

CUMULATIVE
SUPPLEMENT 08

August 2010

APPROVED

DRUG PRODUCTS

WITH

THERAPEUTIC EQUIVALENCE EVALUATIONS

30th EDITION

Department of Health and Human Services
Food and Drug Administration

Center for Drug Evaluation and Research

Office of Generic Drugs

2010

Prepared By

Office of Generic Drugs

Center for Drug Evaluation and Research

Food and Drug Administration

APPROVED DRUG PRODUCTS
with

THERAPEUTIC EQUIVALENCE EVALUATIONS

30th EDITION

Cumulative Supplement 08

August 2010

CONTENTS

PAGE

1.0 INTRODUCTION .. iii

1.1 How to use the Cumulative Supplement ... iii

1.2 Cumulative Supplement Content... iv

1.3 Applicant Name Changes... v

1.4 Availability of the Edition ... vi

1.5 Report of Counts for the Prescription Drug Product List .. vii

1.6 Cumulative Supplement Legend ..viii

DRUG PRODUCT LISTS

Prescription Drug Product List ... 1-1

Drug Products with Approval under Section 505 of the Act

Drug Products Which Must Demonstrate in vivo Bioavailability

OTC Drug Product List .. 2-1

Administered by the Center for Biologics Evaluation and Research List................................... 3-1

Orphan Product Designations and Approvals List ... 4-1

Only if Product Fails to Achieve Adequate Dissolution ... 5-1

PATENT AND EXCLUSIVITY INFORMATION ADDENDUM
A. Patent and Exclusivity Lists ... A-1

B. Patent and Exclusivity Terms .. B-1

APPROVED DRUG PRODUCTS
with

THERAPEUTIC EQUIVALENCE EVALUATIONS

30th EDITION

CUMULATIVE SUPPLEMENT 08

August 2010

1.0 INTRODUCTION

1.1 HOW TO USE THE CUMULATIVE SUPPLEMENT

This Cumulative Supplement is one of a series of monthly updates to the
Approved Drug Products with Therapeutic Equivalence Evaluations, 30th
Edition (the List). The List is composed of four parts: approved
prescription drug products with therapeutic equivalence evaluations;
over-the-counter (OTC) drug products that require approved applications
as a condition of marketing; drug products with approval under Section
505 of the Act administered by the Center for Biologics Evaluation and
Research; and products that have never been marketed, are for
exportation, are for military use, have been discontinued from marketing
or that have had their approvals withdrawn for other than safety or
efficacy reasons.

The Cumulative Supplement provides, among other things, information on
newly approved drugs and, if necessary, revised therapeutic equivalence
evaluations and updated patent and exclusivity data. The Addendum
contains appropriate drug patent and exclusivity information required of
the Agency by the "Drug Price Competition and Patent Term Restoration Act
of 1984" for the Prescription, OTC, and Drug Products with Approval under
Section 505 of the Act Administered by the Center for Biologics
Evaluation and Research Lists.

Because all parts of the publication are subject to changes, additions,
or deletions, the List must be used in conjunction with the most current
Cumulative Supplement. Users may wish to mark to the left of the
ingredient(s) in the List to indicate that changes to that entry appear
in the Cumulative Supplement. Drug product information is provided in
each Cumulative Supplement for completeness to assist in locating the
proper place in the List for the revision.

The presence of any therapeutic equivalence code indicates that the drug
product is multisource; the deletion of a therapeutic equivalence code
indicates that the drug product has become single source. (An infrequent
exception exists when a therapeutic equivalence code is revised. In that
case, the deletion of the therapeutic equivalence code is followed
immediately by the addition of the revised one.)

Products that have never been marketed, are for exportation, are for
military use, or have been discontinued from marketing or that have had
their approvals withdrawn for other than safety or efficacy reasons, will
be flagged in this Cumulative Supplement with the "@" symbol to designate
their non-marketed status. All products having a "@" symbol in the 12th
Cumulative Supplement of the 30th Edition List will then be added to the
"Discontinued Drug Product List" appearing in the 31st Edition. The
current Edition Section 2., How To Use The Drug Product Lists, describes
the layout and usage of the List.

iii

New additions to the Prescription Drug Product List and OTC Drug
Product List are indicated by the symbol >A>. The Patent and Exclusivity
List new additions are indicated by the symbol >A> to the left of Patent
Number or Exclusivity Code. The >A> symbol is then dropped in subsequent
Cumulative Supplements for that item.

New deletions to the Prescription Drug Product List and OTC Drug Product
List are indicated by the symbol >D> (DELETE) to the left of the line.
The information line with the >D> symbol is dropped in subsequent
Cumulative Supplements for that item.

The Patent and Exclusivity List is arranged in alphabetical order by
active ingredient name(s) and trade name. The trade name will follow the
active ingredient name separated by a dash symbol. Also shown is the
application number and product number (FDA's internal file number) for
reference purposes. All patents with their expiration dates are
displayed for each application number. Drug substance and drug product
patents are indicated as such with DS or DP in the Patent codes column.
Use patents are indicated with the symbol "U" followed by a number
representing a specific use. Exclusivity information for a specific drug
is indicated by an abbreviation followed by the date upon which the
exclusivity expires. Refer to the Exclusivity Terms, Section B, in the
Patent and Exclusivity Information Addendum for an explanation of all
codes and abbreviations. Refer to Section 1.3 for internet access to the
most current list of Patent and Exclusivity terms.

1.2 CUMULATIVE SUPPLEMENT CONTENT

Since February 2005, we have been providing daily Electronic Orange Book
(EOB) product information for new generic drug approvals. Daily generic
updates provide the consumer with the current list of approved generic
products which is important for substitution purposes. Previously, a
first-time-generic product approved early in the month would not be
published in the Cumulative Supplement (CS) for several weeks.

The CS monthly update publish goal is by the end of the following month’s
second work week (e.g., November’s supplement will be updated by the end
of the second full work week in December).

Currently, the monthly PDF CS includes:

•	 Generic product ANDA (Abbreviated New Drug Approval) approvals as of
the date of publication.

•	 All product changes received and processed as of the date of
publication.
o Refer to CS Section 1.8 Cumulative Supplement Legend for

types of changes
o Discontinued products will be processed as of the date of

publication. There will be circumstances where a product is
discontinued in one month, however, it will be reported in
a different month's CS. For example, the Orange Book Staff
received a letter November 7 that the product has been
discontinued from manufacturing and marketing. The Orange
Book subsequently publishes the October CS on November 14.
The product will show in the October CS that it is
discontinued even though the date of discontinuance is the
day that the Orange Book Staff receives notification (November 7).

•	 New Drug Application (NDA) approvals (20,000 and 50,000 series)
appear in the CS month they were approved.

iv

•	 Patent information, also updated daily in the EOB, is current to
the date of publication.

•	 Exclusivity information is updated monthly and current to the date of
publication.

Every effort is made to ensure the Cumulative Supplement is current and
accurate. Applicant holders are requested to inform the FDA Orange Book
Staff (OBS) of any changes or corrections. The OBS can be contacted by
email at drugproducts@fda.hhs.gov. Send Changes by FAX: 240-276-8974;
mail to:

FDA/CDER Orange Book Staff
Office of Generic Drugs, HFD-610
7500 Standish Place
Rockville, MD 20855-2773

1.3 APPLICANT NAME CHANGES

It is not practical to identify in the Cumulative Supplement each and
every product involved when an applicant transfers its entire line of
approved drug products to another applicant, or when an applicant changes
its name. Therefore, the cumulation of these transfers and name changes
will be identified in this section only. Where only partial lines of
approved products are transferred between applicants, each approved
product involved will appear as an applicant name change entry in the
Cumulative Supplement.

It is also not practical to identify each and every product involved when
an applicant name is changed to meet internal publication standards
(e.g., MSD or Zenith [Former Abbreviated Names] are changed,
respectively, to Merck Sharp Dohme or Zenith Labs [New Abbreviated
Names]). When this occurs, each product involved (either currently in
the Cumulative Supplement or in the following year's edition) will
reflect the new abbreviated name. Consequently, it will not appear as an
applicant name change entry in the Cumulative Supplement nor will the
cumulation of these name changes appear in this section. The Electronic
Orange Book Query, updated monthly, will contain the most current
applicant holder name.

FORMER APPLICANT NAME NEW APPLICANT NAME
(FORMER ABBREVIATED NAME) (NEW ABBREVIATED NAME)

ASCENT PEDIATRICS INC SHIONOGI PHARMA INC

(ASCENT PEDS) (SHIONOGI PHARMA)

GOLDLINE LABORATORIES INC IVAX PHARMACEUTICALS INC SUB

 TEVA PHARMACEUTICALS USA

(GOLDLINE) (IVAX SUB TEVA PHARMS)

 HLR TECHNOLOGY HOFFMANN LA ROCHE INC

(HLR) (HOFFMANN LA ROCHE)

IVAX PHARMACEUTICALS INC IVAX PHARMACEUTICALS INC SUB

 TEVA PHARMACEUTICALS USA

(IVAX PHARMS) (IVAX SUB TEVA PHARMS)

KALI LABORATORIES INC PAR PHARMACEUTICAL INC

(KALI LABS) (PAR PHARM)

 KALI LABS INC PAR PHARMACEUTICAL INC

(KALI LABS) (PAR PHARM)

v

mailto:drugproducts@fda.hhs.gov

MEDICIS PHARMACEUTICAL CORP SHIONOGI PHARMA INC

(MEDICIS) (SHIONOGI PHARMA)

MINRAD INC PIRAMAL CRITICAL CARE INC

(MINRAD) (PIRAMAL CRITICAL)

MORTON GROVE ACQUISITION CORP WOCKHARDT EU OPERATIONS

(SWISS)AG

(MORTON GROVE) (WOCKHARDT)

MORTON GROVE PHARMACEUTICALS WOCKHARDT EU OPERATIONS

(SWISS)AG

(MORTON GROVE) (WOCKHARDT)

MORTON GROVE PHARMACEUTICALS INC WOCKHARDT EU OPERATIONS

(SWISS)AG

(MORTON GROVE PHARMS) (WOCKHARDT)

PROCTER AND GAMBLE CO WARNER CHILCOTT CO LLC

(PROCTER AND GAMBLE) (WARNER CHILCOTT)

PROCTER AND GAMBLE CO PHARMACEUTICALS WARNER CHILCOTT CO LLC

INC SUB PROCTER AND GAMBLE CO

(PROCTER AND GAMBLE) (WARNER CHILCOTT)

SCIELE PHARMA INC SHIONOGI PHARMA INC

(SCIELE PHARMA INC) (SHIONOGI PHARMA)

TEVA PHARMACEUTICALS USA IVAX PHARMACEUTICALS INC SUB

 TEVA PHARMACEUTICALS USA

(TEVA PHARMS) (IVAX SUB TEVA PHARMS)

ZENITH GOLDLINE LABORATORIES INC IVAX PHARMACEUTICALS INC SUB

 TEVA PHARMACEUTICALS USA

(ZENITH GOLDLINE) (IVAX SUB TEVA PHARMS)

ZENITH GOLDLINE PHARMACEUTICALS IVAX PHARMACEUTICALS INC SUB

 TEVA PHARMACEUTICALS USA

(ZENITH GOLDLINE) (IVAX SUB TEVA PHARMS)

ZENITH GOLDLINE PHARMACEUTICALS INC IVAX PHARMACEUTICALS INC SUB

 TEVA PHARMACEUTICALS USA

(ZENITH GOLDLINE) (IVAX SUB TEVA PHARMS)

1.4 AVAILABILITY OF THE EDITION

Since 1997, the Electronic Orange Book Query (EOBQ)
http://www.accessdata.fda.gov/scripts/cder/ob/default.cfm, has been
available on the internet and has become the updated-every-month Orange
Book. The Query provides searching of the approved drug list by active
ingredient, proprietary name, applicant holder, applicant number or patent
number. Product search categories are: prescription, over-the-counter,
discontinued drugs. There are links to patent and exclusivity information
that may be applicable to each product.

Commencing with the 25th edition, the Annual Edition and monthly
Cumulative Supplements have been provided in downloadable Portable
Document Format (PDF) at the EOB home page by clicking on Publications.
The PDF annual and cumulative supplements duplicate previous paper
versions. Over time, there will be an archive for the annuals and each
year's December Cumulative Supplement.

The downloaded Annual Edition and Cumulative Supplements are also
available in a paper version (Approved Drug Products with Therapeutic
Equivalence Evaluations, ADP) from the U.S. Government Printing Office:
http://bookstore.gpo.gov; toll free 866-512-1800.

vi

http://www.accessdata.fda.gov/scripts/cder/ob/default.cfm
http://bookstore.gpo.gov

There are historical lists of Orange Book cumulative supplement
product monthly changes at
http://www.fda.gov/Drugs/InformationOnDrugs/ucm086229.htm. There are
ASCII text files of the Orange Book drug product, patent, and exclusivity
data at http://www.fda.gov/Drugs/InformationOnDrugs/ucm129689.htm. The
drug product text files are provided in eobzip.zip format. The files are
updated concurrently with the monthly cumulative supplements. The annual
Orange Book Edition Appendices A, B, and C in PDF format are updated
quarterly.

Effective August 18, 2003, patent submissions for publication in the
Orange Book and Docket *95S-0117 need to be submitted on form FDA-3542
which may be downloaded from the FDA Forms List,
http://www.fda.gov/opacom/morechoices/fdaforms/default.html.

The current listing of the Orphan Product Designations and Approvals is
available at http://www.fda.gov/orphan/designat/list.htm.

1.5 REPORT OF COUNTS FOR THE PRESCRIPTION DRUG PRODUCT LIST

DESCRIPTION OF REPORT

This report provides summary counts derived from the product information
in the Prescription Drug Product List and the current Cumulative
Supplement. Products included in the counts are domestically marketed
drug products approved for both safety and effectiveness under section
505 of the Federal Food, Drug, and Cosmetic Act. Excluded are approved
drug products marketed by distributors; those marketed solely abroad; and
those now regarded as medical devices, biologics or foods.

The baseline column (Dec 2008) refers to the products in the Prescription
Drug Product List. For each three-month period, a column of quarterly
data is added which incorporates counts of product activity from the
previous quarter(s) with those in the baseline count.

DEFINITIONS

Drug Product

For this report, a drug product is the representation in the Prescription
Drug Product List of an active moiety (molecular entity and its salts,
esters and derivatives) either as a single ingredient or as a combination
product provided in a specific dosage form and strength for a given route
of administration with approval for marketing by a firm under a
particular generic or trade name.

New Molecular Entity

A new molecular entity is considered an active moiety that has not
previously been approved (either as the parent compound or as a salt,
ester or derivative of the parent compound) in the United States for use
in a drug product either as a single ingredient or as part of a
combination.

REPORT OF COUNTS FOR THE PRESCRIPTION DRUG PRODUCT LIST
COUNTS CUMULATIVE BY QUARTER

CATEGORIES COUNTED DEC 2009 MAR 2010 JUN 2010 SEPT 2010 DEC 2010

DRUG PRODUCTS LISTED
SINGLE SOURCE

13065
2460

(18.8%)

13216
2474

(18.7%)

13445
2466

(18.3%)

MULTISOURCE 10516 10653 10890
(80.5%) (80.6%) (81/0%)

vii

http://www.fda.gov/Drugs/InformationOnDrugs/ucm086229.htm
http://www.fda.gov/Drugs/InformationOnDrugs/ucm129689.htm
http://www.fda.gov/opacom/morechoices/fdaforms/default.html
http://www.fda.gov/orphan/designat/list.htm

 THERAPEUTICALLY 10367 10502 10732
EQUIVALENT

NOT THERAPEUTICALLY

(79.3%)

149

(79.5%)

151

(79.8%)

158
EQUIVALENT
EXCEPTIONS1

(1.1%)
89

(1.1%)
89

(1.2%)
89

NEW MOLECULAR ENTITIES
(0.7%) (0.7%) (0.7%)

APPROVED 3 5 1
NUMBER OF APPLICANTS 718 727 729

1Amino acid-containing products of varying composition (see Introduction, page xx of the
List).

1.6 CUMULATIVE SUPPLEMENT LEGEND

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

The individual product record contains the Therapeutic Equivalence Code,
Reference Listed Drug symbol, applicant holder, strength(s), New Drug
Application number, product number, and approval date. The application
number preceded by “N” is a New Drug Application (NDA or innovator). The
application number preceded by an “A” is an Abbreviated New Drug
Application (ANDA or generic). The last two columns describe the action.
The Action Month is the CS month the action occurred. The OB Action is
the type of change that has occurred.

New ingredient(s), new dosage form; route(s), new trade names, and new
product additions are preceded by >A> during the action month. The change
month is the current CS month; the change code for new approvals is NEWA.
Following months will display the same information without the >A>.

Changes to currently listed products will list two records. The deleted
product record will be proceeded by >D>. The product record change
addition being made will be preceded by >A>. Following months will
display only the >A> record without the >A>. All changes that occur to
the product through the Annual year will be listed. The change month and
change code will document the change.

The change code and description:

NEWA New drug product approval usually in the supplement
month.

CAHN Applicant holder firm name has changed.
CAIN Change. There has been a change in the Ingredient(s) name.

All products will be deleted under the old name and all
products will be added under the changed ingredient(s) name.

