ORAL	0.25MG	A080721	Jan 13, 1977
RESERPINE	RESERPINE	BELL PHARMA	TABLET;ORAL	0.1MG	A083058	Oct 10, 1974
RESERPINE	RESERPINE	BELL PHARMA	TABLET;ORAL	0.25MG	A083058	Oct 10, 1974
RESERPINE	RESERPINE	ELKINS SINN	TABLET;ORAL	0.1MG	A083145	May 07, 1973
RESERPINE	RESERPINE	ELKINS SINN	TABLET;ORAL	0.25MG	A083145	May 07, 1973
RESERPINE	RESERPINE	HALSEY	TABLET;ORAL	0.1MG	A080457	Jun 21, 1972
RESERPINE	RESERPINE	HALSEY	TABLET;ORAL	0.25MG	A080457	Jun 21, 1972
RESERPINE	RESERPINE	HALSEY	TABLET;ORAL	1MG	A080457	Jun 21, 1971

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
RESERPINE	RESERPINE	HIKMA INTL PHARMS	TABLET;ORAL	0.1MG	A080975	Dec 26, 1972
RESERPINE	RESERPINE	HIKMA INTL PHARMS	TABLET;ORAL	0.25MG	A080975	Dec 26, 1972
RESERPINE	RESERPINE	HIKMA INTL PHARMS	TABLET;ORAL	1MG	A080975	Dec 26, 1972
RESERPINE	RESERPINE	MARSHALL PHARMA	TABLET;ORAL	0.1MG	A080492	Aug 07, 1973
RESERPINE	RESERPINE	MARSHALL PHARMA	TABLET;ORAL	0.25MG	A080492	Aug 07, 1973
RESERPINE	RESERPINE	MK LABS	TABLET;ORAL	0.1MG	A080525	Mar 30, 1972
RESERPINE	RESERPINE	MK LABS	TABLET;ORAL	0.25MG	A080525	Mar 30, 1972
RESERPINE	RESERPINE	MYLAN	TABLET;ORAL	1MG	A084974	Apr 26, 1978
RESERPINE	RESERPINE	PHARMAVITE	TABLET;ORAL	0.25MG	A084663	Dec 09, 1975
RESERPINE	RESERPINE	PUREPAC PHARM	TABLET;ORAL	0.1MG	A080753	Jan 11, 1973
RESERPINE	RESERPINE	PUREPAC PHARM	TABLET;ORAL	0.25MG	A080753	Jan 11, 1973
RESERPINE	RESERPINE	PVT FORM	TABLET;ORAL	0.1MG	A086117	Mar 06, 1979
RESERPINE	RESERPINE	PVT FORM	TABLET;ORAL	0.25MG	A085775	Jun 10, 1977
RESERPINE	RESERPINE	PVT FORM	TABLET;ORAL	0.25MG	A080582	Aug 24, 1976
RESERPINE	RESERPINE	PVT FORM	TABLET;ORAL	1MG	A080582	Aug 24, 1976
RESERPINE	RESERPINE	REXALL	TABLET;ORAL	0.25MG	A080637	Jun 26, 1972
RESERPINE	RESERPINE	SOLVAY	TABLET;ORAL	0.25MG	A080446	Apr 04, 1972
RESERPINE	RESERPINE	TABLICAPS	TABLET;ORAL	0.25MG	A085207	Dec 17, 1976
RESERPINE	RESERPINE	WATSON LABS	TABLET;ORAL	0.1MG	A080679	Jan 19, 1972
RESERPINE	RESERPINE	WATSON LABS	TABLET;ORAL	0.25MG	A080393	Dec 22, 1971
RESERPINE	RESERPINE	WATSON LABS	TABLET;ORAL	0.25MG	A085401	Mar 11, 1977
RESERPINE	RESERPINE	WATSON LABS	TABLET;ORAL	1MG	A080749	Apr 25, 1973
RESERPINE	RESERPINE	WHITEWORTH TOWN PLSN	TABLET;ORAL	0.1MG	A080723	Jul 31, 1973
RESERPINE	RESERPINE	WHITEWORTH TOWN PLSN	TABLET;ORAL	0.25MG	A080723	Jul 31, 1973
RESERPINE	RESERPINE	WHITEWORTH TOWN PLSN	TABLET;ORAL	1MG	A080723	Jul 31, 1973
RESERPINE; TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE W/ RESERPINE	WATSON LABS	TABLET;ORAL	0.1MG;4MG	A085248	Nov 15, 1976
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	ANABOLIC	CAPSULE;ORAL	100MG	A084422	Dec 19, 1974
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	BARR	CAPSULE;ORAL	100MG	A084225	Apr 07, 1975
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	ELKINS SINN	INJECTABLE; INJE CTION	100MG/VIAL	A083281	Aug 05, 1974
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	EVERYLIFE	CAPSULE;ORAL	100MG	A085895	Oct 30, 1978
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	HALSEY	CAPSULE;ORAL	100MG	A084676	Feb 23, 1976
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	IVAX PHARMS	CAPSULE;ORAL	100MG	A085869	Oct 25, 1977
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	KV PHARM	CAPSULE;ORAL	100MG	A085285	Dec 02, 1976
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	LANNETT	CAPSULE;ORAL	100MG	A085903	Apr 24, 1978
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	LANNETT	CAPSULE;ORAL	50MG	A085909	Jun 08, 1978
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	PARKE DAVIS	CAPSULE;ORAL	100MG	A084762	Sep 12, 1975
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	PERRIGO	CAPSULE;ORAL	100MG	A084561	May 04, 1977
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	PUREPAC PHARM	CAPSULE;ORAL	100MG	A085867	Mar 07, 1978
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	VALEANT PHARM INTL	CAPSULE;ORAL	100MG	A085477	Dec 10, 1981
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	VITARINE	CAPSULE;ORAL	100MG	A085898	Feb 04, 1981
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	VITARINE	CAPSULE;ORAL	100MG	A086273	Jun 09, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	WATSON LABS	CAPSULE;ORAL	100MG	A085792	Jan 13, 1978
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	WEST WARD	CAPSULE;ORAL	100MG	A084926	Jul 07, 1976
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	WHITWORTH TOWN PLSN	CAPSULE;ORAL	100MG	A085798	Apr 24, 1978
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	WYETH AYERST	CAPSULE;ORAL	100MG	A086390	Dec 31, 1980
SECOBARBITAL SODIUM	SECOBARBITAL SODIUM	WYETH AYERST	INJECTABLE;INJECTION	50MG/ML	A083262	Dec 03, 1973
SECOBARBITAL SODIUM	SECONAL SODIUM	LILLY	SUPPOSITORY;RECTAL	120MG	A086530	Jul 09, 1981
SECOBARBITAL SODIUM	SECONAL SODIUM	LILLY	SUPPOSITORY;RECTAL	200MG	A086530	Jul 09, 1981
SECOBARBITAL SODIUM	SECONAL SODIUM	LILLY	SUPPOSITORY;RECTAL	30MG	A086530	Jul 09, 1981
SECOBARBITAL SODIUM	SECONAL SODIUM	LILLY	SUPPOSITORY;RECTAL	60MG	A086530	Jul 09, 1981
SECOBARBITAL SODIUM	SECONAL SODIUM	VALEANT PHARMS NORTH	CAPSULE;ORAL	100MG	A086101	Oct 03, 1983
SECOBARBITAL SODIUM	SECONAL SODIUM	VALEANT PHARMS NORTH	CAPSULE;ORAL	50MG	A086101	Oct 03, 1983
SELENIUM SULFIDE	EXSEL	ALLERGAN HERBERT	LOTION/SHAMPOO; TOPICAL	2.5%	A083892	Jan 21, 1974
SELENIUM SULFIDE	SELENIUM SULFIDE	ACTAVIS MID ATLANTIC	LOTION/SHAMPOO; TOPICAL	2.5%	A084394	May 14, 1975
SELENIUM SULFIDE	SELENIUM SULFIDE	COSETTE	LOTION/SHAMPOO; TOPICAL	2.5%	A086209	Nov 04, 1981
SELENIUM SULFIDE	SELENIUM SULFIDE	IVAX PHARMS	LOTION/SHAMPOO; TOPICAL	2.5%	A085777	Jul 03, 1980