CDFR Change. Dosage Form; Route of Administration.
CFTG Change. A first time generic for the innovator product. A

TE Code is added.
CMFD Change. The product is moved from the Discontinued Section

due to a change in marketing status.
CMS1 Change. Miscellaneous addition to list.
CMS2 Change. Miscellaneous deletion from list.
CPOT Change. Potency amount/unit.
CRLD Change. Reference Listed Drug.
CTEC Change. Therapeutic Equivalence Code.
CTNA Change. Trade Name.
DISC Discontinued. The Rx or OTC listed product is not

being marketed and will be moved to the discontinued
section in the next edition.

viii

PRESCRIPTION DRUG PRODUCT LIST - 30TH EDITION

RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-1

ACARBOSE

TABLET; ORAL
ACARBOSE

AB WATSON LABS 25MG A077532 001 May 07, 2008 Jun CAHN

AB 50MG A077532 002 May 07, 2008 Jun CAHN

AB 100MG A077532 003 May 07, 2008 Jun CAHN

ACETAMINOPHEN; ASPIRIN; CODEINE PHOSPHATE

CAPSULE; ORAL
ACETAMINOPHEN, ASPIRIN, AND CODEINE PHOSPHATE
@ MIKART 150MG;180MG;30MG A081096 001 Oct 26, 1990 May DISC

ACETAMINOPHEN; BUTALBITAL

TABLET; ORAL
BUTAPAP

AA MIKART 325MG;50MG A089987 001 Oct 26, 1992 Feb CTEC

PHRENILIN
AA + VALEANT 325MG;50MG A087811 001 Jun 19, 1985 Feb CTEC

ACETAMINOPHEN; BUTALBITAL; CAFFEINE

CAPSULE; ORAL
BUTALBITAL, ACETAMINOPHEN AND CAFFEINE

+ NEXGEN PHARMA 300MG;50MG;40MG A040885 001 Nov 16, 2009 Feb CRLD

AA WEST WARD 500MG;50MG;40MG A040261 001 Oct 28, 1998 Feb CTEC

ESGIC-PLUS
AA + MIKART 500MG;50MG;40MG A040085 001 Mar 28, 1996 Feb CTEC

TABLET; ORAL
BUTALBITAL, ACETAMINOPHEN AND CAFFEINE

AA CONCORD LABS NJ 325MG;50MG;40MG A040864 001 Dec 01, 2008 Feb CTEC

AA 500MG;50MG;40MG A040883 001 Dec 23, 2008 Feb CTEC

AA MALLINCKRODT 325MG;50MG;40MG A087804 001 Jan 24, 1985 Feb CTEC

AA MIKART 325MG;50MG;40MG A089175 001 Jan 21, 1987 Feb CTEC

AA VINTAGE PHARMS 325MG;50MG;40MG A040511 001 Aug 27, 2003 Feb CTEC

AA

AA

500MG;50MG;40MG

WATSON LABS 500MG;50MG;40MG

A040513

A040267

001

001

Aug 25, 2003

Jul 30, 1998

Feb

Feb

CTEC

CTEC

AA WEST WARD 325MG;50MG;40MG A089718 001 Jun 12, 1995 Feb CTEC

AA 500MG;50MG;40MG A040336 001 Aug 18, 1999 Feb CTEC

ESGIC-PLUS
AA + MIKART 500MG;50MG;40MG A089451 001 May 23, 1988 Feb CTEC

FIORICET
AA + WATSON PHARMS 325MG;50MG;40MG A088616 001 Nov 09, 1984 Feb CTEC

ACETAMINOPHEN; HYDROCODONE BITARTRATE

SOLUTION; ORAL
HYDROCODONE BITARTRATE AND ACETAMINOPHEN

+ MIKART 300MG/15ML;10MG/15ML A040881 001 Feb 25, 2010 Feb NEWA

TABLET; ORAL
HYDROCODONE BITARTRATE AND ACETAMINOPHEN

MIKART 325MG;2.5MG A040846 001 Jun 09, 2010 May NEWA

650MG;5MG A040849 001 Jun 09, 2010 May NEWA

@ SANDOZ 500MG;5MG A040149 001 Jan 27, 1997 Jul DISC

@ 750MG;7.5MG A040149 002 Jan 27, 1997 Jul DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-2

ACETAMINOPHEN; PENTAZOCINE HYDROCHLORIDE

TABLET; ORAL
ACETAMINOPHEN AND PENTAZOCINE HYDROCHLORIDE

AB + WATSON LABS

TALACEN

650MG;EQ 25MG BASE A074699 001 Mar 24, 2000 Feb CRLD

@ SANOFI AVENTIS US 650MG;EQ 25MG BASE N018458 001 Sep 23, 1982 Feb DISC

ACITRETIN

CAPSULE; ORAL
SORIATANE

STIEFEL LABS INC 17.5MG

22.5MG

N019821

N019821

003

004

Aug 06, 2009

Aug 06, 2009

Jan

Jan

NEWA

NEWA

ACYCLOVIR

CAPSULE; ORAL
ACYCLOVIR

AB

@ IVAX SUB TEVA PHARMS

MYLAN

TABLET; ORAL
ACYCLOVIR

200MG

200MG

A074674

A074727

001

001

Apr 22, 1997

Apr 22, 1997

Apr

Mar

DISC

CMFD

AB

AB

@ IVAX SUB TEVA PHARMS

@

MYLAN

400MG

800MG

400MG

800MG

A074836

A074836

A075211

A075211

001

002

001

002

Apr 22, 1997

Apr 22, 1997

Sep 28, 1998

Sep 28, 1998

Apr

Apr

Mar

Mar

DISC

DISC

CMFD

CMFD

ACYCLOVIR; HYDROCORTISONE

CREAM; TOPICAL
ACYCLOVIR AND HYDROCORTISONE

+ MEDA PHARMS 5%;1% N022436 001 Jul 31, 2009 Jul CAHN

ADAPALENE

CREAM; TOPICAL
ADAPALENE

AB NYCOMED US

DIFFERIN

0.1% A090824 001 Jun 30, 2010 Jun NEWA

AB + GALDERMA LABS LP

GEL; TOPICAL
ADAPALENE

0.1% N020748 001 May 26, 2000 Jun CFTG

AB

AB

GLENMARK GENERICS

PLIVA HRVATSKA DOO

DIFFERIN

0.1%

0.1%

A091314

A090962

001

001

Jul 01, 2010

Jun 02, 2010

Jun

May

NEWA

NEWA

AB + GALDERMA LABS LP

LOTION; TOPICAL
DIFFERIN

0.1% N020380 001 May 31, 1996 May CFTG

+ GALDERMA R AND D 0.1% N022502 001 Mar 17, 2010 Mar NEWA

ALBENDAZOLE

TABLET; ORAL
ALBENZA

+ GLAXOSMITHKLINE LLC 200MG N020666 001 Jun 11, 1996 Jun CAHN

ALBUTEROL SULFATE

SOLUTION; INHALATION
ALBUTEROL SULFATE

AN APOTEX INC EQ 0.021% BASE A078623 001 Apr 05, 2010 Mar NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-3

SOLUTION; INHALATION
ALBUTEROL SULFATE

AN

AN

APOTEX INC

NEPHRON

SYRUP; ORAL
ALBUTEROL SULFATE

EQ 0.042% BASE

EQ 0.021% BASE

A078623

A076355

002

002

Apr 05, 2010

Mar 31, 2010

Mar

Mar

NEWA

NEWA

AA AMNEAL PHARMS EQ 2MG BASE/5ML A079241 001 May 12, 2010 May NEWA

ALBUTEROL SULFATE; IPRATROPIUM BROMIDE

SOLUTION; INHALATION
ALBUTEROL SULFATE AND IPRATROPIUM BROMIDE

>D>

>A>

AN

AN

COBALT LABS INC

WATSON LABS

EQ 0.083% BASE;0.017%

EQ 0.083% BASE;0.017%

A077063

A077063

001

001

Dec 31, 2007

Dec 31, 2007

Aug

Aug

CAHN

CAHN

ALCAFTADINE

SOLUTION/DROPS; OPHTHALMIC
LASTACAFT

+ VISTAKON PHARMS LLC 0.25% N022134 001 Jul 28, 2010 Jul NEWA

ALCLOMETASONE DIPROPIONATE

CREAM; TOPICAL
ACLOVATE

AB + NYCOMED US 0.05% N018707 001 Dec 14, 1982 May CAHN

ALENDRONATE SODIUM

TABLET; ORAL
ALENDRONATE SODIUM

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

CADISTA PHARMS

SUN PHARMA GLOBAL

WATSON LABS

EQ 5MG BASE

EQ 10MG BASE

EQ 35MG BASE

EQ 70MG BASE

EQ 5MG BASE

EQ 10MG BASE

EQ 35MG BASE

EQ 70MG BASE

EQ 35MG BASE

EQ 40MG BASE

EQ 70MG BASE

A090557

A090557

A090557

A090557

A090022

A090022

A090022

A090022

A076984

A076984

A076984

001

002

003

004

001

002

003

004

001

002

003

Feb 18, 2010

Feb 18, 2010

Feb 18, 2010

Feb 18, 2010

Sep 10, 2008

Sep 10, 2008

Sep 10, 2008

Sep 10, 2008

Aug 04, 2008

Aug 04, 2008

Aug 04, 2008

Jan

Jan

Jan

Jan

Jun

Jun

Jun

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

>A> ALISKIREN HEMIFUMARATE; AMLODIPINE BESYLATE

>A>
>A>

TABLET; ORAL
TEKAMLO

>A>

>A>

>A>

>A> +

NOVARTIS EQ 150MG BASE;EQ 5MG BASE

EQ 150MG BASE;EQ 10MG BASE

EQ 300MG BASE;EQ 5MG BASE

EQ 300MG BASE;EQ 10MG BASE

N022545

N022545

N022545

N022545

001

002

003

004

Aug 26, 2010

Aug 26, 2010

Aug 26, 2010

Aug 26, 2010

Aug

Aug

Aug

Aug

NEWA

NEWA

NEWA

NEWA

ALPRAZOLAM

TABLET; ORAL
ALPRAZOLAM

AB

AB

AB

AB

SUN PHARMA GLOBAL 0.25MG

0.5MG

1MG

2MG

A090082

A090082

A090082

A090082

001

002

003

004

Jun 17, 2010

Jun 17, 2010

Jun 17, 2010

Jun 17, 2010

May

May

May

May

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-4

TABLET, EXTENDED RELEASE; ORAL
ALPRAZOLAM

AB

AB

AB

AB

WATSON LABS FLORIDA 0.5MG

1MG

2MG

3MG

TABLET, ORALLY DISINTEGRATING; ORAL
ALPRAZOLAM

A077198

A077198

A077198

A077198

001

002

003

004

May 13, 2010

May 13, 2010

May 13, 2010

May 13, 2010

May

May

May

May

NEWA

NEWA

NEWA

NEWA

AB

AB

AB

AB

ACTAVIS ELIZABETH 0.25MG

0.5MG

1MG

2MG

A078561

A078561

A078561

A078561

001

002

003

004

Mar 16, 2010

Mar 16, 2010

Mar 16, 2010

Mar 16, 2010

Feb

Feb

Feb

Feb

NEWA

NEWA

NEWA

NEWA

AMANTADINE HYDROCHLORIDE

TABLET; ORAL
AMANTADINE HYDROCHLORIDE

+ USL PHARMA

SYMMETREL

100MG A076186 001 Dec 16, 2002 May CRLD

@ ENDO PHARMS 100MG N018101 001 May DISC

AMIFOSTINE

INJECTABLE; INJECTION
AMIFOSTINE

AP SUN PHARMA GLOBAL 500MG/VIAL A077126 001 Mar 14, 2008 Jun CAHN

AMIODARONE HYDROCHLORIDE

INJECTABLE; INJECTION
AMIODARONE HYDROCHLORIDE

AP + CLARIS LIFESCIENCES 50MG/ML A076394 001 Apr 25, 2003 Jun CAHN

AMLODIPINE BESYLATE

TABLET; ORAL
AMLODIPINE BESYLATE

>D>

>A>

>D>

>A>

>D>

>A>

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

@

@

@

SYNTHON PHARMS

VINTAGE

WATSON LABS

WORLD GEN

EQ 2.5MG BASE

EQ 2.5MG BASE

EQ 5MG BASE

EQ 5MG BASE

EQ 10MG BASE

EQ 10MG BASE

EQ 2.5MG BASE

EQ 5MG BASE

EQ 10MG BASE

EQ 2.5MG BASE

EQ 5MG BASE

EQ 10MG BASE

EQ 2.5MG BASE

EQ 5MG BASE

EQ 10MG BASE

A077080

A077080

A077080

A077080

A077080

A077080

A078414

A078414

A078414

A077671

A077671

A077671

A077516

A077516

A077516

001

001

002

002

003

003

001

002

003

001

002

003

001

002

003

Jun 27, 2007

Jun 27, 2007

Jun 27, 2007

Jun 27, 2007

Jun 27, 2007

Jun 27, 2007

Apr 07, 2010

Apr 07, 2010

Apr 07, 2010

Jul 19, 2007

Jul 19, 2007

Jul 19, 2007

Jul 11, 2007

Jul 11, 2007

Jul 11, 2007

Aug

Aug

Aug

Aug

Aug

Aug

Mar

Mar

Mar

Jun

Jun

Jun

Mar

Mar

Mar

DISC

DISC

DISC

DISC

DISC

DISC

NEWA

NEWA

NEWA

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

AMLODIPINE BESYLATE; BENAZEPRIL HYDROCHLORIDE

CAPSULE; ORAL
AMLODIPINE BESYLATE AND BENAZEPRIL HYDROCHLORIDE

AB

AB

AB

AB

DR REDDYS LABS INC EQ 2.5MG BASE;10MG

EQ 5MG BASE;10MG

EQ 5MG BASE;20MG

EQ 10MG BASE;20MG

A077183

A077183

A077183

A077183

001

002

003

004

Apr 15, 2010

Apr 15, 2010

Apr 15, 2010

Apr 15, 2010

Mar

Mar

Mar

Mar

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-5

CAPSULE; ORAL
AMLODIPINE BESYLATE AND BENAZEPRIL HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

LUPIN PHARMS

MYLAN

PAR PHARM

EQ 2.5MG BASE;10MG

EQ 5MG BASE;10MG

EQ 5MG BASE;20MG

EQ 10MG BASE;20MG

EQ 2.5MG BASE;10MG

EQ 5MG BASE;10MG

EQ 5MG BASE;20MG

EQ 10MG BASE;20MG

EQ 2.5MG BASE;10MG

EQ 5MG BASE;10MG

EQ 5MG BASE;20MG

EQ 5MG BASE;40MG

EQ 10MG BASE;20MG

EQ 10MG BASE;40MG

A078466

A078466

A078466

A078466

A077375

A077375

A077375

A077375

A078381

A078381

A078381

A078381

A078381

A078381

001

002

003

004

001

002

003

004

001

002

003

005

004

006

Feb 05, 2010

Feb 05, 2010

Feb 05, 2010

Feb 05, 2010

May 21, 2010

May 21, 2010

May 21, 2010

May 21, 2010

Jul 29, 2010

Jul 29, 2010

Jul 29, 2010

Jul 29, 2010

Jul 29, 2010

Jul 29, 2010

Jan

Jan

Jan

Jan

May

May

May

May

Jul

Jul

Jul

Jul

Jul

Jul

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL

TABLET; ORAL
TRIBENZOR

+

DAIICHI SANKYO EQ 5MG BASE;12.5MG;20MG

EQ 5MG BASE;12.5MG;40MG

EQ 5MG BASE;25MG;40MG

EQ 10MG BASE;12.5MG;40MG

EQ 10MG BASE;25MG;40MG

N200175

N200175

N200175

N200175

N200175

001

002

003

004

005

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul

Jul

Jul

Jul

Jul

NEWA

NEWA

NEWA

NEWA

NEWA

>A> AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; VALSARTAN

>A>
>A>

TABLET; ORAL
EXFORGE HCT

>A>

>A>

>A>

>A>

>A> +

NOVARTIS 5MG;12.5MG;160MG

5MG;25MG;160MG

10MG;12.5MG;160MG

10MG;25MG;160MG

10MG;25MG;320MG

N022314

N022314

N022314

N022314

N022314

001

002

003

004

005

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Aug

Aug

Aug

Aug

Aug

CAIN

CAIN

CAIN

CAIN

CAIN

>D> AMLODIPINE; HYDROCHLOROTHIAZIDE; VALSARTAN

>D>
>D>

TABLET; ORAL
EXFORGE HCT

>D>

>D>

>D>

>D>

>D> +

NOVARTIS 5MG;12.5MG;160MG

5MG;25MG;160MG

10MG;12.5MG;160MG

10MG;25MG;160MG

10MG;25MG;320MG

N022314

N022314

N022314

N022314

N022314

001

002

003

004

005

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Aug

Aug

Aug

Aug

Aug

CAIN

CAIN

CAIN

CAIN

CAIN

AMOXICILLIN

FOR SUSPENSION; ORAL
TRIMOX
@ APOTHECON

@

@

@

@

TABLET, CHEWABLE; ORAL
AMOXICILLIN

50MG/ML

125MG/5ML

125MG/5ML

250MG/5ML

250MG/5ML

A061886

A061886

A062885

A062885

A061886

001

002

001

002

003

Mar 08, 1988

Mar 08, 1988

Feb

Feb

Feb

Feb

Feb

DISC

DISC

DISC

DISC

DISC

>D>

>A>

AB

AB +

TEVA 250MG

250MG

A064013

A064013

001

001

Dec 22, 1992

Dec 22, 1992

Aug

Aug

CRLD

CRLD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-6

TABLET, EXTENDED RELEASE; ORAL
MOXATAG

>D>

>A>

+

+

MIDDLEBROOK PHARMS

VICTORY PHARMA

775MG

775MG

N050813

N050813

001

001

Jan 23, 2008

Jan 23, 2008

Aug

Aug

CAHN

CAHN

AMOXICILLIN; CLAVULANATE POTASSIUM

FOR SUSPENSION; ORAL
AUGMENTIN '125'

AB GLAXOSMITHKLINE

AUGMENTIN '250'

125MG/5ML;EQ 31.25MG BASE/5ML N050575 001 Aug 06, 1984 Feb CMFD

AB

AB

+ GLAXOSMITHKLINE

TABLET; ORAL
AUGMENTIN '250'

250MG/5ML;EQ 62.5MG BASE/5ML

250MG/5ML;EQ 62.5MG BASE/5ML

N050575

N050575

002

002

Aug 06, 1984

Aug 06, 1984

Jun

Feb

CRLD

CMFD

AB GLAXOSMITHKLINE

AUGMENTIN '500'

250MG;EQ 125MG BASE N050564 001 Aug 06, 1984 Feb CMFD

AB GLAXOSMITHKLINE

AUGMENTIN '875'