SODIUM POLYSTYRENE SULFONATE	SODIUM POLYSTYRENE SULFONATE	MORTON GROVE	SUSPENSION;ORAL, RECTAL	15GM/60ML	A088717	Sep 11, 1984
SODIUM POLYSTYRENE SULFONATE	SODIUM POLYSTYRENE SULFONATE	ROXANE	SUSPENSION;ORAL, RECTAL	15GM/60ML	A088453	Nov 17, 1983
SODIUM POLYSTYRENE SULFONATE	SODIUM POLYSTYRENE SULFONATE	WOCKHARDT	POWDER;ORAL, RECTAL	453.6GM/BOT	A088786	Sep 11, 1984
SODIUM SUCCINATE	SODIUM SUCCINATE	ELKINS SINN	INJECTABLE;INJECTION	30%	A080516	Nov 16, 1971
SPIRONOLACTONE	SPIRONOLACTONE	ASCOT	TABLET;ORAL	25MG	A087687	Oct 20, 1982
SPIRONOLACTONE	SPIRONOLACTONE	CHARTWELL RX	TABLET;ORAL	25MG	A086809	Jul 10, 1980
SPIRONOLACTONE	SPIRONOLACTONE	IVAX PHARMS	TABLET;ORAL	25MG	A087108	May 07, 1980
SPIRONOLACTONE	SPIRONOLACTONE	LEDERLE	TABLET;ORAL	25MG	A087634	Sep 10, 1981
SPIRONOLACTONE	SPIRONOLACTONE	MUTUAL PHARM	TABLET;ORAL	25MG	A087265	Jan 28, 1981
SPIRONOLACTONE	SPIRONOLACTONE	MYLAN	TABLET;ORAL	25MG	A087086	Feb 03, 1981
SPIRONOLACTONE	SPIRONOLACTONE	PUREPAC PHARM	TABLET;ORAL	25MG	A087998	Oct 14, 1983
SPIRONOLACTONE	SPIRONOLACTONE	PUREPAC PHARM	TABLET;ORAL	25MG	A088053	Aug 25, 1983
SPIRONOLACTONE	SPIRONOLACTONE	UPSHER SMITH	TABLET;ORAL	25MG	A087554	Nov 16, 1981
SPIRONOLACTONE	SPIRONOLACTONE	VANGARD	TABLET;ORAL	25MG	A087648	Feb 01, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
SPIRONOLACTONE	SPIRONOLACTONE	WARNER CHILCOTT	TABLET;ORAL	25MG	A087952	Nov 18, 1982
SPIRONOLACTONE	SPIRONOLACTONE	WATSON LABS	TABLET;ORAL	25MG	A087078	Feb 23, 1981
SPIRONOLACTONE	SPIRONOLACTONE	WATSON LABS	TABLET;ORAL	25MG	A086898	Mar 02, 1982
SUCCINYLCHOLINE CHLORIDE	SUCCINYLCHOLINE CHLORIDE	INTL MEDICATION	INJECTABLE; INJE CTION	100MG/VIAL	A085400	Feb 04, 1982
SUCCINYLCHOLINE CHLORIDE	SUCCINYLCHOLINE CHLORIDE	ORGANON USA INC	INJECTABLE; INJE CTION	20MG/ML	A080997	Sep 20, 1972
SULFACETAMIDE SODIUM	BLEPH-10	ALLERGAN	OINTMENT;OPHTHA LMIC	10%	A084015	Jan 07, 1975
SULFACETAMIDE SODIUM	BLEPH-30	ALLERGAN	SOLUTION/DROPS; OPHTHALMIC	30%	A080028	May 25, 1971
SULFACETAMIDE SODIUM	CETAMIDE	ALCON	OINTMENT;OPHTHA LMIC	10%	A080021	Sep 27, 1972
SULFACETAMIDE SODIUM	ISOPTO CETAMIDE	ALCON	SOLUTION/DROPS; OPHTHALMIC	15%	A080020	May 05, 1971
SULFACETAMIDE SODIUM	OCUSULF-10	MIZA PHARMS USA	SOLUTION/DROPS; OPHTHALMIC	10%	A080660	Aug 24, 1972
SULFACETAMIDE SODIUM	OCUSULF-30	MIZA PHARMS USA	SOLUTION/DROPS; OPHTHALMIC	30%	A080660	Aug 24, 1972
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	AKORN	SOLUTION/DROPS; OPHTHALMIC	10%	A083021	Jan 16, 1975
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	AKORN	SOLUTION/DROPS; OPHTHALMIC	15%	A083021	Jan 16, 1975
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	AKORN	SOLUTION/DROPS; OPHTHALMIC	30%	A083021	Jan 16, 1975
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	10%	A084145	Nov 01, 1974
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	10%	A084143	Nov 22, 1974
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	30%	A084146	Nov 01, 1974
SULFACETAMIDE SODIUM	SODIUM SULFACETAMIDE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	30%	A084147	Dec 10, 1974
SULFACETAMIDE SODIUM	SULF-10	NOVARTIS	SOLUTION/DROPS; OPHTHALMIC	10%	A080025	Jun 03, 1971
SULFACETAMIDE SODIUM	SULFACEL-15	OPTOPICS	SOLUTION/DROPS; OPHTHALMIC	15%	A080024	Sep 29, 1970
SULFACETAMIDE SODIUM	SULFAIR 10	PHARMAFAIR	OINTMENT;OPHTHA LMIC	10%	A088000	Dec 22, 1982
SULFACETAMIDE SODIUM	SULFAIR 10	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	10%	A087949	Dec 13, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
SULFACETAMIDE SODIUM	SULFAIR FORTE	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	30%	A088385	Oct 13, 1983
SULFACETAMIDE SODIUM	SULFAIR-15	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	15%	A088186	May 25, 1983
SULFACETAMIDE SODIUM	SULTEN-10	BAUSCH AND LOMB	SOLUTION/DROPS; OPHTHALMIC	10%	A087818	Feb 03, 1983
SULFADIAZINE	SULFADIAZINE	EVERYLIFE	TABLET;ORAL	500MG	A080088	Jun 27, 1972
SULFADIAZINE	SULFADIAZINE	IMPAX LABS	TABLET;ORAL	500MG	A080081	Aug 01, 1973
SULFADIAZINE	SULFADIAZINE	LANNETT	TABLET;ORAL	500MG	A080084	Jul 05, 1978
SULFAMETHIZOLE	MICROSUL	FOREST PHARMS	TABLET;ORAL	1GM	A086012	Aug 11, 1978
SULFAMETHIZOLE	PROKLAR	FOREST PHARMS	TABLET;ORAL	500MG	A080273	Jun 27, 1972
SULFAMETHOXAZOLE	SULFAMETHOXAZOLE	ASCOT	TABLET;ORAL	500MG	A087662	Oct 20, 1982
SULFAMETHOXAZOLE	SULFAMETHOXAZOLE	BARR	TABLET;ORAL	500MG	A087189	Jul 25, 1983
SULFAMETHOXAZOLE	SULFAMETHOXAZOLE	HEATHER	TABLET;ORAL	500MG	A086163	Aug 18, 1980
SULFAMETHOXAZOLE	SULFAMETHOXAZOLE	RISING	TABLET;ORAL	500MG	A085844	Mar 23, 1978
SULFAMETHOXAZOLE	SULFAMETHOXAZOLE	WATSON LABS	TABLET;ORAL	500MG	A085053	Aug 11, 1977
SULFAMETHOXAZOLE	SULFAMETHOXAZOLE	WATSON LABS	TABLET;ORAL	1GM	A086000	Mar 24, 1978
SULFAMETHOXAZOLE	UROBAK	SHIONOGI	TABLET;ORAL	500MG	A087307	Mar 20, 1981
SULFASALAZINE	S.A.S. -500	SOLVAY	TABLET;ORAL	500MG	A083450	Apr 09, 1974
SULFASALAZINE	SULFASALAZINE	CHARTWELL	TABLET;ORAL	500MG	A080197	Nov 12, 1973
SULFASALAZINE	SULFASALAZINE	SANDOZ	TABLET;ORAL	500MG	A086184	May 15, 1981
SULFASALAZINE	SULFASALAZINE	WATSON LABS	TABLET, DELAYED RELEASE;ORAL	500MG	A088052	May 24, 1983
SULFASALAZINE	SULFASALAZINE	WATSON LABS	TABLET;ORAL	500MG	A087197	Apr 02, 1981
SULFASALAZINE	SULFASALAZINE	WATSON LABS	TABLET;ORAL	500MG	A084964	May 12, 1976
SULFINPYRAZONE	SULFINPYRAZONE	BARR	CAPSULE;ORAL	200MG	A087666	Sep 17, 1982
SULFINPYRAZONE	SULFINPYRAZONE	BARR	TABLET;ORAL	100MG	A087665	Sep 17, 1982
SULFINPYRAZONE	SULFINPYRAZONE	IVAX PHARMS	CAPSULE;ORAL	200MG	A087770	Nov 19, 1982
SULFINPYRAZONE	SULFINPYRAZONE	IVAX PHARMS	TABLET;ORAL	100MG	A087769	Jun 01, 1982