500MG;EQ 125MG BASE N050564 002 Aug 06, 1984 Feb CMFD

AB GLAXOSMITHKLINE 875MG;EQ 125MG BASE

TABLET, EXTENDED RELEASE; ORAL
AMOXICILLIN AND CLAVULANATE POTASSIUM

N050720 001 Feb 13, 1996 Feb CMFD

AB SANDOZ

AUGMENTIN XR

1GM;EQ 62.5MG BASE A090227 001 Apr 21, 2010 Apr NEWA

AB

AB

+ GLAXOSMITHKLINE 1GM;EQ 62.5MG BASE

1GM;EQ 62.5MG BASE

N050785

N050785

001

001

Sep 25, 2002

Sep 25, 2002

Jul

Feb

CRLD

CMFD

AMPHOTERICIN B

INJECTABLE, LIPID COMPLEX; INJECTION
ABELCET

+ SIGMA TAU 5MG/ML N050724 001 Nov 20, 1995 Feb CAHN

AMPICILLIN SODIUM

INJECTABLE; INJECTION
AMPICILLIN SODIUM

>A>

>A>

>A>

>A>

>A>

>A>

AP

AP

AP

AP

AP

AP

AP

AUROBINDO PHARMA

HANFORD GC

EQ 125MG BASE/VIAL

EQ 250MG BASE/VIAL

EQ 500MG BASE/VIAL

EQ 1GM BASE/VIAL

EQ 2GM BASE/VIAL

EQ 10GM BASE/VIAL

EQ 250MG BASE/VIAL

A065499

A065499

A065499

A065499

A065499

A065493

A063145

001

002

003

004

005

001

001

Aug 17, 2010

Aug 17, 2010

Aug 17, 2010

Aug 17, 2010

Aug 17, 2010

Aug 17, 2010

Apr 15, 1993

Aug

Aug

Aug

Aug

Aug

Aug

Jun

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

CMFD

AMPICILLIN SODIUM; SULBACTAM SODIUM

INJECTABLE; INJECTION
AMPICILLIN AND SULBACTAM

AP

AP

BIONICHE PHARMA EQ 1GM BASE/VIAL;EQ 500MG
BASE/VIAL
EQ 2GM BASE/VIAL;EQ 1GM BASE/VIAL

A065316

A065316

001

002

Jun 29, 2007

Jun 29, 2007

Mar

Mar

CAHN

CAHN

ANASTROZOLE

TABLET; ORAL
ANASTROZOLE

AB

AB

AB

AB

ACCORD HLTHCARE INC

DR REDDYS LABS LTD

FRESENIUS KABI ONCOL

MYLAN

1MG

1MG

1MG

1MG

A090568

A090732

A090088

A091051

001

001

001

001

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-7

TABLET; ORAL
ANASTROZOLE

AB

AB

AB

AB

AB

AB

AB

AB

AB

NATCO PHARMA LTD

ROXANE

SANDOZ

STASON PHARMS

SYNTHON PHARMS

TEVA PHARMS

THREE RIVERS PHARMS

WATSON LABS

ZYDUS PHARMS USA INC

ARIMIDEX

1MG

1MG

1MG

1MG

1MG

1MG

1MG

1MG

1MG

A079220

A078485

A079007

A078944

A078322

A078058

A091164

A078984

A078921

001

001

001

001

001

001

001

001

001

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun

Jun

Jun

Jun

Jun

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

AB + ASTRAZENECA 1MG N020541 001 Dec 27, 1995 Jun CFTG

APOMORPHINE HYDROCHLORIDE

INJECTABLE; SUBCUTANEOUS
APOKYN

+

@ IPSEN BIOPHARM LTD 20MG/2ML (10MG/ML)

30MG/3ML (10MG/ML)

N021264

N021264

001

002

Apr 20, 2004

Apr 20, 2004

May

May

CAHN

CAHN

ARMODAFINIL

TABLET; ORAL
NUVIGIL
@ CEPHALON

@

100MG

200MG

N021875

N021875

002

005

Mar 26, 2009

Mar 26, 2009

Feb

Feb

DISC

DISC

ARTEMETHER; LUMEFANTRINE

TABLET; ORAL
COARTEM

+ NOVARTIS 20MG;120MG N022268 001 Apr 07, 2009 Mar CRLD

ARTICAINE HYDROCHLORIDE; EPINEPHRINE BITARTRATE

INJECTABLE; INJECTION
ARTICAINE HYDROCHLORIDE AND EPINEPHRINE BITARTRATE

AP HOSPIRA 4%;EQ 0.017MG BASE/1.7ML (4%;EQ
0.01MG BASE/ML)

ARTICAINE HYDROCHLORIDE WITH EPINEPHRINE

A079138 001 Jun 18, 2010 Jun NEWA

+

PIERREL

SEPTOCAINE

4%;EQ 0.009MG BASE/1.8ML (EQ
0.005MG BASE/ML)
4%;EQ 0.018MG BASE/1.8ML (EQ
0.01MG BASE/ML)

N022466

N022466

001

002

Feb 26, 2010

Feb 26, 2010

Feb

Feb

NEWA

NEWA

AP + DEPROCO 4%;EQ 0.017MG BASE/1.7ML (4%;EQ
0.01MG BASE/ML)

N020971 001 Apr 03, 2000 Jun CFTG

ASPIRIN; BUTALBITAL; CAFFEINE

CAPSULE; ORAL
FIORINAL

AA + WATSON PHARMS

LANORINAL

325MG;50MG;40MG N017534 005 Apr 16, 1986 Feb CTEC

AA

AA

AA

LANNETT 325MG;50MG;40MG

TABLET; ORAL
BUTALBITAL, ASPIRIN AND CAFFEINE

ACTAVIS ELIZABETH 325MG;50MG;40MG

+ WEST WARD 325MG;50MG;40MG

A086996

A086710

A086162

002

002

002

Oct 11, 1985

Aug 23, 1983

Feb 16, 1984

Feb

Feb

Feb

CTEC

CTEC

CTEC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-8

ASPIRIN; CARISOPRODOL

TABLET; ORAL
CARISOPRODOL AND ASPIRIN

>A>

>D>

AB

AB

HERITAGE PHARMS INC

PAR PHARM

325MG;200MG

325MG;200MG

A089594

A089594

001

001

Mar 31, 1989

Mar 31, 1989

Aug

Aug

CAHN

CAHN

ASPIRIN; METHOCARBAMOL

TABLET; ORAL
METHOCARBAMOL AND ASPIRIN

+

@ IVAX SUB TEVA PHARMS 325MG;400MG

STEVENS J 325MG;400MG

A087211

A081145

001

001

Dec 22, 1982

Jan 31, 1995

Apr

Apr

DISC

CRLD

ASPIRIN; OXYCODONE HYDROCHLORIDE; OXYCODONE TEREPHTHALATE

TABLET; ORAL
OXYCODONE AND ASPIRIN

WATSON LABS

PERCODAN

325MG;4.5MG;0.38MG A040255 001 Feb 27, 1998 May CRLD

@ ENDO PHARMS 325MG;4.5MG;0.38MG N007337 006 May DISC

ATOMOXETINE HYDROCHLORIDE

>A>
CAPSULE; ORAL

ATOMOXETINE HYDROCHLORIDE
>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

>A>

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

ACTAVIS ELIZABETH

AUROBINDO PHARM

MYLAN

SANDOZ

SUN PHARMA GLOBAL

10MG

18MG

25MG

40MG

60MG

80MG

100MG

10MG

18MG

25MG

40MG

60MG

80MG

100MG

10MG

18MG

25MG

40MG

60MG

80MG

100MG

10MG

18MG

25MG

40MG

60MG

80MG

100MG

10MG

18MG

25MG

40MG

60MG

A078940

A078940

A078940

A078940

A078940

A078940

A078940

A079016

A079016

A079016

A079016

A079016

A079016

A079016

A079021

A079021

A079021

A079021

A079021

A079021

A079021

A079018

A079018

A079018

A079018

A079018

A079018

A079018

A079020

A079020

A079020

A079020

A079020

001

002

003

004

005

006

007

001

002

003

004

005

006

007

001

002

003

004

005

006

007

001

002

003

004

005

006

007

001

002

003

004

005

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-9

>A>
CAPSULE; ORAL

ATOMOXETINE HYDROCHLORIDE
>A>

>A>

AB

AB

SUN PHARMA GLOBAL

STRATTERA

80MG

100MG

A079020

A079020

006

007

Aug 30, 2010

Aug 30, 2010

Aug

Aug

NEWA

NEWA

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

AB

AB

AB

AB

AB

AB

AB

+

+

LILLY 10MG

10MG

18MG

18MG

25MG

25MG

40MG

40MG

60MG

60MG

80MG

80MG

100MG

100MG

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

N021411

002

002

003

003

004

004

005

005

006

006

007

007

008

008

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Nov 26, 2002

Feb 14, 2005

Feb 14, 2005

Feb 14, 2005

Feb 14, 2005

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

ATOVAQUONE

SUSPENSION; ORAL
MEPRON

+ GLAXOSMITHKLINE LLC

TABLET; ORAL
MEPRON

750MG/5ML N020500 001 Feb 08, 1995 Jun CAHN

@ GLAXOSMITHKLINE LLC 250MG N020259 001 Nov 25, 1992 Jun CAHN

ATOVAQUONE; PROGUANIL HYDROCHLORIDE

TABLET; ORAL
MALARONE PEDIATRIC

GLAXOSMITHKLINE 62.5MG;25MG N021078 002 Jul 14, 2000 Apr CRLD

AZELASTINE HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC
AZELASTINE HYDROCHLORIDE

>D>

>A> AT

@ SUN PHARMA GLOBAL

@

0.05%

0.05%

0.05%

A078738

A078738

A078738

001

001

001

Jun 21, 2010

Jun 21, 2010

Jun 21, 2010

Aug

Aug

Jun

CMFD

CMFD

DISC

SPRAY, METERED; NASAL
ASTELIN

AB + MEDA PHARMS EQ 0.125MG BASE/SPRAY

AZELASTINE HYDROCHLORIDE

N020114 001 Nov 01, 1996 Jan CTEC

AB APOTEX INC EQ 0.125MG BASE/SPRAY A077954 001 Apr 30, 2009 Jan CMFD

AZITHROMYCIN

INJECTABLE; INJECTION
AZITHROMYCIN

AP

AP

AP

GENERAMEDIX

GLAND PHARMA LTD

EQ 500MG BASE/VIAL

EQ 500MG BASE/VIAL

EQ 500MG BASE/VIAL

A065501

A065501

A065501

001

001

001

Nov 09, 2009

Nov 09, 2009

Nov 09, 2009

Mar

May

Feb

CAHN

CAHN

CAHN

AZTREONAM

FOR SOLUTION; INHALATION
CAYSTON

+ GILEAD 75MG/VIAL N050814 001 Feb 22, 2010 Feb NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-10

AP

AP

AP

AP

INJECTABLE; INJECTION
AZACTAM

+ BRISTOL MYERS SQUIBB 1GM/VIAL

+ 2GM/VIAL

AZTREONAM
APP PHARMS 500MG/VIAL

1GM/VIAL

2GM/VIAL

N050580

N050580

A065439

A065439

A065439

002

003

001

002

003

Dec 31, 1986

Dec 31, 1986

Jun 18, 2010

Jun 18, 2010

Jun 18, 2010

Jun

Jun

Jun

Jun

Jun

CFTG

CFTG

NEWA

NEWA

NEWA

BACITRACIN

AP

INJECTABLE; INJECTION
BACITRACIN

SAGENT PHARMS 50,000 UNITS/VIAL A090211 001 May 11, 2010 May NEWA

BACLOFEN

AB

AB

TABLET; ORAL
BACLOFEN

MATRIX LABS LTD 10MG

20MG

TABLET, ORALLY DISINTEGRATING; ORAL
KEMSTRO
@ SCHWARZ PHARMA 10MG

@ 20MG

A090334

A090334

N021589

N021589

001

002

001

002

Feb 18, 2010

Feb 18, 2010

Oct 30, 2003

Oct 30, 2003

Jan

Jan

Jan

Jan

NEWA

NEWA

DISC

DISC

BECLOMETHASONE DIPROPIONATE

AEROSOL, METERED; INHALATION
QVAR 40

+ TEVA BRANDED PHARM 0.04MG/INH

QVAR 80
+ TEVA BRANDED PHARM 0.08MG/INH

N020911

N020911

002

001

Sep 15, 2000

Sep 15, 2000

Feb

Feb

CAHN

CAHN

BENAZEPRIL HYDROCHLORIDE

AB

AB

AB

AB

TABLET; ORAL
BENAZEPRIL HYDROCHLORIDE

HUAHAI US INC 5MG

10MG

20MG

40MG

A076118

A076118

A076118

A076118

001

002

003

004

Feb 11, 2004

Feb 11, 2004

Feb 11, 2004

Feb 11, 2004

Mar

Mar

Mar

Mar

CAHN

CAHN

CAHN

CAHN

>D>

>A>

>D>

>A>

AB

BT

AB

BT

BENZOYL PEROXIDE; CLINDAMYCIN PHOSPHATE

GEL; TOPICAL
BENZACLIN
@ SANOFI AVENTIS US 5%;EQ 1% BASE

5%;EQ 1% BASE

@ 5%;EQ 1% BASE

CLINDAMYCIN PHOSPHATE AND BENZOYL PEROXIDE
DOW PHARM SCIENCES 5%;EQ 1% BASE

5%;EQ 1% BASE

5%;EQ 1% BASE

N050756

N050756

N050756

A065443

A065443

A065443

001

001

001

001

001

001

Dec 21, 2000

Dec 21, 2000

Dec 21, 2000

Aug 11, 2009

Aug 11, 2009

Aug 11, 2009

Aug

Aug

Jul

Aug

Aug

Jul

CMFD

CMFD

DISC

CTEC

CTEC

CTEC

BENZPHETAMINE HYDROCHLORIDE

>A>

>A>

AA

AA

AA

TABLET; ORAL
BENZPHETAMINE HYDROCHLORIDE

KVK TECH 50MG

MIKART 25MG

50MG

A090968

A090473

A090473

001

001

002

Jul 20, 2010

Sep 15, 2010

Sep 15, 2010

Jul

Aug

Aug

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-11

BENZTROPINE MESYLATE

INJECTABLE; INJECTION
BENZTROPINE MESYLATE

AP PHARMAFORCE 1MG/ML A091152 001 Mar 29, 2010 Mar NEWA

TABLET; ORAL
BENZTROPINE MESYLATE

AA INVAGEN PHARMS 0.5MG A090294 001 Mar 29, 2010 Mar NEWA

AA 1MG A090294 002 Mar 29, 2010 Mar NEWA

AA 2MG A090294 003 Mar 29, 2010 Mar NEWA

AA + LANNETT 0.5MG A088877 001 Apr 11, 1985 Feb CAHN

AA + 1MG A088894 001 Apr 11, 1985 Feb CAHN

AA + 2MG A088895 001 Apr 11, 1985 Feb CAHN

BETAMETHASONE ACETATE; BETAMETHASONE SODIUM PHOSPHATE

INJECTABLE; INJECTION
BETAMETHASONE ACETATE AND BETAMETHASONE SODIUM PHOSPHATE

AB LUITPOLD 3MG/ML;EQ 3MG BASE/ML A090747 001 Jul 31, 2009 Mar CAHN

BETAXOLOL HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC
BETAXOLOL HYDROCHLORIDE

AT AKORN EQ 0.5% BASE A075386 001 Jun 30, 2000 Jan CTNA

AT NOVEX EQ 0.5% BASE	 A075446 001 Sep 28, 2000 Jan CTNA

AT WOCKHARDT EQ 0.5% BASE	 A078694 001 Nov 16, 2009 Jan CAIN

TABLET; ORAL
BETAXOLOL HYDROCHLORIDE

AB EPIC PHARMA 10MG A075541 001 Oct 22, 1999 May CAHN

AB + 20MG A075541 002 Oct 22, 1999 May CAHN

AB MIKAH PHARMA 10MG A075541 001 Oct 22, 1999 Feb CAHN

AB + 20MG A075541 002 Oct 22, 1999 Feb CAHN

BETHANECHOL CHLORIDE

TABLET; ORAL
BETHANECHOL CHLORIDE

AA EMCURE USA 5MG A091256 001 May 04, 2010 Apr NEWA

AA 10MG A091256 002 May 04, 2010 Apr NEWA

AA 25MG A091256 003 May 04, 2010 Apr NEWA

AA 50MG A091256 004 May 04, 2010 Apr NEWA

BICALUTAMIDE

TABLET; ORAL
BICALUTAMIDE

AB FRESENIUS KABI ONCOL 50MG A079045 001 May 13, 2010 May NEWA

BIMATOPROST

>A> SOLUTION/DROPS; OPHTHALMIC
>A> LUMIGAN
>A> + ALLERGAN 0.01% N022184 001 Aug 31, 2010 Aug NEWA

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

TABLET, DELAYED RELEASE, FOR SOLUTION; ORAL

HALFLYTELY

+	 BRAINTREE 5MG,N/A;N/A,210GM;N/A,0.74GM;N/A, N021551 003 Jul 16, 2010 Jul NEWA
2.86GM;N/A,5.6GM

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-12

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

TABLET, DELAYED RELEASE, FOR SOLUTION; ORAL
>D> HALFLYTELY
>A> @ BRAINTREE N/A,2MG,3MG,N/A,N/A;3MG,2MG,2MG,1 N021551 002 Sep 24, 2007 Aug DISC

MG,N/A

BISOPROLOL FUMARATE; HYDROCHLOROTHIAZIDE

TABLET; ORAL
BISOPROLOL FUMARATE AND HYDROCHLOROTHIAZIDE

AB UNICHEM 2.5MG;6.25MG A079106 001 Jul 28, 2010 Jul NEWA

AB 5MG;6.25MG A079106 002 Jul 28, 2010 Jul NEWA

AB 10MG;6.25MG A079106 003 Jul 28, 2010 Jul NEWA

BLEOMYCIN SULFATE

INJECTABLE; INJECTION
BLENOXANE
@ BRISTOL MYERS SQUIBB EQ 15 UNITS BASE/VIAL N050443 001 Jul DISC

@ EQ 30 UNITS BASE/VIAL N050443 002 Sep 07, 1995 Jul DISC

BLEOMYCIN SULFATE
>D> AP APP PHARMS EQ 15 UNITS BASE/VIAL A065185 001 Jan 28, 2008 Aug CRLD

>A> AP + EQ 15 UNITS BASE/VIAL A065185 001 Jan 28, 2008 Aug CRLD

>D> AP EQ 30 UNITS BASE/VIAL A065185 002 Jan 28, 2008 Aug CRLD

>A> AP + EQ 30 UNITS BASE/VIAL A065185 002 Jan 28, 2008 Aug CRLD

BROMPHENIRAMINE MALEATE; DEXTROMETHORPHAN HYDROBROMIDE; PSEUDOEPHEDRINE HYDROCHLORIDE

SYRUP; ORAL
BROMFED-DM

>D> @ WOCKHARDT 2MG/5ML;10MG/5ML;30MG/5ML A088811 001 Jun 07, 1985 Aug CMFD

>A> + 2MG/5ML;10MG/5ML;30MG/5ML A088811 001 Jun 07, 1985 Aug CMFD

@ 2MG/5ML;10MG/5ML;30MG/5ML A088811 001 Jun 07, 1985 Jul DISC

BUPIVACAINE HYDROCHLORIDE; EPINEPHRINE

INJECTABLE; INJECTION
BUPIVACAINE HYDROCHLORIDE AND EPINEPHRINE

AP HOSPIRA 0.5%;0.005MG/ML A071170 001 Jun 16, 1988 Mar CMFD

AP + 0.5%;0.005MG/ML A071168 001 Jun 16, 1988 Mar CTEC

BUPRENORPHINE

FILM, EXTENDED RELEASE; TRANSDERMAL
BUTRANS

PURDUE PHARMA LP 5MCG/HR N021306 001 Jun 30, 2010 Jun NEWA

10MCG/HR N021306 002 Jun 30, 2010 Jun NEWA

+ 20MCG/HR N021306 003 Jun 30, 2010 Jun NEWA

BUPRENORPHINE HYDROCHLORIDE

TABLET; SUBLINGUAL
BUPRENORPHINE HYDROCHLORIDE

AB BARR EQ 2MG BASE A090360 001 May 07, 2010 Apr NEWA

AB EQ 8MG BASE A090360 002 May 07, 2010 Apr NEWA

BUPRENORPHINE; NALOXONE

>A> FILM; SUBLINGUAL
>A> SUBOXONE
>A> RECKITT BENCKISER 2MG;0.5MG N022410 001 Aug 30, 2010 Aug NEWA

>A> + 8MG;2MG N022410 002 Aug 30, 2010 Aug NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-13

BUPROPION HYDROBROMIDE

TABLET, EXTENDED RELEASE; ORAL
APLENZIN

+

BIOVAIL LABS INTL 174MG

348MG

N022108

N022108

001

002

Apr 23, 2008

Apr 23, 2008

Jul

Jul

CRLD

CRLD

BUPROPION HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
BUPROPION HYDROCHLORIDE

AB1 ACTAVIS 100MG A077455 001 Jul 19, 2010 Jul NEWA

AB1 200MG A077455 003 Jul 19, 2010 Jul NEWA

AB1 MYLAN 100MG A090325 001 Apr 08, 2010 Mar NEWA

AB3 150MG A090942 001 Jul 14, 2010 Jul NEWA

AB2

AB1

150MG

150MG

A090941

A090325

001

002

May 03, 2010

Apr 08, 2010

Apr

Mar

NEWA

NEWA

AB1 200MG A090325 003 Apr 08, 2010 Mar NEWA

AB3 300MG A090942 002 Jul 14, 2010 Jul NEWA

AB1

AB1

SUN PHARMA GLOBAL 100MG

150MG

A078866

A078866

001

002

Apr 06, 2010

Apr 06, 2010

Mar

Mar

NEWA

NEWA

AB1 200MG A078866 003 Apr 06, 2010 Mar NEWA

WELLBUTRIN SR
@ GLAXOSMITHKLINE 50MG N020358 001 Oct 04, 1996 Jul DISC

BUSPIRONE HYDROCHLORIDE

TABLET; ORAL
BUSPAR
@ BRISTOL MYERS SQUIBB 10MG N018731 002 Sep 29, 1986 Mar DISC

@ 15MG N018731 003 Apr 22, 1996 Feb DISC

BUSPIRONE HYDROCHLORIDE
AB + IVAX SUB TEVA PHARMS 15MG A075385 003 Mar 01, 2002 Mar CRLD

AB TEVA 30MG A075022 004 Mar 25, 2004 Mar CRLD

AB + 30MG A075022 004 Mar 25, 2004 Feb CRLD

BUTENAFINE HYDROCHLORIDE

CREAM; TOPICAL
MENTAX

+ MYLAN 1% N020524 001 Oct 18, 1996 Jun CAHN

MENTAX-TC
+ MYLAN 1% N021408 001 Oct 17, 2002 Jun CAHN

BUTORPHANOL TARTRATE

INJECTABLE; INJECTION
BUTORPHANOL TARTRATE

AP CLARIS LIFESCIENCES 2MG/ML A075697 001 Oct 23, 2001 Jun CAHN

BUTORPHANOL TARTRATE PRESERVATIVE FREE
AP CLARIS LIFESCIENCES 1MG/ML A075695 001 Oct 23, 2001 Jun CAHN

AP 2MG/ML A075695 002 Oct 23, 2001 Jun CAHN

CABAZITAXEL

SOLUTION; IV (INFUSION)
JEVTANA KIT

+ SANOFI AVENTIS US 60MG/1.5ML (40MG/ML) N201023 001 Jun 17, 2010 Jun NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-14

CABERGOLINE

TABLET; ORAL
CABERGOLINE

AB IMPAX LABS INC 0.5MG A077843 001 Jul 03, 2007 Mar CAHN

AB WATSON LABS 0.5MG A078035 001 Apr 21, 2008 Jun CAHN

CAFFEINE CITRATE

SOLUTION; ORAL
CAFFEINE CITRATE

AA PADDOCK LABS EQ 30MG BASE/3ML (EQ 10MG A077304 001 Sep 21, 2006 Apr CAHN
BASE/ML)

CALCIPOTRIENE

OINTMENT; TOPICAL

CALCIPOTRIENE

+ GLENMARK GENERICS 0.005% A090633 001 Mar 24, 2010 Mar NEWA

CALCIUM CHLORIDE; MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE;

SODIUM CITRATE

SOLUTION; IRRIGATION
BALANCED SALT

AT B BRAUN 0.48MG/ML;0.3MG/ML;0.75MG/ML;3.9M A091387 001 Feb 03, 2010 Jan NEWA
G/ML;6.4MG/ML;1.7MG/ML

CAPTOPRIL

TABLET; ORAL
CAPTOPRIL

AB HUAHAI US INC 12.5MG A074477 001 Feb 13, 1996 Apr CAHN

AB 25MG A074477 002 Feb 13, 1996 Apr CAHN

AB 50MG A074477 003 Feb 13, 1996 Apr CAHN

AB 100MG A074477 004 Feb 13, 1996 Apr CAHN

CAPTOPRIL; HYDROCHLOROTHIAZIDE

TABLET; ORAL
CAPTOPRIL AND HYDROCHLOROTHIAZIDE
@ IVAX SUB TEVA PHARMS 25MG;15MG A075055 001 Jun 18, 1998 Apr DISC

@ 25MG;25MG A075055 002 Jun 18, 1998 Apr DISC

@ 50MG;15MG A075055 004 Jun 18, 1998 Apr DISC

@ 50MG;25MG A075055 003 Jun 18, 1998 Apr DISC

CARBAMAZEPINE

TABLET; ORAL
CARBAMAZEPINE
@ INWOOD LABS 200MG A070231 001 Aug 14, 1986 Apr DISC

CARBIDOPA

TABLET; ORAL

LODOSYN

+ ATON 25MG N017830 001 Apr CAHN

CARBIDOPA; LEVODOPA

TABLET, ORALLY DISINTEGRATING; ORAL
CARBIDOPA AND LEVODOPA

AB IMPAX LABS 10MG;100MG A090631 001 Jun 08, 2010 May NEWA

AB 25MG;100MG A090631 002 Jun 08, 2010 May NEWA

AB 25MG;250MG A090631 003 Jun 08, 2010 May NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-15

CARBINOXAMINE MALEATE

SOLUTION; ORAL
CARBINOXAMINE MALEATE

AA CYPRESS PHARM

TABLET; ORAL
CARBINOXAMINE MALEATE

4MG/5ML A090418 001 May 04, 2010 Apr NEWA

>A> AA

AA

CYPRESS PHARM

INVAGEN PHARMS

4MG

4MG

A090417

A090435

001

001

Aug 23, 2010

Apr 15, 2010

Aug

Mar

NEWA

NEWA

CARBOPLATIN

INJECTABLE; IV (INFUSION)
CARBOPLATIN

AP

AP

AP

AP

AP

AP

AP

AKORN

BIONICHE PHARMA USA

SUN PHARMA GLOBAL

PARAPLATIN

600MG/60ML (10MG/ML)

50MG/5ML (10MG/ML)

150MG/15ML (10MG/ML)

450MG/45ML (10MG/ML)

50MG/5ML (10MG/ML)

150MG/15ML (10MG/ML)

450MG/45ML (10MG/ML)

A091268

A077998

A077998

A077998

A077926

A077926

A077926

002

001

002

003

001

002

003

Jul 28, 2010

Apr 24, 2007

Apr 24, 2007

Apr 24, 2007

Sep 19, 2008

Sep 19, 2008

Sep 19, 2008

Jul

Mar

Mar

Mar

Jun

Jun

Jun

NEWA

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

@ BRISTOL MYERS SQUIBB 50MG/5ML (10MG/ML)

@ 150MG/15ML (10MG/ML)

@ 450MG/45ML (10MG/ML)

@ 600MG/60ML (10MG/ML)

N020452

N020452

N020452

N020452

001

002

003

004

Jul 14, 2003

Jul 14, 2003

Jul 14, 2003

Jan 15, 2004

Jul

Jul

Jul

Jul

DISC

DISC

DISC

DISC

CARGLUMIC ACID

TABLET; ORAL
CARBAGLU

+ ORPHAN EUROPE 200MG N022562 001 Mar 18, 2010 Mar NEWA

CARVEDILOL PHOSPHATE

CAPSULE, EXTENDED RELEASE; ORAL
COREG CR

+ SB PHARMCO 40MG

80MG

N022012

N022012

003

004

Oct 20, 2006

Oct 20, 2006

Feb

Feb

CRLD

CRLD

CEFACLOR

CAPSULE; ORAL
CEFACLOR

AB

AB

+ HIKMA

RANBAXY

FOR SUSPENSION; ORAL
CEFACLOR

EQ 500MG BASE

EQ 500MG BASE

A065350

A064156

002

002

Apr 03, 2007

Aug 28, 1997

Jun

Jun

CRLD

CRLD

@ ACS DOBFAR INFO SA EQ 125MG BASE/5ML

@ EQ 187MG BASE/5ML

@ EQ 250MG BASE/5ML

@ EQ 375MG BASE/5ML

TABLET, EXTENDED RELEASE; ORAL
CEFACLOR

A062206

A062206

A062206

A062206

001

003

002

004

Apr 20, 1988

Apr 20, 1988

Jun

Jun

Jun

Jun

CAHN

CAHN

CAHN

CAHN

AB + WORLD GEN EQ 500MG BASE A065057 001 Jan 05, 2001 Mar CAHN

CEFADROXIL/CEFADROXIL HEMIHYDRATE

CAPSULE; ORAL
CEFADROXIL

AB + TEVA PHARMS EQ 500MG BASE A065282 001 Jan 20, 2006 Mar CRLD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-16

FOR SUSPENSION; ORAL
CEFADROXIL

AB + LUPIN

DURICEF

EQ 500MG BASE/5ML A065396 002 Feb 21, 2008 Jan CRLD

@ WARNER CHILCOTT

@

EQ 250MG BASE/5ML

EQ 500MG BASE/5ML

N050527

N050527

003

001

Jan

Jan

DISC

DISC

CEFAZOLIN SODIUM

INJECTABLE; INJECTION
CEFAZOLIN SODIUM

AP

AP

AP

AP

@ STERI PHARMA

@

EQ 500MG BASE/VIAL

EQ 500MG BASE/VIAL

EQ 1GM BASE/VIAL

EQ 1GM BASE/VIAL

EQ 10GM BASE/VIAL

EQ 20GM BASE/VIAL

A063216

A063214

A063208

A063207

A063209

A063209

001

001

001

001

001

002

Dec 27, 1991

Dec 27, 1991

Dec 27, 1991

Dec 27, 1991

Dec 27, 1991

Apr 30, 1999

May

May

May

May

May

Jun

CAHN

CAHN

CAHN

CAHN

CAHN

NEWA

CEFDINIR

CAPSULE; ORAL
CEFDINIR

>D>

>A>

>D>

AB

AB +

SANDOZ

OMNICEF

300MG

300MG

A065330

A065330

001

001

Apr 06, 2007

Apr 06, 2007

Aug

Aug

CRLD

CRLD

>D>

>A>

AB + ABBOTT

@

FOR SUSPENSION; ORAL
CEFDINIR

300MG

300MG

N050739

N050739

001

001

Dec 04, 1997

Dec 04, 1997

Aug

Aug

DISC

DISC

>D>

>A>

>D>

AB

AB +

SANDOZ

OMNICEF

250MG/5ML

250MG/5ML

A065337

A065337

002

002

Apr 06, 2007

Apr 06, 2007

Aug

Aug

CRLD

CRLD

>D>

>A>

>D>

>A>

AB

AB +

@

@

ABBOTT 125MG/5ML

125MG/5ML

250MG/5ML

250MG/5ML

N050749

N050749

N050749

N050749

001

001

002

002

Dec 04, 1997

Dec 04, 1997

Jul 29, 2004

Jul 29, 2004

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

CEFEPIME HYDROCHLORIDE

INJECTABLE; INJECTION
CEFEPIME AND DEXTROSE IN DUPLEX CONTAINER

B BRAUN EQ 1GM BASE/VIAL

EQ 2GM BASE/VIAL

N050821

N050821

001

002

May 06, 2010

May 06, 2010

May

May

NEWA

NEWA

CEFOTAXIME SODIUM

INJECTABLE; INJECTION
CEFOTAXIME SODIUM

AP CEPHAZONE PHARMA EQ 10GM BASE/VIAL A065348 001 Jan 25, 2010 Jan NEWA

CEFOXITIN SODIUM

INJECTABLE; INJECTION
CEFOXITIN

AP

AP

AP

AP

ACS DOBFAR

HIKMA FARMACEUTICA

EQ 10GM BASE/VIAL

EQ 1GM BASE/VIAL

EQ 2GM BASE/VIAL

EQ 10GM BASE/VIAL

A065415

A065238

A065238

A065239

001

001

002

001

May 19, 2010

Mar 12, 2010

Mar 12, 2010

Mar 02, 2010

May

Feb

Feb

Feb

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-17

CEFPROZIL

FOR SUSPENSION; ORAL
CEFPROZIL

AB + LUPIN

CEFZIL

250MG/5ML A065261 002 Dec 19, 2005 Feb CTEC

@ BRISTOL MYERS SQUIBB 125MG/5ML

@ 250MG/5ML

TABLET; ORAL
CEFPROZIL

N050665

N050665

001

002

Dec 23, 1991

Dec 23, 1991

Jul

Jul

DISC

DISC

AB + LUPIN

CEFZIL

500MG A065276 002 Dec 08, 2005 Feb CRLD

@ BRISTOL MYERS SQUIBB

@

250MG

500MG

N050664

N050664

001

002

Dec 23, 1991

Dec 23, 1991

Jul

Jul

DISC

DISC

CEFTAZIDIME

INJECTABLE; INJECTION
CEFTAZIDIME

AP

AP

AP

AP

AUROBINDO PHARMA 500MG/VIAL

1GM/VIAL

2GM/VIAL

6GM/VIAL

A065481

A065481

A065481

A065482

001

002

003

001

May 28, 2010

May 28, 2010

May 28, 2010

May 28, 2010

May

May

May

May

NEWA

NEWA

NEWA

NEWA

CEFTIBUTEN DIHYDRATE

CAPSULE; ORAL
CEDAX

+ PERNIX THERAP

FOR SUSPENSION; ORAL
CEDAX

EQ 400MG BASE N050685 002 Dec 20, 1995 May CAHN

+

@

PERNIX THERAP EQ 90MG BASE/5ML

EQ 180MG BASE/5ML

N050686

N050686

001

002

Dec 20, 1995

Dec 20, 1995

May

May

CAHN

CAHN

CEFTRIAXONE SODIUM

INJECTABLE; IM-IV
CEFTRIAXONE

AP

AP

STERI PHARMA

INJECTABLE; INJECTION
CEFTRIAXONE

EQ 1GM BASE/VIAL

EQ 2GM BASE/VIAL

A065268

A065268

001

002

Feb 28, 2007

Feb 28, 2007

May

May

CAHN

CAHN

AP STERI PHARMA EQ 10GM BASE/VIAL A065269 001 Feb 28, 2007 May CAHN

CEFUROXIME AXETIL

TABLET; ORAL
CEFUROXIME AXETIL

>D>

>A>

>D>

>A>

AB

AB

AB

AB

@

@

ALKEM

SANDOZ

EQ 250MG BASE

EQ 500MG BASE

EQ 250MG BASE

EQ 250MG BASE

EQ 500MG BASE

EQ 500MG BASE

A065496

A065496

A065126

A065126

A065126

A065126

001

002

001

001

002

002

Jun 07, 2010

Jun 07, 2010

Oct 28, 2003

Oct 28, 2003

Oct 28, 2003

Oct 28, 2003

May

May

Aug

Aug

Aug

Aug

NEWA

NEWA

DISC

DISC

DISC

DISC

CEFUROXIME SODIUM

INJECTABLE; IM-IV
CEFUROXIME SODIUM

AB STERI PHARMA EQ 750MG BASE/VIAL A064125 001 May 30, 1997 May CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-18