SULFINPYRAZONE	SULFINPYRAZONE	VANGARD	CAPSULE;ORAL	200MG	A088666	Feb 17, 1984
SULFINPYRAZONE	SULFINPYRAZONE	WATSON LABS	TABLET;ORAL	100MG	A087667	May 26, 1982
SULFISOXAZOLE	SOSOL	MK LABS	TABLET;ORAL	500MG	A080036	Feb 09, 1973
SULFISOXAZOLE	SOXAZOLE	ALRA	TABLET;ORAL	500MG	A080366	Jun 07, 1971
SULFISOXAZOLE	SULFALAR	PARKE DAVIS	TABLET;ORAL	500MG	A084955	Jan 05, 1977
SULFISOXAZOLE	SULFISOXAZOLE	ANI PHARMS	TABLET;ORAL	500MG	A080142	Mar 06, 1974
SULFISOXAZOLE	SULFISOXAZOLE	BARR	TABLET;ORAL	500MG	A084031	Feb 13, 1975
SULFISOXAZOLE	SULFISOXAZOLE	HEATHER	TABLET;ORAL	500MG	A080189	May 02, 1974
SULFISOXAZOLE	SULFISOXAZOLE	IMPAX LABS	TABLET;ORAL	500MG	A080109	Apr 30, 1974
SULFISOXAZOLE	SULFISOXAZOLE	LANNETT	TABLET;ORAL	500MG	A080085	Mar 06, 1978
SULFISOXAZOLE	SULFISOXAZOLE	LEDERLE	TABLET;ORAL	500MG	A087649	Sep 28, 1981
SULFISOXAZOLE	SULFISOXAZOLE	PHARMERAL	TABLET;ORAL	500MG	A084385	Nov 05, 1980
SULFISOXAZOLE	SULFISOXAZOLE	PUREPAC PHARM	TABLET;ORAL	500MG	A080087	Jun 29, 1972

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
SULFISOXAZOLE	SULFISOXAZOLE	RISING	TABLET;ORAL	500MG	A085628	Jun 13, 1977
SULFISOXAZOLE	SULFISOXAZOLE	ROXANE	TABLET;ORAL	500MG	A080082	May 31, 1972
SULFISOXAZOLE	SULFISOXAZOLE	VALEANT PHARM INTL	TABLET;ORAL	500MG	A080268	Apr 18, 1977
SULFISOXAZOLE	SULFISOXAZOLE	VITARINE	TABLET;ORAL	500MG	A087332	Jul 22, 1981
SULFISOXAZOLE	SULFISOXAZOLE	WATSON LABS	TABLET;ORAL	500MG	A085534	Aug 08, 1978
SULFISOXAZOLE	SULFISOXAZOLE	WEST WARD	TABLET;ORAL	500MG	A080379	Feb 13, 1973
SULFISOXAZOLE	SULSOXIN	SOLVAY	TABLET;ORAL	500MG	A080040	Jun 15, 1972
SULFISOXAZOLE DIOLAMINE	SULFISOXAZOLE DIOLAMINE	SOLA BARNES HIND	SOLUTION/DROPS; OPHTHALMIC	EQ 4% BASE	A084148	Jan 22, 1975
TESTOSTERONE	TESTOSTERONE	DR REDDYS	INJECTABLE;INJE CTION	100MG/ML	A086417	Jul 07, 1983
TESTOSTERONE	TESTOSTERONE	WATSON LABS	INJECTABLE;INJE CTION	25MG/ML	A086420	May 10, 1983
TESTOSTERONE	TESTOSTERONE	WATSON LABS	INJECTABLE;INJE CTION	50MG/ML	A086419	Aug 23, 1983
TESTOSTERONE CYPIONATE	DEPO-TESTOSTERONE	PFIZER	INJECTABLE;INJE CTION	50MG/ML	A085635	Jul 25, 1979
TESTOSTERONE CYPIONATE	TESTOSTERONE CYPIONATE	WATSON LABS	INJECTABLE;INJE CTION	100MG/ML	A086029	Jun 23, 1978
TESTOSTERONE CYPIONATE	TESTOSTERONE CYPIONATE	WATSON LABS	INJECTABLE;INJE CTION	100MG/ML	A084401	Aug 01, 1977
TESTOSTERONE CYPIONATE	TESTOSTERONE CYPIONATE	WATSON LABS	INJECTABLE;INJE CTION	200MG/ML	A084401	Aug 01, 1977
TESTOSTERONE ENANTHATE	TESTOSTERONE ENANTHATE	WATSON LABS	INJECTABLE;INJE CTION	200MG/ML	A083667	Jul 05, 1977
TESTOSTERONE ENANTHATE	TESTOSTERONE ENANTHATE	WATSON LABS	INJECTABLE;INJE CTION	100MG/ML	A085599	Dec 10, 1980
TESTOSTERONE ENANTHATE	TESTOSTERONE ENANTHATE	WATSON LABS	INJECTABLE;INJE CTION	100MG/ML	A083667	Jul 05, 1977
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	BEL MAR	INJECTABLE;INJE CTION	100MG/ML	A080743	Dec 03, 1973
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	BEL MAR	INJECTABLE;INJE CTION	25MG/ML	A080741	Dec 03, 1973
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	BEL MAR	INJECTABLE;INJE CTION	50MG/ML	A080742	Dec 03, 1973
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	ELKINS SINN	INJECTABLE;INJE CTION	25MG/ML	A080276	Mar 16, 1972
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	LILLY	INJECTABLE;INJE CTION	50MG/ML	A080254	Feb 28, 1972
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	WATSON LABS	INJECTABLE;INJE CTION	100MG/ML	A083595	Jan 30, 1978

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	WATSON LABS	INJECTABLE; INJECTION	100MG/ML	A080188	May 02, 1974
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A080188	May 02, 1974
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	WATSON LABS	INJECTABLE; INJECTION	25MG/ML	A085490	Jul 01, 1977
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A080188	May 02, 1974
TESTOSTERONE PROPIONATE	TESTOSTERONE PROPIONATE	WATSON LABS	INJECTABLE; INJECTION	50MG/ML	A085490	Jul 01, 1977
THEOPHYLLINE	AQUAPHYLLIN	FERNDALE LABS	SYRUP; ORAL	80MG/15ML	A087917	Jan 18, 1983
THEOPHYLLINE	BRONKODYL	SANOFI AVENTIS US	CAPSULE; ORAL	100MG	A085264	Jul 13, 1979
THEOPHYLLINE	BRONKODYL	SANOFI AVENTIS US	CAPSULE; ORAL	200MG	A085264	Jul 13, 1979
THEOPHYLLINE	ELIXICON	FOREST LABS	SUSPENSION; ORAL	100MG/5ML	A085502	Aug 11, 1980
THEOPHYLLINE	ELIXOMIN	CENCI	ELIXIR; ORAL	80MG/15ML	A088303	Jan 25, 1984
THEOPHYLLINE	ELIXOPHYLLIN	FOREST LABS	CAPSULE; ORAL	100MG	A085545	Jul 31, 1984
THEOPHYLLINE	ELIXOPHYLLIN	FOREST LABS	CAPSULE; ORAL	200MG	A083921	Jul 31, 1984
THEOPHYLLINE	LABID	WARNER CHILCOTT	TABLET, EXTENDED RELEASE; ORAL	250MG	A087225	Apr 13, 1981
THEOPHYLLINE	LANOPHYLLIN	LANNETT	ELIXIR; ORAL	80MG/15ML	A084578	Jul 26, 1976
THEOPHYLLINE	QUIBRON-T/SR	MONARCH PHARMS	TABLET, EXTENDED RELEASE; ORAL	300MG	A087563	Jun 21, 1983
THEOPHYLLINE	SLO-PHYLLIN	SANOFI AVENTIS US	CAPSULE, EXTENDED RELEASE; ORAL	125MG	A085203	May 24, 1982
THEOPHYLLINE	SLO-PHYLLIN	SANOFI AVENTIS US	CAPSULE, EXTENDED RELEASE; ORAL	250MG	A085205	May 24, 1982
THEOPHYLLINE	SLO-PHYLLIN	SANOFI AVENTIS US	CAPSULE, EXTENDED RELEASE; ORAL	60MG	A085206	May 24, 1982
THEOPHYLLINE	SLO-PHYLLIN	SANOFI AVENTIS US	SYRUP; ORAL	80MG/15ML	A085187	May 15, 1979
THEOPHYLLINE	SLO-PHYLLIN	SANOFI AVENTIS US	TABLET; ORAL	100MG	A085202	Nov 14, 1979
THEOPHYLLINE	SLO-PHYLLIN	SANOFI AVENTIS US	TABLET; ORAL	200MG	A085204	Nov 14, 1979
THEOPHYLLINE	SOMOPHYLLIN-CRT	GRAHAM DM	CAPSULE, EXTENDED RELEASE; ORAL	100MG	A087194	Sep 17, 1981

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