INJECTABLE; INJECTION
CEFUROXIME SODIUM

AP

AP

STERI PHARMA EQ 1.5GM BASE/VIAL

EQ 7.5GM BASE/VIAL

A064125

A064124

002

001

May 30, 1997

May 30, 1997

May

May

CAHN

CAHN

CEPHALEXIN

CAPSULE; ORAL
CEPHALEXIN

AB

AB

ACS DOBFAR INFO SA EQ 250MG BASE

EQ 500MG BASE

@ IVAX SUB TEVA PHARMS EQ 250MG BASE

@ EQ 500MG BASE

KEFLEX

A062118

A062118

A061969

A061969

001

002

001

002

Jun

Jun

Apr

Apr

CAHN

CAHN

DISC

DISC

>D>

>D>

>D>

>D>

>A>

>A>

>A>

>A>

AB

AB

AB

AB

MIDDLEBROOK PHARMS

@

+

VICTORY PHARMA

@

+

FOR SUSPENSION; ORAL
CEPHALEXIN

EQ 250MG BASE

EQ 333MG BASE

EQ 500MG BASE

EQ 750MG BASE

EQ 250MG BASE

EQ 333MG BASE

EQ 500MG BASE

EQ 750MG BASE

N050405

N050405

N050405

N050405

N050405

N050405

N050405

N050405

002

004

003

005

002

004

003

005

May 12, 2006

May 12, 2006

May 12, 2006

May 12, 2006

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

AB

AB +

@ ACS DOBFAR INFO SA EQ 100MG BASE/ML

EQ 125MG BASE/5ML

EQ 250MG BASE/5ML

A062117

A062117

A062117

001

002

003

Jun

Jun

Jun

CAHN

CAHN

CAHN

CETIRIZINE HYDROCHLORIDE

SYRUP; ORAL
CETIRIZINE HYDROCHLORIDE

AA ACTAVIS MID ATLANTIC 5MG/5ML A078617 001 Feb 02, 2010 Jan NEWA

CHLOROQUINE PHOSPHATE

AA

AA

TABLET; ORAL
CHLOROQUINE PHOSPHATE

IPCA LABS LTD EQ 150MG BASE

EQ 300MG BASE

A090610

A090249

001

001

Dec 03, 2009

Dec 03, 2009

May

Apr

CAHN

CAHN

CHLORZOXAZONE

TABLET; ORAL
CHLORZOXAZONE

MIKART 375MG

750MG

A040861

A040861

001

002

Jun 01, 2010

Jun 01, 2010

May

May

NEWA

NEWA

CICLOPIROX

SHAMPOO; TOPICAL
CICLOPIROX

AT

AT

NYCOMED US

PERRIGO

1%

1%

A090146

A078594

001

001

May 25, 2010

Feb 16, 2010

May

Jan

NEWA

NEWA

SOLUTION; TOPICAL
CICLOPIROX

AT VERSAPHARM 8% A078975 001 Feb 17, 2010 Jan NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-19

CILOSTAZOL

TABLET; ORAL
CILOSTAZOL
@ IVAX SUB TEVA PHARMS 100MG A077020 002 Mar 01, 2005 Apr DISC

CIPROFLOXACIN HYDROCHLORIDE

TABLET; ORAL
CIPRO

AB

AB

+ BAYER HLTHCARE EQ 500MG BASE

EQ 750MG BASE

CIPROFLOXACIN HYDROCHLORIDE

N019537

N019537

003

004

Oct 22, 1987

Oct 22, 1987

Feb

Feb

CRLD

CRLD

AB

AB

AB

AB

WATSON LABS EQ 100MG BASE

EQ 250MG BASE

EQ 500MG BASE

EQ 750MG BASE

A076794

A076794

A076794

A076794

001

002

003

004

Feb 10, 2005

Jun 09, 2004

Jun 09, 2004

Jun 09, 2004

Jun

Jun

Jun

Jun

CAHN

CAHN

CAHN

CAHN

CISPLATIN

INJECTABLE; INJECTION
CISPLATIN

>D>

>A>

AP

AP +

APP PHARMS

PLATINOL

1MG/ML

1MG/ML

A074735

A074735

001

001

Jul 16, 1999

Jul 16, 1999

Aug

Aug

CRLD

CRLD

@ BRISTOL MYERS

PLATINOL-AQ
@ BRISTOL MYERS

10MG/VIAL

1MG/ML

N018057

N018057

001

004 Nov 08, 1988

Jul

Jul

DISC

DISC

CITALOPRAM HYDROBROMIDE

TABLET; ORAL
CITALOPRAM HYDROBROMIDE

AB

AB

AB

AB

AB

AB

EPIC PHARMA

WATSON LABS

EQ 10MG BASE

EQ 20MG BASE

EQ 40MG BASE

EQ 10MG BASE

EQ 20MG BASE

EQ 40MG BASE

A077045

A077045

A077045

A077034

A077034

A077034

003

002

001

001

002

003

Apr 29, 2005

Apr 29, 2005

Apr 29, 2005

Jun 30, 2005

Jun 30, 2005

Jun 30, 2005

May

May

May

Jun

Jun

Jun

CMFD

CMFD

CMFD

CAHN

CAHN

CAHN

CLARITHROMYCIN

TABLET; ORAL
CLARITHROMYCIN
@ IVAX SUB TEVA PHARMS

@

250MG

500MG

A065137

A065137

001

002

May 31, 2005

May 31, 2005

Apr

Apr

DISC

DISC

CLINDAMYCIN PALMITATE HYDROCHLORIDE

FOR SOLUTION; ORAL
CLEOCIN

AA + PHARMACIA AND UPJOHN EQ 75MG BASE/5ML

CLINDAMYCIN PALMITATE HYDROCHLORIDE

A062644 001 Apr 07, 1986 Jul CFTG

AA PADDOCK LABS EQ 75MG BASE/5ML A090902 001 Jul 07, 2010 Jul NEWA

CLINDAMYCIN PHOSPHATE

AEROSOL, FOAM; TOPICAL
CLINDAMYCIN PHOSPHATE

AT

AT

AT

COBREK PHARMS

PERRIGO

PERRIGO UK FINCO

1%

1%

1%

A090785

A090785

A090785

001

001

001

Mar 31, 2010

Mar 31, 2010

Mar 31, 2010

Mar

Jun

Jul

NEWA

CAHN

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-20

AEROSOL, FOAM; TOPICAL
EVOCLIN

AT + STIEFEL LABS INC

CREAM; VAGINAL
CLINDAMYCIN PHOSPHATE

1% N050801 001 Oct 22, 2004 Mar CFTG

AB NYCOMED US

SOLUTION; TOPICAL
CLINDAMYCIN PHOSPHATE

EQ 2% BASE A065139 001 Dec 27, 2004 Mar CAHN

AT VERSAPHARM EQ 1% BASE A065513 001 Jun 17, 2010 May NEWA

CLINDAMYCIN PHOSPHATE; TRETINOIN

GEL; TOPICAL
VELTIN

BX STIEFEL GSK

ZIANA

1.2%;0.025% N050803 001 Jul 16, 2010 Jul NEWA

BX + MEDICIS 1.2%;0.025% N050802 001 Nov 07, 2006 Jul CTEC

CLOBETASOL PROPIONATE

OINTMENT; TOPICAL
CLOBETASOL PROPIONATE

AB NYCOMED US 0.05% A074407 001 Feb 23, 1996 Mar CAHN

CLONIDINE

FILM, EXTENDED RELEASE; TRANSDERMAL
CLONIDINE

AB

AB

AB

MYLAN TECHNOLOGIES

PATCH; TRANSDERMAL
CLONIDINE

0.1MG/24HR

0.2MG/24HR

0.3MG/24HR

A076166

A076166

A076166

001

002

003

Jul 16, 2010

Jul 16, 2010

Jul 16, 2010

Jul

Jul

Jul

NEWA

NEWA

NEWA

>A>

>A>

>A>

AB

AB

AB

BARR 0.1MG/24HR

0.2MG/24HR

0.3MG/24HR

A079090

A079090

A079090

001

002

003

Aug 20, 2010

Aug 20, 2010

Aug 20, 2010

Aug

Aug

Aug

NEWA

NEWA

NEWA

CLONIDINE HYDROCHLORIDE

INJECTABLE; INJECTION
DURACLON

AP

AP

BIONICHE PHARMA USA

+

TABLET; ORAL
CLONIDINE HYDROCHLORIDE

1 MG/10 ML (0.1 MG/ML)

5 MG/10 ML (0.5 MG/ML)

N020615

N020615

001

002

Oct 02, 1996

Apr 27, 1999

Mar

Mar

CAHN

CAHN

@ INTERPHARM

@

@

JENLOGA

0.1MG

0.2MG

0.3MG

A071252

A071253

A071254

001

001

001

Oct 01, 1986

Oct 01, 1986

Oct 01, 1986

May

May

May

CAHN

CAHN

CAHN

BX SHIONOGI PHARMA 0.2MG N022331 002 May 25, 2010 Jun NEWA

CLOTRIMAZOLE

CREAM; TOPICAL
CLOTRIMAZOLE

AB GLENMARK PHARMS 1% A090219 001 Aug 03, 2010 Jul NEWA

CLOZAPINE

TABLET, ORALLY DISINTEGRATING; ORAL
FAZACLO ODT

AZUR PHARMA INTL 150MG N021590 005 Jul 09, 2010 Jul NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-21

TABLET, ORALLY DISINTEGRATING; ORAL
FAZACLO ODT

AZUR PHARMA INTL 200MG N021590 006 Jul 09, 2010 Jul NEWA

CODEINE PHOSPHATE; PROMETHAZINE HYDROCHLORIDE

SYRUP; ORAL
PROMETHAZINE HYDROCHLORIDE AND CODEINE PHOSPHATE

AA SUN PHARM INDS INC 10MG/5ML;6.25MG/5ML A090180 001 Mar 17, 2010 Mar NEWA

COLCHICINE; PROBENECID

TABLET; ORAL
PROBENECID AND COLCHICINE
@ IVAX SUB TEVA PHARMS 0.5MG;500MG A083734 001 Apr DISC

COSYNTROPIN

INJECTABLE; INJECTION
COSYNTROPIN

AP BIONICHE PHARMA 0.25MG/VIAL A090574 001 Dec 17, 2009 Mar CAHN

CROMOLYN SODIUM

CONCENTRATE; ORAL
CROMOLYN SODIUM
@ GENERA PHARMS

GASTROCROM

100MG/5ML A090954 001 Dec 18, 2009 Apr DISC

+ AZUR PHARMA

SOLUTION; INHALATION
CROMOLYN SODIUM

100MG/5ML N020479 001 Feb 29, 1996 Apr CTEC

AN WATSON LABS 10MG/ML A076469 001 Jun 17, 2005 Jun CAHN

CYANOCOBALAMIN

SPRAY, METERED; NASAL
CALOMIST
@ FLEMING

@ PAR PHARM

25MCG/SPRAY

25MCG/SPRAY

N022102

N022102

001

001

Jul 27, 2007

Jul 27, 2007

Jan

Jul

DISC

CAHN

CYCLOBENZAPRINE HYDROCHLORIDE

TABLET; ORAL
CYCLOBENZAPRINE HYDROCHLORIDE

AB

AB

INVAGEN PHARMS 5MG

10MG

A090478

A090478

001

002

Jul 23, 2010

Jul 23, 2010

Jul

Jul

NEWA

NEWA

CYCLOPHOSPHAMIDE

INJECTABLE; INJECTION
CYTOXAN

AP

AP

AP

+

+

+

BAXTER HLTHCARE

LYOPHILIZED CYTOXAN

500MG/VIAL

1GM/VIAL

2GM/VIAL

N012142

N012142

N012142

003

004

005

Aug 30, 1982

Aug 30, 1982

Feb

Feb

Feb

CMFD

CMFD

CMFD

@ BAXTER HLTHCARE

@

@

@

@

100MG/VIAL

200MG/VIAL

500MG/VIAL

1GM/VIAL

2GM/VIAL

N012142

N012142

N012142

N012142

N012142

006

007

008

010

009

Dec 05, 1985

Dec 10, 1985

Jan 04, 1984

Sep 24, 1985

Dec 10, 1985

Feb

Feb

Feb

Feb

Feb

DISC

DISC

DISC

DISC

DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-22

CYPROHEPTADINE HYDROCHLORIDE

TABLET; ORAL
CYPROHEPTADINE HYDROCHLORIDE
@ PLIVA 4MG A088205 001 Jul 26, 1983 May DISC

CYTARABINE

AP

AP

INJECTABLE; INJECTION
CYTARABINE

+ HOSPIRA

+

20MG/ML

20MG/ML

A071868

A072168

001

001

Jun 04, 1990

Aug 31, 1990

Apr

Mar

CRLD

CRLD

DACTINOMYCIN

AP

AP

INJECTABLE; INJECTION
COSMEGEN

+ LUNDBECK INC

DACTINOMYCIN
BEDFORD

0.5MG/VIAL

0.5MG/VIAL

N050682

A090304

001

001 Mar 16, 2010

Mar

Mar

CFTG

NEWA

DALFAMPRIDINE

TABLET, EXTENDED RELEASE; ORAL
AMPYRA

+ ACORDA 10MG N022250 001 Jan 22, 2010 Jan NEWA

DARUNAVIR ETHANOLATE

TABLET; ORAL
PREZISTA

TIBOTEC

+

EQ 75MG BASE

EQ 150MG BASE

EQ 300MG BASE

EQ 400MG BASE

EQ 600MG BASE

N021976

N021976

N021976

N021976

N021976

004

005

001

003

002

Dec 18, 2008

Dec 18, 2008

Jun 23, 2006

Oct 21, 2008

Feb 25, 2008

May

May

May

May

May

CAHN

CAHN

CAHN

CAHN

CAHN

DAUNORUBICIN CITRATE

INJECTABLE, LIPOSOMAL; INJECTION
DAUNOXOME

+ GILEAD EQ 2MG BASE/ML N050704 002 Apr 08, 1996 Jul CMFD

DESLORATADINE

AB

AB

AB

AB

AB

AB

TABLET; ORAL
CLARINEX

+ SCHERING PLOUGH 5MG

DESLORATADINE
ORCHID HLTHCARE 5MG

TABLET, ORALLY DISINTEGRATING; ORAL
CLARINEX

SCHERING 2.5MG

+ 5MG

DESLORATADINE
REDDYS 2.5MG

5MG

N021165

A078357

N021312

N021312

A078367

A078367

001

001

002

001

001

002

Dec 21, 2001

Feb 19, 2010

Jul 14, 2005

Jun 26, 2002

Jul 12, 2010

Jul 12, 2010

Jan

Jan

Jun

Jun

Jun

Jun

CFTG

NEWA

CFTG

CFTG

NEWA

NEWA

DESMOPRESSIN ACETATE

SPRAY, METERED; NASAL
STIMATE (NEEDS NO REFRIGERATION)

+ CSL BEHRING 1.5MG/SPRAY N020355 002 Oct 24, 2007 Jun CMFD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-23

SPRAY, METERED; NASAL
STIMATE (NEEDS NO REFRIGERATION)
@ CSL BEHRING 1.5MG/SPRAY N020355 002 Oct 24, 2007 Jan DISC

DESOGESTREL; ETHINYL ESTRADIOL

AB

TABLET; ORAL-28
MIRCETTE

+ TEVA WOMENS 0.15MG,N/A;0.02MG,0.01MG N020713 001 Apr 22, 1998 Apr CAHN

DESOXIMETASONE

AB

CREAM; TOPICAL
DESOXIMETASONE

NYCOMED US 0.25% A078369 001 Jun 29, 2010 Jun NEWA

DEXLANSOPRAZOLE

CAPSULE, DELAYED RELEASE; ORAL
DEXILANT

TAKEDA PHARMS 30MG

+ 60MG

N022287

N022287

001

002

Jan 30, 2009

Jan 30, 2009

Mar

Mar

CTNA

CTNA

DEXMEDETOMIDINE HYDROCHLORIDE

INJECTABLE; INJECTION
PRECEDEX

+ HOSPIRA EQ 100MCG BASE/ML (EQ100MCG
BASE/ML)

N021038 001 Dec 17, 1999 Jan CAIN

DEXMETHYLPHENIDATE HYDROCHLORIDE

>D>

>A>

>A>

CAPSULE, EXTENDED RELEASE; ORAL
FOCALIN XR

+ NOVARTIS 30MG

30MG

+ 40MG

N021802

N021802

N021802

005

005

006

Oct 23, 2009

Oct 23, 2009

Aug 11, 2010

Aug

Aug

Aug

CRLD

CRLD

NEWA

DIATRIZOATE SODIUM

FOR SOLUTION; ORAL, RECTAL
HYPAQUE
@ GE HEALTHCARE 100% N011386 001 May DISC

DIAZEPAM

>D>

>A>

AB

TABLET; ORAL
DIAZEPAM

BARR

@ TEVA PHARMS

5MG

5MG

A070153

A070153

001

001

Nov 01, 1985

Nov 01, 1985

Aug

Aug

DISC

DISC

DIAZOXIDE

CAPSULE; ORAL
PROGLYCEM
@ TEVA BRANDED PHARM

@

50MG

100MG

N017425

N017425

001

002

Feb

Feb

CAHN

CAHN

DICLOFENAC POTASSIUM

FOR SOLUTION; ORAL
CAMBIA

+ NAUTILUS NEUROSCIENC 50MG N022165 001 Jun 17, 2009 Mar CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-24