THEOPHYLLINE	SOMOPHYLLIN-CRT	GRAHAM DM	CAPSULE, EXTENDED RELEASE;ORAL	250MG	A087193	Sep 17, 1981
THEOPHYLLINE	SUSTAIRE	ROERIG	TABLET, EXTENDED RELEASE;ORAL	100MG	A085665	Aug 03, 1979
THEOPHYLLINE	SUSTAIRE	ROERIG	TABLET, EXTENDED RELEASE;ORAL	300MG	A085665	Aug 03, 1979
THEOPHYLLINE	THEOCHRON	NOSTRUM PHARMS LLC	TABLET, EXTENDED RELEASE;ORAL	300MG	A087400	Jan 11, 1983
THEOPHYLLINE	THEOCLEAR L.A.-130	SCHWARZ PHARMA	CAPSULE, EXTENDED RELEASE;ORAL	130MG	A086569	May 27, 1982
THEOPHYLLINE	THEOCLEAR L.A.-260	SCHWARZ PHARMA	CAPSULE, EXTENDED RELEASE;ORAL	260MG	A086569	May 27, 1982
THEOPHYLLINE	THEOCLEAR-100	CENT PHARMS	TABLET;ORAL	100MG	A085353	Aug 11, 1980
THEOPHYLLINE	THEOCLEAR-200	CENT PHARMS	TABLET;ORAL	200MG	A085353	Aug 11, 1980
THEOPHYLLINE	THEOCLEAR-80	CENT PHARMS	SYRUP;ORAL	80MG/15ML	A087095	Mar 01, 1982
THEOPHYLLINE	THEO-DUR	SCHERING	TABLET, EXTENDED RELEASE;ORAL	100MG	A085328	Apr 12, 1979
THEOPHYLLINE	THEO-DUR	SCHERING	TABLET, EXTENDED RELEASE;ORAL	200MG	A086998	Jan 31, 1980
THEOPHYLLINE	THEO-DUR	SCHERING	TABLET, EXTENDED RELEASE;ORAL	300MG	A085328	Apr 10, 1979
THEOPHYLLINE	THEOLAIR	3M	SOLUTION;ORAL	80MG/15ML	A086107	Mar 26, 1979
THEOPHYLLINE	THEOLAIR	MEDICIS	TABLET;ORAL	125MG	A086399	May 30, 1980
THEOPHYLLINE	THEOLAIR	MEDICIS	TABLET;ORAL	250MG	A086399	May 30, 1980
THEOPHYLLINE	THEOLIXIR	PANRAY	ELIXIR;ORAL	80MG/15ML	A084559	Apr 23, 1976
THEOPHYLLINE	THEOPHYL-225	ORTHO MCNEIL PHARM	ELIXIR;ORAL	112.5MG/15ML	A086485	Oct 22, 1981
THEOPHYLLINE	THEOPHYL-225	ORTHO MCNEIL PHARM	TABLET;ORAL	225MG	A084726	Nov 14, 1980
THEOPHYLLINE	THEOPHYLLINE	ALPHARMA US PHARMS	SYRUP;ORAL	80MG/15ML	A086001	Nov 20, 1981
THEOPHYLLINE	THEOPHYLLINE	ALPHARMA US PHARMS	SYRUP;ORAL	150MG/15ML	A086545	Oct 16, 1981
THEOPHYLLINE	THEOPHYLLINE	CENCI	ELIXIR;ORAL	80MG/15ML	A087679	Apr 15, 1982
THEOPHYLLINE	THEOPHYLLINE	CHARTWELL RX	ELIXIR;ORAL	80MG/15ML	A085952	Apr 04, 1979
THEOPHYLLINE	THEOPHYLLINE	HALSEY	ELIXIR;ORAL	80MG/15ML	A085169	Feb 08, 1979
THEOPHYLLINE	THEOPHYLLINE	KV PHARM	CAPSULE;ORAL	100MG	A085263	Jul 13, 1979

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
THEOPHYLLINE	THEOPHYLLINE	KV PHARM	CAPSULE;ORAL	200MG	A085263	Jul 13, 1979
THEOPHYLLINE	THEOPHYLLINE	PHARM ASSOC	ELIXIR;ORAL	80MG/15ML	A086720	Jun 25, 1980
THEOPHYLLINE	THEOPHYLLINE	PRECISION DOSE	ELIXIR;ORAL	80MG/15ML	A085863	Mar 16, 1979
THEOPHYLLINE	THEOPHYLLINE	ROXANE	ELIXIR;ORAL	80MG/15ML	A084739	Sep 28, 1981
THEOPHYLLINE	THEOPHYLLINE	ROXANE	SOLUTION;ORAL	80MG/15ML	A087449	Sep 15, 1983
THEOPHYLLINE	THEOPHYLLINE	SANDOZ	CAPSULE, EXTENDED RELEASE;ORAL	260MG	A087462	May 11, 1982
THEOPHYLLINE	THEOPHYLLINE	WOCKHARDT	ELIXIR;ORAL	80MG/15ML	A086748	Jan 30, 1980
THEOPHYLLINE	T-PHYL	PHARM RES ASSOC	TABLET, EXTENDED RELEASE;ORAL	200MG	A088253	Aug 17, 1983
THEOPHYLLINE SODIUM GLYCINATE	ASBRON	NOVARTIS	TABLET;ORAL	EQ 150MG BASE	A085148	Jun 01, 1979
THIAMINE HYDROCHLORIDE	BETALIN S	LILLY	INJECTABLE;INJE CTION	100MG/ML	A080853	Apr 03, 1973
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	ABRAXIS PHARM	INJECTABLE;INJE CTION	100MG/ML	A080509	Mar 29, 1972
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	AKORN	INJECTABLE;INJE CTION	100MG/ML	A087968	Oct 01, 1982
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	BEL MAR	INJECTABLE;INJE CTION	100MG/ML	A080718	Feb 04, 1974
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	BEL MAR	INJECTABLE;INJE CTION	200MG/ML	A080712	Feb 26, 1974
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	DELL LABS	INJECTABLE;INJE CTION	100MG/ML	A083775	Aug 06, 1974
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	DR REDDYS	INJECTABLE;INJE CTION	100MG/ML	A080571	Feb 26, 1974
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	DR REDDYS	INJECTABLE;INJE CTION	200MG/ML	A080571	Feb 26, 1974
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	LUITPOLD	INJECTABLE;INJE CTION	100MG/ML	A080667	Jul 28, 1972
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	PARKE DAVIS	INJECTABLE;INJE CTION	100MG/ML	A080770	Dec 06, 1972
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	WATSON LABS	INJECTABLE;INJE CTION	100MG/ML	A083534	Jul 06, 1977
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	WATSON LABS	INJECTABLE;INJE CTION	200MG/ML	A083534	Jul 06, 1977
THIAMINE HYDROCHLORIDE	THIAMINE HYDROCHLORIDE	WYETH AYERST	INJECTABLE;INJE CTION	100MG/ML	A080553	Mar 27, 1974
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ACTAVIS MID ATLANTIC	CONCENTRATE;ORA L	100MG/ML	A088229	Aug 23, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ALPHARMA US PHARMS	CONCENTRATE; ORAL	30MG/ML	A087766	Apr 26, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	100MG	A088273	Oct 03, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	10MG	A088270	Apr 14, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	15MG	A088271	Apr 14, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	25MG	A088272	Apr 14, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ANI PHARMS	TABLET; ORAL	50MG	A088194	Apr 14, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	FOSUN PHARMA	TABLET; ORAL	10MG	A088131	Aug 30, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	FOSUN PHARMA	TABLET; ORAL	15MG	A088132	Aug 30, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	FOSUN PHARMA	TABLET; ORAL	25MG	A088133	Aug 30, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	FOSUN PHARMA	TABLET; ORAL	50MG	A088134	Aug 30, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	HERITAGE PHARMA	TABLET; ORAL	100MG	A088736	Jul 24, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	HERITAGE PHARMA	TABLET; ORAL	10MG	A088476	Nov 08, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	HERITAGE PHARMA	TABLET; ORAL	25MG	A088478	Nov 08, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	HERITAGE PHARMA	TABLET; ORAL	50MG	A088479	Nov 08, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	100MG	A088379	Nov 16, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	10MG	A088375	Nov 18, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	25MG	A087264	Nov 18, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MUTUAL PHARM	TABLET; ORAL	50MG	A088370	Nov 18, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	100MG	A088335	Nov 18, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	10MG	A088332	Jun 27, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET; ORAL	25MG	A088333	Jun 27, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	MYLAN	TABLET;ORAL	50MG	A088334	Jun 27, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	PAR PHARM	TABLET;ORAL	100MG	A088480	Dec 29, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	PAR PHARM	TABLET;ORAL	10MG	A088351	Dec 05, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	PAR PHARM	TABLET;ORAL	15MG	A088352	Dec 05, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	PAR PHARM	TABLET;ORAL	25MG	A088336	Dec 05, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	PAR PHARM	TABLET;ORAL	50MG	A088322	Dec 05, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	10MG	A088663	Mar 15, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	25MG	A088664	Mar 15, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	ROXANE	TABLET;ORAL	50MG	A088665	Mar 15, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	SANDOZ	CONCENTRATE;ORA L	100MG/ML	A088308	Nov 23, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	SANDOZ	CONCENTRATE;ORA L	30MG/ML	A088307	Nov 23, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	SUN PHARM INDUSTRIES	TABLET;ORAL	15MG	A088461	Nov 18, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	100MG	A088564	May 11, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	100MG	A088284	Aug 25, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A088561	May 11, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	10MG	A088412	Sep 12, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	150MG	A088410	Mar 05, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	15MG	A088562	May 11, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	15MG	A088345	Jul 28, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	200MG	A088381	Mar 14, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A088755	Jul 24, 1984

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	25MG	A088296	Jul 28, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A088563	May 11, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A088323	Jul 28, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS TEVA	TABLET;ORAL	15MG	A088477	Nov 08, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WATSON LABS TEVA	TABLET;ORAL	25MG	A088567	May 11, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	10MG	A088658	Mar 26, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	15MG	A088659	Mar 26, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	25MG	A088660	Mar 26, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WEST WARD	TABLET;ORAL	50MG	A088661	Mar 26, 1984
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WOCKHARDT	CONCENTRATE;ORA L	100MG/ML	A088227	Jul 05, 1983
THIORIDAZINE HYDROCHLORIDE	THIORIDAZINE HYDROCHLORIDE	WOCKHARDT	CONCENTRATE;ORA L	30MG/ML	A088258	Jul 25, 1983
TOLBUTAMIDE	TOLBUTAMIDE	ALRA	TABLET;ORAL	500MG	A086141	Aug 03, 1979
TOLBUTAMIDE	TOLBUTAMIDE	ANI PHARMS	TABLET;ORAL	500MG	A087093	Mar 25, 1980
TOLBUTAMIDE	TOLBUTAMIDE	ASCOT	TABLET;ORAL	500MG	A087541	Mar 01, 1983
TOLBUTAMIDE	TOLBUTAMIDE	BARR	TABLET;ORAL	500MG	A087121	Feb 20, 1981
TOLBUTAMIDE	TOLBUTAMIDE	DAVA PHARMS INC	TABLET;ORAL	500MG	A086926	Feb 05, 1980
TOLBUTAMIDE	TOLBUTAMIDE	PARKE DAVIS	TABLET;ORAL	500MG	A086047	Nov 21, 1979
TOLBUTAMIDE	TOLBUTAMIDE	VANGARD	TABLET;ORAL	500MG	A087876	Apr 20, 1982
TOLBUTAMIDE	TOLBUTAMIDE	WATSON LABS	TABLET;ORAL	500MG	A086109	Jan 30, 1979
TOLBUTAMIDE	TOLBUTAMIDE	WATSON LABS	TABLET;ORAL	500MG	A087318	Mar 31, 1981
TOLBUTAMIDE	TOLBUTAMIDE	YAOPHARMA CO LTD	TABLET;ORAL	500MG	A086574	Jun 04, 1980
TRIAMCINOLONE	TRIAMCINOLONE	BARR	TABLET;ORAL	2MG	A084318	Oct 22, 1975
TRIAMCINOLONE	TRIAMCINOLONE	BARR	TABLET;ORAL	2MG	A084286	Nov 04, 1975
TRIAMCINOLONE	TRIAMCINOLONE	BARR	TABLET;ORAL	4MG	A084319	Oct 21, 1975
TRIAMCINOLONE	TRIAMCINOLONE	BARR	TABLET;ORAL	4MG	A084267	Oct 22, 1975
TRIAMCINOLONE	TRIAMCINOLONE	BARR	TABLET;ORAL	8MG	A084268	Oct 16, 1975
TRIAMCINOLONE	TRIAMCINOLONE	BARR	TABLET;ORAL	8MG	A084320	Oct 22, 1975
TRIAMCINOLONE	TRIAMCINOLONE	IMPAX LABS	TABLET;ORAL	4MG	A084340	Apr 22, 1975
TRIAMCINOLONE	TRIAMCINOLONE	IVAX SUB TEVA PHARMS	TABLET;ORAL	4MG	A083750	Mar 11, 1974
TRIAMCINOLONE	TRIAMCINOLONE	MYLAN	TABLET;ORAL	2MG	A084406	Apr 07, 1975
TRIAMCINOLONE	TRIAMCINOLONE	PUREPAC PHARM	TABLET;ORAL	2MG	A084020	Jun 09, 1975

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TRIAMCINOLONE	TRIAMCINOLONE	PUREPAC PHARM	TABLET;ORAL	4MG	A084020	Jun 09, 1975
TRIAMCINOLONE	TRIAMCINOLONE	ROXANE	TABLET;ORAL	2MG	A084708	Aug 19, 1975
TRIAMCINOLONE	TRIAMCINOLONE	ROXANE	TABLET;ORAL	4MG	A084709	Aug 13, 1975
TRIAMCINOLONE	TRIAMCINOLONE	ROXANE	TABLET;ORAL	8MG	A084707	Aug 13, 1975
TRIAMCINOLONE	TRIAMCINOLONE	SANDOZ	TABLET;ORAL	4MG	A085601	May 31, 1977
TRIAMCINOLONE	TRIAMCINOLONE	TEVA	TABLET;ORAL	4MG	A084775	Jan 19, 1976
TRIAMCINOLONE	TRIAMCINOLONE	WATSON LABS	TABLET;ORAL	4MG	A084270	Feb 08, 1977
TRIAMCINOLONE	TRIAMCINOLONE	WATSON LABS	TABLET;ORAL	4MG	A085834	Jan 10, 1978
TRIAMCINOLONE ACETONIDE	ARISTOCORT	ASTELLAS	CREAM;TOPICAL	0.025%	A083017	Sep 05, 1972
TRIAMCINOLONE ACETONIDE	ARISTOCORT	ASTELLAS	CREAM;TOPICAL	0.1%	A083016	Sep 06, 1972
TRIAMCINOLONE ACETONIDE	ARISTOCORT	ASTELLAS	CREAM;TOPICAL	0.5%	A083015	Aug 16, 1974
TRIAMCINOLONE ACETONIDE	ARISTOCORT	ASTELLAS	OINTMENT;TOPICAL	0.1%	A080750	Jun 28, 1976
TRIAMCINOLONE ACETONIDE	ARISTOCORT	ASTELLAS	OINTMENT;TOPICAL	0.5%	A080745	May 28, 1974
TRIAMCINOLONE ACETONIDE	ARISTOCORT A	ASTELLAS	CREAM;TOPICAL	0.025%	A083017	Mar 05, 1976
TRIAMCINOLONE ACETONIDE	ARISTOCORT A	ASTELLAS	CREAM;TOPICAL	0.1%	A083016	Sep 15, 1975
TRIAMCINOLONE ACETONIDE	ARISTOCORT A	ASTELLAS	CREAM;TOPICAL	0.5%	A083015	Aug 24, 1973
TRIAMCINOLONE ACETONIDE	ARISTOCORT A	ASTELLAS	OINTMENT;TOPICAL	0.1%	A080750	May 13, 1974
TRIAMCINOLONE ACETONIDE	ARISTOCORT A	ASTELLAS	OINTMENT;TOPICAL	0.5%	A080745	Sep 23, 1975
TRIAMCINOLONE ACETONIDE	ARISTOGEL	ASTELLAS	GEL;TOPICAL	0.1%	A083380	Apr 30, 1973
TRIAMCINOLONE ACETONIDE	FLUTEX	IVAX PHARMS	CREAM;TOPICAL	0.025%	A085539	Jun 23, 1978
TRIAMCINOLONE ACETONIDE	FLUTEX	IVAX PHARMS	CREAM;TOPICAL	0.1%	A085539	Jun 23, 1978
TRIAMCINOLONE ACETONIDE	FLUTEX	IVAX PHARMS	CREAM;TOPICAL	0.5%	A085539	Jun 23, 1978
TRIAMCINOLONE ACETONIDE	KENALOG	DELCOR ASSET CORP	CREAM;TOPICAL	0.5%	A083943	Jan 29, 1974
TRIAMCINOLONE ACETONIDE	KENALOG	DELCOR ASSET CORP	LOTION;TOPICAL	0.025%	A084343	Jul 16, 1974
TRIAMCINOLONE ACETONIDE	KENALOG	DELCOR ASSET CORP	LOTION;TOPICAL	0.1%	A084343	Jul 16, 1974
TRIAMCINOLONE ACETONIDE	KENALOG	DELCOR ASSET CORP	OINTMENT;TOPICAL	0.5%	A083944	Jan 29, 1974
TRIAMCINOLONE ACETONIDE	KENALOG-H	DELCOR ASSET CORP	CREAM;TOPICAL	0.1%	A086240	Jun 22, 1978
TRIAMCINOLONE ACETONIDE	TRIACET	TEVA	CREAM;TOPICAL	0.025%	A084908	May 24, 1976
TRIAMCINOLONE ACETONIDE	TRIACET	TEVA	CREAM;TOPICAL	0.1%	A084908	May 24, 1976
TRIAMCINOLONE ACETONIDE	TRIACET	TEVA	CREAM;TOPICAL	0.5%	A084908	May 24, 1976
TRIAMCINOLONE ACETONIDE	TRIACORT	SOLVAY	CREAM;TOPICAL	0.1%	A087113	Oct 22, 1981
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	ACTAVIS MID ATLANTIC	CREAM;TOPICAL	0.1%	A087798	Jun 04, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	ACTAVIS MID ATLANTIC	OINTMENT;TOPICAL	0.1%	A087799	Jun 07, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	ALPHARMA US PHARMS	CREAM;TOPICAL	0.025%	A087797	Jun 07, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	ALPHARMA US PHARMS	LOTION;TOPICAL	0.025%	A087191	Sep 08, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	ALPHARMA US PHARMS	LOTION;TOPICAL	0.1%	A087192	Sep 08, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	AMBIX	CREAM;TOPICAL	0.025%	A087932	May 09, 1983

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	MORTON GROVE	CREAM;TOPICAL	0.025%	A088094	Sep 01, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	MORTON GROVE	CREAM;TOPICAL	0.1%	A088095	Sep 01, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	MORTON GROVE	CREAM;TOPICAL	0.5%	A088096	Sep 01, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	MORTON GROVE	OINTMENT;TOPICAL	0.025%	A088090	Sep 01, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	MORTON GROVE	OINTMENT;TOPICAL	0.1%	A088091	Sep 01, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	MORTON GROVE	OINTMENT;TOPICAL	0.5%	A088092	Sep 01, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMADERM	CREAM;TOPICAL	0.025%	A087990	Jul 07, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMADERM	CREAM;TOPICAL	0.1%	A087991	Jul 07, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMADERM	CREAM;TOPICAL	0.5%	A087992	Jul 07, 1983
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMADERM	OINTMENT;TOPICAL	0.025%	A088692	Aug 02, 1984
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMADERM	OINTMENT;TOPICAL	0.1%	A088690	Aug 02, 1984
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMAFAIR	CREAM;TOPICAL	0.025%	A087921	Aug 10, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMAFAIR	CREAM;TOPICAL	0.1%	A087912	Aug 10, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	PHARMAFAIR	CREAM;TOPICAL	0.5%	A087922	Aug 10, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	TARO	CREAM;TOPICAL	0.025%	A086277	Apr 10, 1979
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	TARO	CREAM;TOPICAL	0.1%	A086276	Apr 10, 1979
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	TARO	CREAM;TOPICAL	0.5%	A086275	Apr 10, 1979
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	TARO	OINTMENT;TOPICAL	0.1%	A087902	Dec 27, 1982
TRIAMCINOLONE ACETONIDE	TRIAMCINOLONE ACETONIDE	WATSON LABS	INJECTABLE; INJECTION	40MG/ML	A085825	Nov 05, 1981
TRIAMCINOLONE ACETONIDE	TRYMEX	SAVAGE LABS	CREAM;TOPICAL	0.025%	A088196	Mar 25, 1983
TRIAMCINOLONE ACETONIDE	TRYMEX	SAVAGE LABS	CREAM;TOPICAL	0.1%	A088197	Mar 25, 1983
TRIAMCINOLONE ACETONIDE	TRYMEX	SAVAGE LABS	CREAM;TOPICAL	0.5%	A088198	Mar 25, 1983
TRIAMCINOLONE ACETONIDE	TRYMEX	SAVAGE LABS	OINTMENT;TOPICAL	0.025%	A088693	Aug 02, 1984
TRIAMCINOLONE ACETONIDE	TRYMEX	SAVAGE LABS	OINTMENT;TOPICAL	0.1%	A088691	Aug 02, 1984
TRIAMCINOLONE DIACETATE	TRIAMCINOLONE DIACETATE	AKORN	INJECTABLE; INJECTION	25MG/ML	A085122	Aug 31, 1979
TRIAMCINOLONE DIACETATE	TRIAMCINOLONE DIACETATE	AKORN	INJECTABLE; INJECTION	40MG/ML	A086394	Mar 16, 1981
TRIAMCINOLONE DIACETATE	TRIAMCINOLONE DIACETATE	WATSON LABS	INJECTABLE; INJECTION	40MG/ML	A084072	Jan 24, 1977
TRIAMCINOLONE DIACETATE	TRIAMCINOLONE DIACETATE	WATSON LABS	INJECTABLE; INJECTION	40MG/ML	A085529	Mar 07, 1978