TABLET; ORAL
DICLOFENAC POTASSIUM
@ SANDOZ

@ WATSON LABS

50MG

50MG

A075582

A075152

001

001

Feb 23, 2001

Nov 27, 1998

Jan

Apr

DISC

DISC

DICLOFENAC SODIUM

SOLUTION; TOPICAL
PENNSAID

+ MALLINCKRODT 1.5%

TABLET, DELAYED RELEASE; ORAL
DICLOFENAC SODIUM

N020947 001 Nov 04, 2009 May CAHN

AB +

@ NOSTRUM LABS

@

SANDOZ

VOLTAREN

50MG

75MG

75MG

A074986

A074986

A074394

001

002

001

Feb 26, 1999

Feb 26, 1999

Nov 30, 1995

Apr

Apr

Jul

DISC

DISC

CRLD

@ NOVARTIS 75MG N019201 003 Jul 28, 1988 Jul DISC

DIDANOSINE

CAPSULE, DELAYED REL PELLETS; ORAL
DIDANOSINE

AB

AB

AB

AB

MATRIX LABS LTD 125MG

200MG

250MG

400MG

A090788

A090788

A090788

A090788

001

002

003

004

Apr 08, 2010

Apr 08, 2010

Apr 08, 2010

Apr 08, 2010

Mar

Mar

Mar

Mar

NEWA

NEWA

NEWA

NEWA

DIENOGEST; ESTRADIOL VALERATE

TABLET; ORAL-28
NATAZIA

+ BAYER HLTHCARE N/A,2MG,3MG,N/A,N/A;3MG,2MG,2MG,1
MG,N/A
N/A,2MG,3MG,N/A,N/A;3MG,2MG,2MG,1
MG,N/A

N022252

N022252

001

001

May 06, 2010

May 06, 2010

Jun

May

CRLD

NEWA

DIFLORASONE DIACETATE

CREAM; TOPICAL
DIFLORASONE DIACETATE

AB1 + ALTANA

PSORCON

0.05% A075187 001 Mar 30, 1998 Mar CRLD

@ SANOFI AVENTIS US 0.05% N020205 001 Nov 20, 1992 Feb DISC

DIFLUPREDNATE

EMULSION; OPHTHALMIC
DUREZOL

+ ALCON RES 0.05% N022212 001 Jun 23, 2008 Jun CAHN

DIGOXIN

CAPSULE; ORAL
LANOXICAPS

+

@ GLAXOSMITHKLINE LLC

@

@

@

0.05MG

0.05MG

0.1MG

0.1MG

0.15MG

0.2MG

0.2MG

N018118

N018118

N018118

N018118

N018118

N018118

N018118

002

002

003

003

004

001

001

Jul 26, 1982

Jul 26, 1982

Jul 26, 1982

Jul 26, 1982

Sep 24, 1984

Jul 26, 1982

Jul 26, 1982

Jul

Jun

Jul

Jun

Jun

Jul

Jun

DISC

CAHN

DISC

CAHN

CAHN

DISC

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-25

AP

INJECTABLE; INJECTION
LANOXIN

+ GLAXOSMITHKLINE LLC

LANOXIN PEDIATRIC
+ GLAXOSMITHKLINE LLC

0.25MG/ML

0.1MG/ML

N009330

N009330

002

004

Jun

Jun

CAHN

CAHN

DILTIAZEM HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

TABLET, EXTENDED RELEASE; ORAL
CARDIZEM LA

BIOVAIL LABS INTL 120MG

180MG

240MG

300MG

360MG

+ 420MG

DILTIAZEM HYDROCHLORIDE
WATSON LABS FLORIDA 120MG

180MG

240MG

300MG

360MG

420MG

N021392

N021392

N021392

N021392

N021392

N021392

A077686

A077686

A077686

A077686

A077686

A077686

001

002

003

004

005

006

006

005

004

003

002

001

Feb 06, 2003

Feb 06, 2003

Feb 06, 2003

Feb 06, 2003

Feb 06, 2003

Feb 06, 2003

Mar 15, 2010

Mar 15, 2010

Mar 15, 2010

Mar 15, 2010

Mar 15, 2010

Mar 15, 2010

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

DIPYRIDAMOLE

AP

INJECTABLE; INJECTION
DIPYRIDAMOLE

CLARIS LIFESCIENCES 5MG/ML A075769 001 Nov 27, 2002 Jun CAHN

DISOPYRAMIDE PHOSPHATE

CAPSULE; ORAL
DISOPYRAMIDE PHOSPHATE
@ INTERPHARM

@

EQ 100MG BASE

EQ 150MG BASE

A071190

A071191

001

001

Jan 15, 1987

Jan 15, 1987

May

May

CAHN

CAHN

DOCETAXEL

>A>

>A>

INJECTABLE; INJECTION
TAXOTERE

+ SANOFI AVENTIS US

+

20MG/ML (20MG/ML)

80MG/4ML (20MG/ML)

N020449

N020449

003

004

Aug 03, 2010

Aug 02, 2010

Aug

Aug

NEWA

NEWA

DONEPEZIL HYDROCHLORIDE

>D>

>A>

>D>

>A>

AB

AB

TABLET; ORAL
ARICEPT

EISAI INC

+

+

+

5MG

5MG

10MG

10MG

23MG

N020690

N020690

N020690

N020690

N022568

002

002

001

001

001

Nov 25, 1996

Nov 25, 1996

Nov 25, 1996

Nov 25, 1996

Jul 23, 2010

Aug

Aug

Aug

Aug

Jul

CTEC

CTEC

CTEC

CTEC

NEWA

DOXAZOSIN MESYLATE

TABLET; ORAL
DOXAZOSIN MESYLATE
@ IVAX SUB TEVA PHARMS EQ 1MG BASE

@ EQ 2MG BASE

@ EQ 4MG BASE

@ EQ 8MG BASE

A075453

A075453

A075453

A075453

001

002

003

004

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Apr

Apr

Apr

Apr

DISC

DISC

DISC

DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-26

TABLET; ORAL
DOXAZOSIN MESYLATE

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

AB

AB

AB

AB

@

@

@

@

SANDOZ EQ 1MG BASE

EQ 1MG BASE

EQ 2MG BASE

EQ 2MG BASE

EQ 4MG BASE

EQ 4MG BASE

EQ 8MG BASE

EQ 8MG BASE

A075432

A075432

A075432

A075432

A075432

A075432

A075432

A075432

001

001

002

002

003

003

004

004

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Oct 18, 2000

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DOXEPIN HYDROCHLORIDE

TABLET; ORAL
SILENOR

+

SOMAXON EQ 3MG BASE

EQ 6MG BASE

N022036

N022036

001

002

Mar 17, 2010

Mar 17, 2010

Mar

Mar

NEWA

NEWA

DOXYCYCLINE

CAPSULE; ORAL
DOXYCYCLINE

AB MYLAN

ORACEA

40MG A090855 001 Jul 01, 2010 Jun NEWA

AB + GALDERMA LABS LP 40MG

CAPSULE, DELAYED RELEASE; ORAL
DOXYCYCLINE

N050805 001 May 26, 2006 Jun CFTG

AB MYLAN 40MG A090855 001 Jul 01, 2010 Jul NEWA

DOXYCYCLINE HYCLATE

CAPSULE; ORAL
DOXYCYCLINE HYCLATE
@ INTERPHARM EQ 50MG BASE

@ EQ 100MG BASE

CAPSULE, DELAYED RELEASE; ORAL
DOXYCYCLINE HYCLATE

A062763

A062763

001

002

Sep 02, 1988

Sep 02, 1988

May

May

CAHN

CAHN

MEDICIS

+

TABLET; ORAL
DOXYCYCLINE HYCLATE

EQ 75MG BASE

EQ 100MG BASE

A065281

A065281

001

002

Dec 21, 2005

Dec 21, 2005

Jun

Jun

CAHN

CAHN

@ INTERPHARM

@ LARKEN LABS

EQ 100MG BASE

EQ 20MG BASE

A062764

A065287

001

001

Sep 02, 1988

Feb 28, 2006

May

Apr

CAHN

CAHN

DRONABINOL

CAPSULE; ORAL
MARINOL

AB

AB

AB

+

ABBOTT PRODS 2.5MG

5MG

10MG

N018651

N018651

N018651

001

002

003

May 31, 1985

May 31, 1985

May 31, 1985

May

May

May

CAHN

CAHN

CAHN

DROSPIRENONE; ETHINYL ESTRADIOL

TABLET; ORAL-28
DROSPIRENONE AND ETHINYL ESTRADIOL

>A> AB WATSON LABS 3MG;0.03MG A090081 001 Sep 07, 2010 Aug NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-27

DUTASTERIDE; TAMSULOSIN HYDROCHLORIDE

CAPSULE; ORAL
JALYN

+ GLAXOSMITHKLINE 0.5MG;0.4MG N022460 001 Jun 14, 2010 Jun NEWA

ELTROMBOPAG OLAMINE

TABLET; ORAL
PROMACTA

GLAXOSMITHKLINE EQ 75MG ACID N022291 003 Sep 08, 2009 Mar NEWA

ENALAPRIL MALEATE

TABLET; ORAL
ENALAPRIL MALEATE

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

@

@

@

@

@

@

@

@

KRKA DD NOVO MESTO

MYLAN

RANBAXY

2.5MG

2.5MG

5MG

5MG

10MG

10MG

20MG

20MG

2.5MG

5MG

10MG

20MG

2.5MG

2.5MG

5MG

5MG

10MG

10MG

20MG

20MG

A075370

A075370

A075370

A075370

A075369

A075369

A075369

A075369

A075472

A075472

A075472

A075472

A075556

A075556

A075556

A075556

A075556

A075556

A075556

A075556

001

001

002

002

001

001

002

002

001

002

003

004

001

001

002

002

003

003

004

004

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug 22, 2000

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Apr

Apr

Apr

Apr

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

CAHN

CAHN

CAHN

CAHN

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

ENALAPRIL MALEATE; FELODIPINE

TABLET, EXTENDED RELEASE; ORAL
LEXXEL
@ ASTRAZENECA 5MG;5MG N020668 001 Dec 27, 1996 Mar DISC

ENOXAPARIN SODIUM

AP

AP

AP

AP

AP

AP

AP

AP

AP

AP

AP

AP

INJECTABLE; SUBCUTANEOUS
ENOXAPARIN SODIUM (PRESERVATIVE FREE)

SANDOZ 30MG/0.3ML (100MG/ML)

40MG/0.4ML (100MG/ML)

60MG/0.6ML (100MG/ML)

80MG/0.8ML (100MG/ML)

100MG/ML (100MG/ML)

120MG/0.8ML (150MG/ML)

150MG/ML (150MG/ML)

LOVENOX (PRESERVATIVE FREE)
SANOFI AVENTIS US 30MG/0.3ML (100MG/ML)

40MG/0.4ML (100MG/ML)

60MG/0.6ML (100MG/ML)

80MG/0.8ML (100MG/ML)

+ 100MG/ML (100MG/ML)

A077857

A077857

A077857

A077857

A077857

A077857

A077857

N020164

N020164

N020164

N020164

N020164

002

003

004

005

001

006

007

001

002

003

004

005

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Jul 23, 2010

Mar 29, 1993

Jan 30, 1998

Mar 27, 1998

Mar 27, 1998

Mar 27, 1998

Jul

Jul

Jul

Jul

Jul

Jul

Jul

Jul

Jul

Jul

Jul

Jul

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

CFTG

CFTG

CFTG

CFTG

CFTG

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-28

AP

AP

INJECTABLE; SUBCUTANEOUS
LOVENOX (PRESERVATIVE FREE)

SANOFI AVENTIS US 120MG/0.8ML (150MG/ML)

150MG/ML (150MG/ML)

N020164

N020164

007

008

Jun 02, 2000

Jun 02, 2000

Jul

Jul

CFTG

CFTG

EPINEPHRINE

INJECTABLE; IM-SC
ADRENACLICK

BX

BX

+

+

+

+

SHIONOGI PHARMA

EPIPEN

EQ 0.15MG /DELIVERY

EQ 0.15MG /DELIVERY

EQ 0.3MG /DELIVERY

EQ 0.3MG /DELIVERY

N020800

N020800

N020800

N020800

003

003

004

004

Nov 25, 2009

Nov 25, 2009

Nov 25, 2009

Nov 25, 2009

Apr

Mar

Apr

Mar

CTEC

NEWA

CTEC

NEWA

BX + MERIDIAN MEDCL TECHN

EPIPEN JR.

0.3MG/DELIVERY N019430 001 Dec 22, 1987 Apr CDFR

BX + MERIDIAN MEDCL TECHN

TWINJECT 0.15

0.15MG/DELIVERY N019430 002 Dec 22, 1987 Apr CDFR

BX +

+

SHIONOGI PHARMA

TWINJECT 0.3

EQ 0.15MG /DELIVERY

EQ 0.15MG /DELIVERY

N020800

N020800

002

002

May 28, 2004

May 28, 2004

Apr

Jan

CTEC

CAHN

BX +

+

SHIONOGI PHARMA EQ 0.3MG /DELIVERY

EQ 0.3MG /DELIVERY

N020800

N020800

001

001

May 30, 2003

May 30, 2003

Apr

Jan

CTEC

CAHN

EPIRUBICIN HYDROCHLORIDE

INJECTABLE; INJECTION
EPIRUBICIN HYDROCHLORIDE

AP

AP

AP

AP

BIONICHE PHARMA USA

X GEN PHARMS

50MG/25ML (2MG/ML)

200MG/100ML (2MG/ML)

50MG/25ML (2MG/ML)

200MG/100ML (2MG/ML)

A065371

A065371

A090075

A090075

001

002

001

002

Nov 28, 2007

Nov 28, 2007

Mar 25, 2010

Mar 25, 2010

Mar

Mar

Mar

Mar

CAHN

CAHN

NEWA

NEWA

EPOPROSTENOL SODIUM

INJECTABLE; INJECTION
FLOLAN

AP

AP

+

+

GLAXOSMITHKLINE LLC EQ 0.5MG BASE/VIAL

EQ 1.5MG BASE/VIAL

N020444

N020444

001

002

Sep 20, 1995

Sep 20, 1995

Jun

Jun

CAHN

CAHN

ERGOCALCIFEROL

CAPSULE; ORAL
ERGOCALCIFEROL

AA

AA

SIGMAPHARM LABS LLC

STRIDES ARCOLAB LTD

50,000 IU

50,000 IU

A091004

A090455

001

001

Jul 14, 2010

Aug 03, 2010

Jul

Jul

NEWA

NEWA

ERYTHROMYCIN

OINTMENT; OPHTHALMIC
ERYTHROMYCIN

AT AKORN

SWAB; TOPICAL
ERYTHROMYCIN

0.5% A064030 001 Jul 18, 1996 Apr CMFD

AT VERSAPHARM 2% A090215 001 May 12, 2010 May NEWA

ERYTHROMYCIN ETHYLSUCCINATE

TABLET; ORAL
E.E.S. 400

BX + ABBOTT EQ 400MG BASE A061905 002 Aug 12, 1982 Jul CTEC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-29

BX

TABLET; ORAL
ERYTHROMYCIN ETHYLSUCCINATE

+ ABBOTT EQ 400MG BASE A061904 001 Jul NEWA

ESMOLOL HYDROCHLORIDE

INJECTABLE; INJECTION
BREVIBLOC
@ BAXTER HLTHCARE CORP 20MG/ML N019386 007 May 28, 2003 Jun DISC

ESOMEPRAZOLE MAGNESIUM; NAPROXEN

TABLET, DELAYED RELEASE; ORAL
VIMOVO

ASTRAZENECA LP EQ 20MG BASE;375MG

+ EQ 20MG BASE;500MG

POZEN EQ 20MG BASE;375MG

+ EQ 20MG BASE;500MG

N022511

N022511

N022511

N022511

002

001

002

001

Apr 30, 2010

Apr 30, 2010

Apr 30, 2010

Apr 30, 2010

Jun

Jun

Apr

Apr

CAHN

CAHN

NEWA

NEWA

ESTRADIOL VALERATE

AO

AO

INJECTABLE; INJECTION
ESTRADIOL VALERATE

PHARMAFORCE 20MG/ML

40MG/ML

A090920

A090920

001

002

Jan 19, 2010

Jan 19, 2010

Jan

Jan

NEWA

NEWA

AB

ESTRADIOL; NORETHINDRONE ACETATE

TABLET; ORAL
ESTRADIOL AND NORETHINDRONE ACETATE

BARR 1MG;0.5MG A079193 001 May 11, 2010 May NEWA

>D>

>A>

ESTROGENS, CONJUGATED SYNTHETIC A

CREAM; VAGINAL
SYNTHETIC CONJUGATED ESTROGENS A

+ DURAMED RES 0.625MG/GM

+ TEVA WOMENS 0.625MG/GM

TABLET; ORAL
CENESTIN

TEVA WOMENS 0.3MG

0.45MG

0.625MG

0.9MG

+ 1.25MG

N021788

N021788

N020992

N020992

N020992

N020992

N020992

001

001

001

005

002

003

004

Nov 28, 2008

Nov 28, 2008

Jun 21, 2002

Feb 05, 2004

Mar 24, 1999

Mar 24, 1999

Mar 13, 2000

Aug

Aug

Apr

Apr

Apr

Apr

Apr

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

ESTROGENS, CONJUGATED SYNTHETIC B

TABLET; ORAL
ENJUVIA

TEVA WOMENS 0.3MG

0.45MG

0.625MG

0.9MG

+ 1.25MG

N021443

N021443

N021443

N021443

N021443

001

002

003

005

004

Dec 20, 2004

Dec 20, 2004

May 10, 2004

Apr 27, 2007

May 10, 2004

Apr

Apr

Apr

Apr

Apr

CAHN

CAHN

CAHN

CAHN

CAHN

AB

ETHINYL ESTRADIOL; LEVONORGESTREL

TABLET; ORAL-28
ALTAVERA

SANDOZ 0.03MG;0.15MG A079102 001 Aug 03, 2010 Jul NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-30

AB

AB

AB

AB

ETHINYL ESTRADIOL; NORETHINDRONE

TABLET; ORAL-21
NORETHINDRONE AND ETHINYL ESTRADIOL

WATSON LABS 0.035MG;0.4MG

TABLET; ORAL-28
NORETHINDRONE AND ETHINYL ESTRADIOL

WATSON LABS 0.035MG;0.4MG

0.035MG,0.035MG,0.035MG;0.5MG,0.7
5MG,1MG

TABLET, CHEWABLE; ORAL-28
FEMCON FE

+ WARNER CHILCOTT 0.035MG;0.4MG

NORETHINDRONE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE
BARR 0.035MG;0.4MG

A078379

A078323

A076393

N021490

A078965

001

001

001

001

001

Feb 23, 2010

Feb 04, 2010

Feb 04, 2010

Nov 14, 2003

Aug 05, 2010

Feb

Jan

Jan

Jul

Jul

NEWA

NEWA

NEWA

CFTG

NEWA

AB

AB

AB

AB

ETHINYL ESTRADIOL; NORETHINDRONE ACETATE

TABLET; ORAL
NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE

WATSON LABS 0.02MG;1MG A078267

TABLET; ORAL-28
NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL

WATSON LABS 0.02MG,0.03MG,0.035MG;1MG,1MG,1MG A076629

NORETHINDRONE ACETATE AND ETHINYL ESTRADIOL AND FERROUS FUMARATE
VINTAGE 0.02MG;1MG A077077

0.03MG;1.5MG A077075

001

001

001

001

Sep 01, 2009

Mar 18, 2010

May 20, 2005

Apr 28, 2005

Jan

Mar

Feb

Feb

CDFR

NEWA

CAHN

CAHN

AB

AB

ETHINYL ESTRADIOL; NORGESTIMATE

TABLET; ORAL-28
PREVIFEM

VINTAGE 0.035MG;0.25MG

TRI-PREVIFEM
VINTAGE 0.035MG,0.035MG,0.035MG;0.18MG,0.