TRICHLORMETHIAZIDE	TRICHLOREX	LANNETT	TABLET;ORAL	4MG	A083436	Aug 11, 1980

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TRICHLORMETHIAZIDE	TRICHLOREX	LANNETT	TABLET;ORAL	4MG	A085630	May 16, 1977
TRICHLORMETHIAZIDE	TRICHLORMAS	MAST MM	TABLET;ORAL	4MG	A086259	Jul 19, 1979
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	CHARTWELL RX	TABLET;ORAL	4MG	A085568	Oct 05, 1977
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	IMPAX LABS	TABLET;ORAL	4MG	A083967	Jan 17, 1978
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	PAR PHARM	TABLET;ORAL	2MG	A087007	Feb 06, 1981
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	PAR PHARM	TABLET;ORAL	4MG	A087005	Feb 06, 1981
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	SANDOZ	TABLET;ORAL	4MG	A086171	Nov 02, 1981
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	WATSON LABS	TABLET;ORAL	2MG	A086458	Oct 31, 1978
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	WATSON LABS	TABLET;ORAL	2MG	A083847	Feb 06, 1978
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	WATSON LABS	TABLET;ORAL	4MG	A083855	Dec 02, 1977
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	WATSON LABS	TABLET;ORAL	4MG	A083462	Mar 29, 1976
TRICHLORMETHIAZIDE	TRICHLORMETHIAZIDE	WATSON LABS	TABLET;ORAL	4MG	A085962	Jun 06, 1978
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	FOSUN PHARMA	CONCENTRATE;ORA L	EQ 10MG BASE/ML	A085787	Apr 15, 1982
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	IVAX PHARMS	TABLET;ORAL	EQ 10MG BASE	A087614	Nov 19, 1982
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	IVAX PHARMS	TABLET;ORAL	EQ 1MG BASE	A087612	Nov 19, 1982
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	IVAX PHARMS	TABLET;ORAL	EQ 2MG BASE	A087613	Nov 19, 1982
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	IVAX PHARMS	TABLET;ORAL	EQ 5MG BASE	A087328	Nov 19, 1982
TRIFLUOPERAZINE HYDROCHLORIDE	TRIFLUOPERAZINE HYDROCHLORIDE	WOCKHARDT	CONCENTRATE;ORA L	EQ 10MG BASE/ML	A088143	Jul 26, 1983
TRIHXYPHENIDYL HYDROCHLORIDE	TREMIN	SCHERING	TABLET;ORAL	2MG	A080381	Mar 14, 1973
TRIHXYPHENIDYL HYDROCHLORIDE	TREMIN	SCHERING	TABLET;ORAL	5MG	A080381	Mar 18, 1977
TRIHXYPHENIDYL HYDROCHLORIDE	TRIHXYPHENIDYL HYDROCHLORIDE	NYLOS	TABLET;ORAL	5MG	A085622	Mar 20, 1978
TRIHXYPHENIDYL HYDROCHLORIDE	TRIHXYPHENIDYL HYDROCHLORIDE	VANGARD	TABLET;ORAL	2MG	A088035	Jul 30, 1982
TRIHXYPHENIDYL HYDROCHLORIDE	TRIHXYPHENIDYL HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	2MG	A085117	Aug 20, 1976
TRIHXYPHENIDYL HYDROCHLORIDE	TRIHXYPHENIDYL HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	5MG	A085105	Jul 29, 1976
TRIMEPRAZINE TARTRATE	TRIMEPRAZINE TARTRATE	ALPHARMA US PHARMS	SYRUP;ORAL	EQ 2.5MG BASE/5ML	A085015	Feb 18, 1982
TRIMETHOBENZAMIDE HYDROCHLORIDE	TRIMETHOBENZAMIDE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	100MG/ML	A086577	Oct 19, 1982
TRIMETHOBENZAMIDE HYDROCHLORIDE	TRIMETHOBENZAMIDE HYDROCHLORIDE	WATSON LABS	INJECTABLE; INJE CTION	100MG/ML	A087939	Dec 28, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TRIPLENNAMINE HYDROCHLORIDE	PBZ	NOVARTIS	TABLET;ORAL	25MG	A083149	Sep 06, 1973
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	ANABOLIC	TABLET;ORAL	50MG	A083037	Nov 03, 1972
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	BARR	TABLET;ORAL	50MG	A080744	Sep 27, 1972
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	HEATHER	TABLET;ORAL	50MG	A083989	Jun 04, 1974
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	IMPAX LABS	TABLET;ORAL	50MG	A080785	Aug 07, 1973
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	LANNETT	TABLET;ORAL	50MG	A083557	May 10, 1974
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	NYLOS	TABLET;ORAL	50MG	A085412	Apr 29, 1977
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	PARKE DAVIS	TABLET;ORAL	50MG	A083626	Jan 21, 1974
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	PARKE DAVIS	TABLET;ORAL	25MG	A083625	Jan 21, 1974
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A080713	Jan 18, 1973
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A085188	Aug 11, 1976
TRIPLENNAMINE HYDROCHLORIDE	TRIPLENNAMINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	50MG	A080790	Sep 21, 1972
TRIPLE SULFA (SULFABENZAMIDE;SULFACETAMI DE;SULFATHIAZOLE)	TRIPLE SULFA	ALPHARMA US PHARMS	CREAM;VAGINAL	3.7%;2.86%;3.4 2%	A087864	Sep 01, 1982
TRIPLE SULFA (SULFABENZAMIDE;SULFACETAMI DE;SULFATHIAZOLE)	TRIPLE SULFA	FOUGERA	CREAM;VAGINAL	3.7%;2.86%;3.4 2%	A086424	May 31, 1979
TRIPLE SULFA (SULFABENZAMIDE;SULFACETAMI DE;SULFATHIAZOLE)	TRIPLE SULFA	PERRIGO NEW YORK	CREAM;VAGINAL	3.7%;2.86%;3.4 2%	A087285	Nov 15, 1982
TRIPLE SULFA (SULFABENZAMIDE;SULFACETAMI DE;SULFATHIAZOLE)	TRYSUL	SAVAGE LABS	CREAM;VAGINAL	3.7%;2.86%;3.4 2%	A087887	Jul 23, 1982
TRIPROLIDINE HYDROCHLORIDE	MYIDYL	USL PHARMA	SYRUP;ORAL	1.25MG/5ML	A087963	Jan 18, 1983
TRIPROLIDINE HYDROCHLORIDE	TRIPROLIDINE HYDROCHLORIDE	ALPHARMA US PHARMS	SYRUP;ORAL	1.25MG/5ML	A085940	Jul 13, 1979
TRIPROLIDINE HYDROCHLORIDE	TRIPROLIDINE HYDROCHLORIDE	PHARM ASSOC	SYRUP;ORAL	1.25MG/5ML	A087514	Feb 10, 1982

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
TRIPROLIDINE HYDROCHLORIDE	TRIPROLIDINE HYDROCHLORIDE	VITARINE	TABLET;ORAL	2.5MG	A085610	Mar 21, 1978
TRIPROLIDINE HYDROCHLORIDE	TRIPROLIDINE HYDROCHLORIDE	WATSON LABS	TABLET;ORAL	2.5MG	A085094	Feb 07, 1977
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	LANTRISUL	LANNETT	SUSPENSION;ORAL	167MG/5ML;167M G/5ML;167MG/5M L	A080123	Aug 24, 1978
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	SULFALOID	FOREST PHARMS	SUSPENSION;ORAL	167MG/5ML;167M G/5ML;167MG/5M L	A080100	Sep 30, 1970