215MG,0.25MG

A076334

A076335

001

001

Jan 09, 2004

Mar 26, 2004

Feb

Feb

CAHN

CAHN

ETHIODIZED OIL

OIL; INTRALYMPHATIC, INTRAUTERINE
ETHIODOL

GUERBET 99% N009190 001 May CAHN

ETOPOSIDE

>D>

>A>

AP

AP

INJECTABLE; INJECTION
ETOPOSIDE

BEDFORD 20MG/ML

+ 20MG/ML

VEPESID
@ BRISTOL MYERS SQUIBB 20MG/ML

A074290

A074290

N018768

001

001

001

Jul 17, 1995

Jul 17, 1995

Nov 10, 1983

Aug

Aug

Jul

CRLD

CRLD

DISC

EVEROLIMUS

TABLET; ORAL
AFINITOR

NOVARTIS

ZORTRESS
NOVARTIS

+

2.5MG

0.25MG

0.5MG

0.75MG

N022334

N021560

N021560

N021560

003

001

002

003

Jul 09, 2010

Apr 20, 2010

Apr 20, 2010

Apr 20, 2010

Jun

Apr

Apr

Apr

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-31

FAMCICLOVIR

>A>

>A>

>A>

AB

AB

AB

TABLET; ORAL
FAMCICLOVIR

WATSON LABS 125MG

250MG

500MG

A078278

A078278

A078278

001

002

003

Sep 14, 2010

Sep 14, 2010

Sep 14, 2010

Aug

Aug

Aug

NEWA

NEWA

NEWA

FAMOTIDINE

AB

AB

AB

AP

AP

AP

AP

AP

AP

AP

FOR SUSPENSION; ORAL
FAMOTIDINE

LUPIN LTD 40MG/5ML

NAVINTA LLC 40MG/5ML

PEPCID
+ SALIX PHARMS 40MG/5ML

INJECTABLE; INJECTION
FAMOTIDINE

+ BAXTER HLTHCARE 10MG/ML

+ 10MG/ML

FAMOTIDINE PRESERVATIVE FREE
+ BAXTER HLTHCARE 10MG/ML

+ 10MG/ML

CLARIS LIFESCIENCES 10MG/ML

FAMOTIDINE PRESERVATIVE FREE (PHARMACY BULK)
CLARIS LIFESCIENCES 10MG/ML

FAMOTIDINE PRESERVATIVE FREE IN PLASTIC CONTAINER
+ BAXTER HLTHCARE 0.4MG/ML

TABLET, ORALLY DISINTEGRATING; ORAL
FLUXID
@ SCHWARZ PHARMA 20MG

@ 40MG

A090440

A091020

N019527

A075799

A075488

A075789

A075486

A076324

A076322

A075591

N021712

N021712

001

001

001

001

001

001

001

001

001

001

001

002

Jun 29, 2010

May 27, 2010

Feb 02, 1987

Apr 30, 2002

Apr 16, 2001

Apr 30, 2002

Apr 16, 2001

Nov 27, 2002

Nov 27, 2002

May 10, 2001

Sep 24, 2004

Sep 24, 2004

Jun

May

May

Feb

Feb

Feb

Feb

Jun

Jun

Feb

Jan

Jan

NEWA

NEWA

CFTG

CRLD

CRLD

CRLD

CRLD

CAHN

CAHN

CRLD

DISC

DISC

FENOFIBRATE

CAPSULE; ORAL
ANTARA (MICRONIZED)

LUPIN ATLANTIS

@

+

TABLET; ORAL
FENOGLIDE

SHIONOGI PHARMA

+

43MG

87MG

130MG

40MG

120MG

N021695

N021695

N021695

N022118

N022118

001

002

003

001

002

Nov 30, 2004

Nov 30, 2004

Nov 30, 2004

Aug 10, 2007

Aug 10, 2007

Jan

Jan

Jan

Jan

Jan

CAHN

CAHN

CAHN

CAHN

CAHN

FENTANYL HYDROCHLORIDE

SYSTEM; IONTOPHORESIS, TRANSDERMAL
IONSYS
@ INCLINE THERAP 10.8MCG N021338 001 May 22, 2006 Jul CAHN

AB

AB

FEXOFENADINE HYDROCHLORIDE; PSEUDOEPHEDRINE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
ALLEGRA D 24 HOUR

+ SANOFI AVENTIS US 180MG;240MG N021704

FEXOFENADINE HYDROCHLORIDE AND PSEUDOEPHEDRINE HYDROCHLORIDE
DR REDDYS LABS LTD 180MG;240MG A079043

001

001

Oct 19, 2004

Mar 17, 2010

Mar

Mar

CFTG

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-32

FINASTERIDE

TABLET; ORAL
FINASTERIDE

AB ACCORD HLTHCARE INC 5MG A090121 001

AB HETERO DRUGS LTD 5MG A090061 001

FLAVOXATE HYDROCHLORIDE

TABLET; ORAL
FLAVOXATE HYDROCHLORIDE

AB EPIC PHARMA 100MG A076835 001

URISPAS
@ ORTHO MCNEIL JANSSEN 100MG N016769 001

FLUCONAZOLE

INJECTABLE; INJECTION
FLUCONAZOLE IN SODIUM CHLORIDE 0.9%

AP

AP

BEDFORD 100MG/50ML (2MG/ML)

CLARIS LIFESCIENCES 200MG/100ML (2MG/ML)

400MG/200ML (2MG/ML)

FLUCONAZOLE IN SODIUM CHLORIDE 0.9% IN PLASTIC CONTAINER

A076087

A077947

A077947

002

001

002

AP

AP

CLARIS LIFESCIENCES 200MG/100ML (2MG/ML)

400MG/200ML (2MG/ML)

@ HOSPIRA 200MG/100ML (2MG/ML)

@ 400MG/200ML (2MG/ML)

FULCONAZOLE IN DEXTROSE 5% IN PLASTIC CONTAINER

A077909

A077909

A076617

A076617

001

002

001

002

AP

AP

CLARIS LIFESCIENCES 200MG/100ML (2MG/ML)

400MG/200ML (2MG/ML)

A077988

A077988

001

002

FLUDARABINE PHOSPHATE

INJECTABLE; INJECTION
FLUDARABINE PHOSPHATE

AP + SANDOZ 50MG/2ML (25MG/ML) N022137 001

FLUDEOXYGLUCOSE F-18

INJECTABLE; INTRAVENOUS
FLUDEOXYGLUCOSE F18

+ FEINSTEIN 20-200mCi/ML

+ 20-300mCi/ML

20-300mCi/ML

N021870

N021870

N021870

001

002

002

FLUMAZENIL

INJECTABLE; INJECTION
FLUMAZENIL

AP

AP

CLARIS LIFESCIENCES 0.5MG/5ML (0.1MG/ML)

1MG/10ML (0.1MG/ML)

A076755

A076755

002

001

FLUNISOLIDE

AEROSOL, METERED; INHALATION
AEROSPAN HFA

+ ACTON PHARMS EQ 78MCG BASE/INH

SPRAY, METERED; NASAL
FLUNISOLIDE

N021247 001

+ APOTEX INC 0.029MG/SPRAY

NASAREL

A077436 001

@ TEVA BRANDED PHARM 0.029MG/SPRAY N020409 001

FebFeb 23, 2010 NEWA

MayJun 07, 2010 NEWA

MayNov 30, 2005 CAHN

Jul DISC

JanSep 26, 2008 CTNA

MayMay 26, 2010

MayMay 26, 2010

NEWA

NEWA

MayMay 26, 2010 NEWA

MayMay 26, 2010

FebJul 29, 2004

NEWA

DISC

FebJul 29, 2004 DISC

MayMay 26, 2010 NEWA

MayMay 26, 2010 NEWA

JulSep 21, 2007 CAHN

JulAug 19, 2005 CRLD

JulNov 21, 2008 CRLD

MayNov 21, 2008 NEWA

JunOct 12, 2004 CAHN

JunOct 12, 2004 CAHN

FebJan 27, 2006 CAHN

JunAug 09, 2007 CRLD

JunMar 08, 1995 DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-33

SPRAY, METERED; NASAL
NASAREL

AB + TEVA BRANDED PHARM 0.029MG/SPRAY N020409 001 Mar 08, 1995 Feb CAHN

FLUORESCEIN SODIUM

>D>
INJECTABLE; INTRAVENOUS

AK-FLUOR 25%
>D>

>A> @

AKORN EQ 500MG BASE/2ML (EQ 250MG
BASE/ML)
EQ 500MG BASE/2ML (EQ 250MG
BASE/ML)

N022186

N022186

002

002

Aug 08, 2008

Aug 08, 2008

Aug

Aug

DISC

DISC

FLUOROURACIL

CREAM; TOPICAL
FLUOROURACIL

AB TARO

INJECTABLE; INJECTION
FLUOROURACIL

5% A090368 001 Mar 05, 2010 Feb NEWA

AP

AP

AP

AP

+

+

+

+

BIONICHE PHARMA 500MG/10ML (50MG/ML)

1GM/20ML (50MG/ML)

2.5GM/50ML (50MG/ML)

5GM/100ML (50MG/ML)

A040743

A040743

A040798

A040798

002

001

002

001

Apr 26, 2007

Apr 26, 2007

Apr 26, 2007

Apr 26, 2007

Mar

Mar

Mar

Mar

CAHN

CAHN

CAHN

CAHN

FLUOXETINE HYDROCHLORIDE

CAPSULE, DELAYED REL PELLETS; ORAL
FLUOXETINE HYDROCHLORIDE

AB

AB

BARR

DR REDDYS LABS LTD

PROZAC WEEKLY

EQ 90MG BASE

EQ 90MG BASE

A076237

A078572

001

001

Mar 24, 2010

Mar 22, 2010

Mar

Mar

NEWA

NEWA

AB + LILLY EQ 90MG BASE

SOLUTION; ORAL
FLUOXETINE HYDROCHLORIDE

N021235 001 Feb 26, 2001 Mar CFTG

AA LANNETT EQ 20MG BASE/5ML A076458 001 May 14, 2004 Feb CAHN

FLUPHENAZINE DECANOATE

INJECTABLE; INJECTION
FLUPHENAZINE DECANOATE

AO CLARIS LIFESCIENCES 25MG/ML A075918 001 Aug 17, 2001 Jun CAHN

FLUVOXAMINE MALEATE

TABLET; ORAL
LUVOX

AB

AB

AB

ANI PHARMS 25MG

50MG

100MG

N021519

N021519

N021519

001

002

003

Dec 20, 2007

Dec 20, 2007

Dec 20, 2007

Jun

Jun

Jun

CAHN

CAHN

CAHN

FOLIC ACID

TABLET; ORAL
FOLIC ACID

AA

AA

AA

+

+

PHARMAX

VINTAGE

WATSON LABS

1MG

1MG

1MG

A040625

A040756

A080680

001

001

001

Jul 21, 2005

Jun 04, 2010

Jan

May

Jan

CRLD

NEWA

CMFD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-34

FOMEPIZOLE

INJECTABLE; INJECTION
FOMEPIZOLE

AP BIONICHE PHARMA USA 1.5GM/1.5ML (1GM/ML) A079033 001 Apr 07, 2009 Mar CAHN

FORMOTEROL FUMARATE

SOLUTION; INHALATION
PERFOROMIST

+ DEY PHARMA 0.02MG/2ML N022007 001 May 11, 2007 Apr CAHN

FORMOTEROL FUMARATE; MOMETASONE FUROATE

AEROSOL, METERED; INHALATION
DULERA

+

+

SCHERING 0.005MG/INH;0.1MG/INH

0.005MG/INH;0.2MG/INH

N022518

N022518

001

002

Jun 22, 2010

Jun 22, 2010

Jun

Jun

NEWA

NEWA

FOSCARNET SODIUM

INJECTABLE; INJECTION
FOSCAVIR

AP + CLINIGEN HLTHCARE 2.4GM/100ML N020068 001 Sep 27, 1991 Jun CAHN

FOSINOPRIL SODIUM

TABLET; ORAL
FOSINOPRIL SODIUM

AB

AB

AB

WATSON LABS 10MG

20MG

40MG

A077531

A077531

A077531

001

002

003

Aug 31, 2006

Aug 31, 2006

Aug 31, 2006

Jun

Jun

Jun

CAHN

CAHN

CAHN

FOSPHENYTOIN SODIUM

INJECTABLE; INJECTION
FOSPHENYTOIN SODIUM

AP

AP

AP

AP

LUITPOLD

PHARMAFORCE

STRIDES ARCOLAB

SUN PHARMA GLOBAL

EQ 50MG PHENYTOIN NA/ML

EQ 50MG PHENYTOIN NA/ML

EQ 50MG PHENYTOIN NA/ML

EQ 50MG PHENYTOIN NA/ML

A090099

A078277

A078736

A078417

001

001

001

001

May 13, 2010

Aug 06, 2007

Jun 08, 2010

Mar 18, 2008

May

Feb

May

Jun

NEWA

CAHN

NEWA

CAHN

GABAPENTIN

CAPSULE; ORAL
GABAPENTIN
@ SANDOZ

@

@

TABLET; ORAL
GABAPENTIN

100MG

300MG

400MG

A075539

A075539

A075539

001

002

003

Apr 06, 2005

Apr 06, 2005

Apr 06, 2005

May

May

May

DISC

DISC

DISC

AB

AB

MATRIX LABS LTD

@ SANDOZ

@

600MG

800MG

600MG

800MG

A090335

A090335

A076877

A076877

001

002

001

002

Jun 01, 2010

Jun 01, 2010

Jul 06, 2006

Jul 06, 2006

May

May

May

May

NEWA

NEWA

DISC

DISC

GADOVERSETAMIDE

INJECTABLE; INJECTION
OPTIMARK IN PLASTIC CONTAINER

+ MALLINCKRODT 9927MG/30ML (330.9MG/ML) N020976 001 Dec 08, 1999 Mar CPOT

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-35

GANCICLOVIR

GEL; OPHTHALMIC
ZIRGAN

+ BAUSCH AND LOMB 0.15% N022211 001 Sep 15, 2009 Jun CAHN

GANCICLOVIR SODIUM

INJECTABLE; INJECTION
CYTOVENE

AP +

+

ROCHE PALO

GANCICLOVIR

EQ 500MG BASE/VIAL

EQ 500MG BASE/VIAL

N019661

N019661

001

001

Jun 23, 1989

Jun 23, 1989

Jun

Mar

CFTG

CMFD

AP APP PHARMS

GANCICLOVIR SODIUM

EQ 500MG BASE/VIAL A090658 001 Jun 21, 2010 Jun NEWA

@ BEDFORD EQ 500MG BASE/VIAL A076222 001 Jul 16, 2003 Mar DISC

GATIFLOXACIN

SOLUTION/DROPS; OPHTHALMIC
ZYMAXID

+ ALLERGAN 0.5% N022548 001 May 18, 2010 May NEWA

GEMCITABINE HYDROCHLORIDE

INJECTABLE; INJECTION
GEMZAR

>D>

>A>

>D>

>A>

AP

AP

+

+

+

+

LILLY EQ 200MG BASE/VIAL

EQ 200MG BASE/VIAL

EQ 1GM BASE/VIAL

EQ 1GM BASE/VIAL

N020509

N020509

N020509

N020509

001

001

002

002

May 15, 1996

May 15, 1996

May 15, 1996

May 15, 1996

Aug

Aug

Aug

Aug

CTEC

CTEC

CTEC

CTEC

GEMFIBROZIL

TABLET; ORAL
GEMFIBROZIL

>A>

AB

AB

DAVA PHARMS INC

HIKMA PHARMS

600MG

600MG

A074270

A078599

001

001

Sep 27, 1993

Aug 16, 2010

Mar

Aug

CMFD

NEWA

GEMIFLOXACIN MESYLATE

TABLET; ORAL
FACTIVE

+ CORNERSTONE THERAP EQ 320MG BASE N021158 001 Apr 04, 2003 May CAHN

GLIMEPIRIDE

TABLET; ORAL
GLIMEPIRIDE

AB

AB

AB

AB

AB

AB

WATSON LABS

WATSON LABS FLORIDA

1MG

2MG

4MG

1MG

2MG

4MG

A077280

A077280

A077280

A076995

A076995

A076995

001

002

003

001

002

003

Feb 03, 2006

Feb 03, 2006

Feb 03, 2006

Apr 27, 2010

Apr 27, 2010

Apr 27, 2010

Jun

Jun

Jun

Apr

Apr

Apr

CAHN

CAHN

CAHN

NEWA

NEWA

NEWA

GLIPIZIDE; METFORMIN HYDROCHLORIDE

TABLET; ORAL
GLIPIZIDE AND METFORMIN HYDROCHLORIDE

AB

AB

AB

INDICUS PHARMA 2.5MG;250MG

2.5MG;500MG

5MG;500MG

A078728

A078728

A078728

001

002

003

Jun 23, 2010

Jun 23, 2010

Jun 23, 2010

Jun

Jun

Jun

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-36

GLYBURIDE; METFORMIN HYDROCHLORIDE

TABLET; ORAL
GLYBURIDE AND METFORMIN HYDROCHLORIDE
@ TEVA 1.25MG;250MG

@ 2.5MG;500MG

@ 5MG;500MG

A076821

A076821

A076821

001

002

003

Jan 27, 2005

Jan 27, 2005

Jan 27, 2005

Jan

Jan

Jan

DISC

DISC

DISC

GLYCOPYRROLATE

AA

AA

SOLUTION; ORAL
CUVPOSA

+ SHIONOGI PHARMA

TABLET; ORAL
ROBINUL

+ SHIONOGI PHARMA

ROBINUL FORTE
+ SHIONOGI PHARMA

1MG/5ML

1MG

2MG

N022571

N012827

N012827

001

001

002

Jul 28, 2010 Jul

Jan

Jan

NEWA

CAHN

CAHN

GRANISETRON HYDROCHLORIDE

AP

AP

AP

AP

AP

AP

AB

INJECTABLE; INJECTION
GRANISETRON HYDROCHLORIDE

CLARIS LIFESCIENCES EQ 0.1MG BASE/ML (EQ 0.1MG
BASE/ML)
EQ 1MG BASE/ML (EQ 1MG BASE/ML)