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	SULFALOID	FOREST PHARMS	TABLET;ORAL	167MG;167MG;16 7MG	A080099	Oct 09, 1970
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	SULFA-TRIPLE #2	IMPAX LABS	TABLET;ORAL	167MG;167MG;16 7MG	A080079	Jan 23, 1974
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	SULFOSE	WYETH AYERST	SUSPENSION;ORAL	167MG/5ML;167M G/5ML;167MG/5M L	A080013	Jul 07, 1972
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	SULFOSE	WYETH AYERST	TABLET;ORAL	167MG;167MG;16 7MG	A080013	Jul 07, 1972
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	TRIPLE SULFA	ALPHARMA US PHARMS	SUSPENSION;ORAL	167MG/5ML;167M G/5ML;167MG/5M L	A080280	Jun 02, 1976
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	TRIPLE SULFA	PUREPAC PHARM	TABLET;ORAL	167MG;167MG;16 7MG	A080086	Jan 09, 1973
TRISULFAPYRIMIDINES (SULFADIAZINE;SULFAMERAZINE ;SULFAMETHAZINE)	TRIPLE SULFOID	PAL PAK	TABLET;ORAL	167MG;167MG;16 7MG	A080094	Jun 12, 1975
TROPICAMIDE	MYDRIAFAIR	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	0.5%	A088274	Sep 16, 1983
TROPICAMIDE	MYDRIAFAIR	PHARMAFAIR	SOLUTION/DROPS; OPHTHALMIC	1%	A088230	Sep 16, 1983
TROPICAMIDE	TROPICAMIDE	MIZA PHARMS USA	SOLUTION/DROPS; OPHTHALMIC	0.5%	A087636	Jul 30, 1982
TROPICAMIDE	TROPICAMIDE	MIZA PHARMS USA	SOLUTION/DROPS; OPHTHALMIC	1%	A087637	Aug 09, 1982
VITAMIN A	AQUASOL A	ASTRAZENECA	CAPSULE;ORAL	25,000USP UNITS	A083080	Jun 12, 1973

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
VITAMIN A	AQUASOL A	ASTRAZENECA	CAPSULE;ORAL	50,000USP UNITS	A083080	Jun 12, 1973
VITAMIN A	VITAMIN A	BANNER PHARMACAPS	CAPSULE;ORAL	50,000USP UNITS	A083973	Jul 03, 1974
VITAMIN A	VITAMIN A	CHASE CHEM	CAPSULE;ORAL	50,000 IU	A083351	Mar 22, 1976
VITAMIN A	VITAMIN A	EVERYLIFE	CAPSULE;ORAL	50,000 IU	A083134	Aug 14, 1972
VITAMIN A	VITAMIN A	IMPAX LABS	CAPSULE;ORAL	50,000USP UNITS	A080952	Jul 13, 1973
VITAMIN A	VITAMIN A	WEST WARD	CAPSULE;ORAL	50,000USP UNITS	A080985	Sep 19, 1973
VITAMIN A PALMITATE	AFAXIN	STERLING WINTHROP	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083187	Nov 17, 1972
VITAMIN A PALMITATE	ALPHALIN	LILLY	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080883	Jul 18, 1973
VITAMIN A PALMITATE	DEL-VI-A	DEL RAY LABS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080830	Jul 07, 1975
VITAMIN A PALMITATE	VI-DOM-A	BAYER PHARMS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080972	Mar 14, 1973
VITAMIN A PALMITATE	VITAMIN A	BANNER PHARMACAPS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080702	Jun 19, 1980
VITAMIN A PALMITATE	VITAMIN A	BRISTOL MYERS SQUIBB	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080860	Dec 27, 1972
VITAMIN A PALMITATE	VITAMIN A	CHASE CHEM	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080746	Aug 07, 1972
VITAMIN A PALMITATE	VITAMIN A	CHASE CHEM	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083207	Sep 25, 1973
VITAMIN A PALMITATE	VITAMIN A	ELKINS SINN	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A085479	May 18, 1977
VITAMIN A PALMITATE	VITAMIN A	EVERYLIFE	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083114	Aug 14, 1972
VITAMIN A PALMITATE	VITAMIN A	EVERYLIFE	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080943	Aug 14, 1972
VITAMIN A PALMITATE	VITAMIN A	IMPAX LABS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080953	Aug 01, 1973
VITAMIN A PALMITATE	VITAMIN A	IMPAX LABS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080955	Aug 02, 1973
VITAMIN A PALMITATE	VITAMIN A	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083190	Dec 19, 1972
VITAMIN A PALMITATE	VITAMIN A	IVAX SUB TEVA PHARMS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083035	Dec 20, 1972
VITAMIN A PALMITATE	VITAMIN A	MK LABS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083457	May 02, 1973

PRE-HATCH-WAXMAN ABBREVIATED NEW DRUG APPLICATIONS IN THE DISCONTINUED PRODUCT LIST

ESTABLISHED NAME	PROPRIETARY NAME	APPLICATION HOLDER	DOSAGE FORM; ROUTE	STRENGTH	APPLICATION NUMBER	APPROVAL DATE
VITAMIN A PALMITATE	VITAMIN A	MK LABS	CAPSULE;ORAL	EQ 25,000 UNITS BASE	A083457	May 20, 1977
VITAMIN A PALMITATE	VITAMIN A	WEST WARD	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080967	May 04, 1973
VITAMIN A PALMITATE	VITAMIN A	WHARTON LABS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083665	Nov 13, 1973
VITAMIN A PALMITATE	VITAMIN A PALMITATE	ARCUM	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083311	May 09, 1975
VITAMIN A PALMITATE	VITAMIN A PALMITATE	ARCUM	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083321	May 09, 1975
VITAMIN A PALMITATE	VITAMIN A PALMITATE	BANNER PHARMACAPS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083981	Dec 24, 1974
VITAMIN A PALMITATE	VITAMIN A PALMITATE	BANNER PHARMACAPS	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A083948	Jun 10, 1974
VITAMIN A PALMITATE	VITAMIN A PALMITATE	BEL MAR	INJECTABLE;INJE CTION	EQ 50,000 UNITS BASE/ML	A080819	Mar 06, 1974
VITAMIN A PALMITATE	VITAMIN A SOLUBILIZED	TEVA	CAPSULE;ORAL	EQ 50,000 UNITS BASE	A080921	Jul 28, 1972
WARFARIN SODIUM	WARFARIN SODIUM	WATSON LABS	TABLET;ORAL	10MG	A086122	Aug 17, 1982
WARFARIN SODIUM	WARFARIN SODIUM	WATSON LABS	TABLET;ORAL	7.5MG	A086118	Aug 17, 1982
WARFARIN SODIUM	WARFARIN SODIUM	WATSON LABS	TABLET;ORAL	2.5MG	A086120	Aug 17, 1982
WARFARIN SODIUM	WARFARIN SODIUM	WATSON LABS	TABLET;ORAL	2MG	A086123	Aug 17, 1982
WARFARIN SODIUM	WARFARIN SODIUM	WATSON LABS	TABLET;ORAL	5MG	A086119	Aug 17, 1982