EQ 4MG BASE/4ML (EQ 1MG BASE/ML)

SAGENT STRIDES EQ 0.1MG BASE/ML (EQ 0.1MG
BASE/ML)
EQ 1MG BASE/ML (EQ 1MG BASE/ML)

EQ 4MG BASE/4ML (EQ 1MG BASE/ML)

TABLET; ORAL
GRANISETRON HYDROCHLORIDE
@ BARR EQ 1MG BASE

TARO EQ 1MG BASE

A078197

A078198

A078198

A091136

A091136

A091137

A078221

A090817

001

001

002

001

002

002

001

001

Dec 31, 2007

Jun 30, 2008

Jun 30, 2008

Apr 09, 2010

Apr 09, 2010

Apr 09, 2010

Dec 31, 2007

May 28, 2010

Jun

Jun

Jun

Mar

Mar

Mar

May

May

CAHN

CAHN

CAHN

NEWA

NEWA

NEWA

DISC

NEWA

GRISEOFULVIN, MICROCRYSTALLINE

TABLET; ORAL
FULVICIN-U/F
@ ELORAC 250MG

@ 500MG

A060569

A060569

002

001

Feb

Feb

CAHN

CAHN

GUANFACINE HYDROCHLORIDE

>A>

>A>

>D>

>D>

AB

AB

AB

AB

AB

AB

TABLET; ORAL
GUANFACINE HYDROCHLORIDE

EPIC PHARMA EQ 1MG BASE

EQ 2MG BASE

MIKAH PHARMA EQ 1MG BASE

EQ 1MG BASE

EQ 2MG BASE

EQ 2MG BASE

A074673

A074673

A074673

A074673

A074673

A074673

001

002

001

001

002

002

Feb 28, 1997

Feb 28, 1997

Feb 28, 1997

Feb 28, 1997

Feb 28, 1997

Feb 28, 1997

Aug

Aug

Aug

Feb

Aug

Feb

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

HALCINONIDE

SOLUTION; TOPICAL
HALOG
@ RANBAXY 0.1% N017823 001 May DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-37

HALOPERIDOL DECANOATE

AO

AO

INJECTABLE; INJECTION
HALOPERIDOL DECANOATE

CLARIS LIFESCIENCES EQ 50MG BASE/ML

EQ 100MG BASE/ML

A075440

A075440

001

002

Feb 28, 2000

Feb 28, 2000

Jun

Jun

CAHN

CAHN

HALOPERIDOL LACTATE

>D>

>A>

>D>

>A>

AP

AP

AP

AP

AP

AP

INJECTABLE; INJECTION
HALDOL
@ ORTHO MCNEIL JANSSEN EQ 5MG BASE/ML

+ EQ 5MG BASE/ML

@ EQ 5MG BASE/ML

HALOPERIDOL
CLARIS LIFESCIENCES EQ 5MG BASE/ML

EQ 5MG BASE/ML

+ TEVA PARENTERAL EQ 5MG BASE/ML

EQ 5MG BASE/ML

+ EQ 5MG BASE/ML

N015923

N015923

N015923

A076791

A076828

A076035

A076035

A076035

001

001

001

001

001

001

001

001

Aug 25, 2004

Aug 25, 2004

Aug 29, 2001

Aug 29, 2001

Aug 29, 2001

Aug

Aug

Feb

Jun

Jun

Aug

Aug

Feb

CMFD

CMFD

DISC

CAHN

CAHN

CRLD

CRLD

CRLD

HEPARIN SODIUM

AP

AP

AP

AP

AP

INJECTABLE; INJECTION
HEPARIN SODIUM

SAGENT PHARMS 1,000 UNITS/ML

5,000 UNITS/ML

10,000 UNITS/ML

20,000 UNITS/ML

HEPARIN SODIUM PRESERVATIVE FREE
@ HOSPIRA 2,000 UNITS/ML

@ 2,500 UNITS/ML

SAGENT PHARMS 1,000 UNITS/ML

A090808

A090808

A090808

A090809

N005264

N005264

A090810

001

002

003

001

013

014

001

Jun 30, 2010

Jun 30, 2010

Jun 30, 2010

Jun 30, 2010

Apr 07, 1986

Apr 07, 1986

Jun 30, 2010

Jun

Jun

Jun

Jun

May

May

Jun

NEWA

NEWA

NEWA

NEWA

DISC

DISC

NEWA

HEXAMINOLEVULINATE HYDROCHLORIDE

FOR SOLUTION; INTRAVESICAL
CYSVIEW KIT

+ PHOTOCURE ASA 100MG/VIAL N022555 001 May 28, 2010 May NEWA

HYDRALAZINE HYDROCHLORIDE

AA

AA

AA

AA

AA

AA

TABLET; ORAL
HYDRALAZINE HYDROCHLORIDE

HERITAGE PHARMS INC 10MG

100MG

ZYDUS PHARMS USA 10MG

25MG

50MG

100MG

A086242

A086242

A040858

A040858

A040858

A040858

001

004

001

002

003

004

Feb 04, 2010

Feb 04, 2010

Feb 26, 2010

Feb 26, 2010

Feb 26, 2010

Feb 26, 2010

Jan

Jan

Feb

Feb

Feb

Feb

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

HYDROCHLOROTHIAZIDE

>D>

>A>

AB

AB

CAPSULE; ORAL
HYDROCHLOROTHIAZIDE

UNICHEM

TABLET; ORAL
HYDROCHLOROTHIAZIDE

SANDOZ

@

12.5MG

50MG

50MG

A090510

A085219

A085219

001

001

001

Jan 19, 2010 Jan

Aug

Aug

NEWA

DISC

DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-38

HYDROCHLOROTHIAZIDE; LISINOPRIL

TABLET; ORAL
LISINOPRIL AND HYDROCHLOROTHIAZIDE

>D>

>D>

>D>

>A>

>A>

>A>

AB

AB

AB

AB

AB

AB

ACTAVIS ELIZABETH

HUAHAI US INC

12.5MG;10MG

12.5MG;20MG

25MG;20MG

12.5MG;10MG

12.5MG;20MG

25MG;20MG

001A076230

002A076230

003A076230

001A076230

002A076230

003A076230

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Aug

Aug

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

@ TEVA 12.5MG;10MG 001A075869 Jul 01, 2002 Jan DISC

@ 12.5MG;20MG 002A075869 Jul 01, 2002 Jan DISC

@ 25MG;20MG 003A075869 Jul 01, 2002 Jan DISC

HYDROCHLOROTHIAZIDE; LOSARTAN POTASSIUM

TABLET; ORAL
HYZAAR

AB MERCK 12.5MG;50MG 001N020387 Apr 28, 1995 Mar CFTG

AB 12.5MG;100MG 003N020387 Oct 20, 2005 Mar CFTG

AB + 25MG;100MG 002N020387 Nov 10, 1998 Mar CFTG

LOSARTAN POTASSIUM AND HYDROCHLOROTHIAZIDE
>A> AB APOTEX 12.5MG;100MG 002A090150 Aug 11, 2010 Aug NEWA

AB

AB

LUPIN LTD

MYLAN

12.5MG;100MG

12.5MG;100MG

002A078245

002A091652

May 21, 2010

Apr 06, 2010

May

Mar

NEWA

NEWA

AB ROXANE 12.5MG;100MG 001A077732 Apr 06, 2010 Mar NEWA

>A> AB

AB

SANDOZ

TEVA PHARMS

12.5MG;100MG

12.5MG;50MG

003A077948

001A077157

Aug 19, 2010

Apr 06, 2010

Aug

Mar

NEWA

NEWA

AB 12.5MG;100MG 002A077157 Apr 06, 2010 Mar NEWA

AB 25MG;100MG 003A077157 Apr 06, 2010 Mar NEWA

AB TORRENT PHARMS 12.5MG;100MG 003A090528 Apr 06, 2010 Mar NEWA

HYDROCHLOROTHIAZIDE; METOPROLOL TARTRATE

TABLET; ORAL
METOPROLOL TARTRATE AND HYDROCHLOROTHIAZIDE

AB MYLAN 25MG;100MG 002A076792 Aug 20, 2004 Apr CRLD

AB + 25MG;100MG 002A076792 Aug 20, 2004 Jan CRLD

50MG;100MG 003A076792 Aug 20, 2004 Jan CTEC

HYDROCHLOROTHIAZIDE; MOEXIPRIL HYDROCHLORIDE

TABLET; ORAL
MOEXIPRIL HYDROCHLORIDE AND HYDROCHLOROTHIAZIDE

AB GLENMARK PHARMS 12.5MG;7.5MG 001A090718 Mar 17, 2010 Mar NEWA

AB 12.5MG;15MG 002A090718 Mar 17, 2010 Mar NEWA

AB 25MG;15MG 003A090718 Mar 17, 2010 Mar NEWA

HYDROCHLOROTHIAZIDE; TRIAMTERENE

CAPSULE; ORAL
DYAZIDE

AB + GLAXOSMITHKLINE LLC 25MG;37.5MG 003N016042 Mar 03, 1994 Jun CAHN

@ 25MG;50MG 002N016042 Jun CAHN

HYDROCODONE BITARTRATE; IBUPROFEN

TABLET; ORAL
HYDROCODONE BITARTRATE AND IBUPROFEN

AB WATSON LABS FLORIDA 5MG;200MG 001A077454 Jun 23, 2010 Jun NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-39

HYDROCORTISONE

CREAM; TOPICAL
HYDROCORTISONE

AT + FOUGERA 1% A080693 003 Feb CRLD

>A>

AT

AT

+

LYNE

HYTONE

2.5%

2.5%

A089414

A040879

001

001

Dec 16, 1986

Aug 20, 2010

Feb

Aug

CRLD

NEWA

@ SANOFI AVENTIS US

@

LOTION; TOPICAL
HYDROCORTISONE

1%

2.5%

A080472

A080472

003

004

Feb

Feb

DISC

DISC

AT + ALTANA

HYTONE

2.5% A040351 001 Jul 25, 2000 Jun CRLD

@ SANOFI AVENTIS US

@

OINTMENT; TOPICAL
HYDROCORTISONE

1%

2.5%

A080473

A080473

003

004 Nov 30, 1982

Feb

Feb

DISC

DISC

AT + ALTANA 1% A080692 001 Jun CRLD

AT + FOUGERA

SOLUTION; TOPICAL
TEXACORT

2.5% A081203 001 May 28, 1993 Jun CRLD

+ JSJ PHARMS 2.5% A081271 001 Apr 17, 1992 Jul CMFD

HYDROMORPHONE HYDROCHLORIDE

INJECTABLE; INJECTION
HYDROMORPHONE HYDROCHLORIDE

AP

AP

AP

AKORN 10MG/ML

10MG/ML

10MG/ML

TABLET, EXTENDED RELEASE; ORAL
EXALGO

A078228

A078228

A078261

001

001

001

Apr 14, 2010

Apr 14, 2010

Apr 14, 2010

Apr

Mar

Mar

NEWA

NEWA

NEWA

+

MALLINCKRODT INC 8MG

12MG

16MG

N021217

N021217

N021217

001

002

003

Mar 01, 2010

Mar 01, 2010

Mar 01, 2010

Mar

Mar

Mar

NEWA

NEWA

NEWA

HYDROXYZINE HYDROCHLORIDE

TABLET; ORAL
HYDROXYZINE HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

HERITAGE PHARMS INC

MYLAN

10MG

25MG

50MG

10MG

25MG

50MG

A040804

A040804

A040804

A091176

A091176

A091176

001

002

003

001

002

003

Jun 30, 2008

Jun 30, 2008

Jun 30, 2008

Jun 07, 2010

Jun 07, 2010

Jun 07, 2010

May

May

May

May

May

May

CAHN

CAHN

CAHN

NEWA

NEWA

NEWA

HYDROXYZINE PAMOATE

CAPSULE; ORAL
HYDROXYZINE PAMOATE
@ IVAX SUB TEVA PHARMS EQ 25MG HCL

@ EQ 50MG HCL

A087761

A087760

001

001

Mar 05, 1982

Mar 05, 1982

Apr

Apr

DISC

DISC

IBUPROFEN

TABLET; ORAL
IBUPROFEN

AB CONTRACT PHARMACAL 400MG A071267 001 Oct 15, 1986 Jan CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-40

TABLET; ORAL
IBUPROFEN

AB CONTRACT PHARMACAL 600MG A071268 001 Oct 15, 1986 Jan CAHN

AB 800MG A072300 001 Jul 01, 1988 Jan CAHN

IBUTILIDE FUMARATE

INJECTABLE; INJECTION
IBUTILIDE FUMARATE

AP BIONICHE PHARMA USA 0.1MG/ML A090924 001 Jan 11, 2010 Mar CAHN

IFOSFAMIDE

INJECTABLE; INJECTION
IFEX

AP BAXTER HLTHCARE 1GM/VIAL N019763 001 Dec 30, 1988 Feb CMFD

AP 3GM/VIAL N019763 002 Dec 30, 1988 Feb CMFD

IFOSFAMIDE
AP + APP PHARMS 1GM/VIAL A076078 001 May 28, 2002 Feb CTEC

AP + 1GM/VIAL A076078 001 May 28, 2002 Feb CTEC

AP

AP

AP

+

+

+

+

+

1GM/VIAL

1GM/20ML (50MG/ML)

1GM/VIAL

3GM/VIAL

3GM/VIAL

3GM/VIAL

A076078

A090181

A076078

A076078

A076078

A076078

001

001

001

002

002

002

May 28, 2002

Sep 22, 2009

May 28, 2002

May 28, 2002

May 28, 2002

May 28, 2002

Jan

Jan

Jan

Feb

Feb

Jan

CTEC

CPOT

CTEC

CTEC

CTEC

CTEC

AP 3GM/60ML (50MG/ML) A090181 002 Sep 22, 2009 Jan CPOT

AP

AP

+

+

+

TEVA PARENTERAL

3GM/VIAL

1GM/20ML (50MG/ML)

3GM/60ML (50MG/ML)

A076078

A076657

A076657

002

001

002

May 28, 2002

Apr 04, 2007

Apr 04, 2007

Jan

Jan

Jan

CTEC

CTEC

CTEC

IFOSFAMIDE; MESNA

INJECTABLE; INJECTION
IFEX/MESNEX KIT
@ BAXTER HLTHCARE

@

1GM/VIAL;100MG/ML

3GM/VIAL;100MG/ML

N019763

N019763

003

004

Oct 10, 1992

Oct 10, 1992

Feb

Feb

DISC

DISC

IMIPRAMINE HYDROCHLORIDE

TABLET; ORAL
IMIPRAMINE HYDROCHLORIDE

AB LUPIN LTD 10MG A090443 001 Mar 11, 2010 Feb NEWA

AB 25MG A090442 001 Mar 11, 2010 Feb NEWA

AB 50MG A090441 001 Mar 11, 2010 Feb NEWA

IMIPRAMINE PAMOATE

CAPSULE; ORAL
IMIPRAMINE PAMOATE

AB LUPIN LTD EQ 75MG HCL A090444 001 Apr 16, 2010 Apr NEWA

AB

AB

AB

EQ 100MG HCL

EQ 125MG HCL

EQ 150MG HCL

A090444

A090444

A090444

002

003

004

Apr 16, 2010

Apr 16, 2010

Apr 16, 2010

Apr

Apr

Apr

NEWA

NEWA

NEWA

AB ROXANE EQ 75MG HCL A091099 001 Apr 16, 2010 Apr NEWA

AB EQ 100MG HCL A091099 002 Apr 16, 2010 Apr NEWA

AB EQ 125MG HCL A091099 003 Apr 16, 2010 Apr NEWA

AB EQ 150MG HCL A091099 004 Apr 16, 2010 Apr NEWA

TOFRANIL-PM
AB + TYCO HLTHCARE EQ 75MG HCL N017090 001 Apr CFTG

AB EQ 100MG HCL N017090 004 Apr CFTG

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-41

CAPSULE; ORAL
TOFRANIL-PM

AB

AB

TYCO HLTHCARE EQ 125MG HCL

EQ 150MG HCL

N017090

N017090

003

002

Apr

Apr

CFTG

CFTG

IMIQUIMOD

CREAM; TOPICAL
ALDARA

>A>

AB

AB

AB

+ GRACEWAY

IMIQUIMOD
NYCOMED US

PERRIGO ISRAEL

ZYCLARA

5%

5%

5%

N020723

A078548

A078837

001

001

001

Feb 27, 1997

Feb 25, 2010

Sep 07, 2010

Feb

Feb

Aug

CFTG

NEWA

NEWA

+ GRACEWAY 3.75% N022483 001 Mar 25, 2010 Mar NEWA

INAMRINONE LACTATE

INJECTABLE; INJECTION
AMRINONE LACTATE

+

@ BAXTER HLTHCARE CORP EQ 5MG BASE/ML

BEDFORD EQ 5MG BASE/ML

A075542

A075513

001

001

May 10, 2000

May 09, 2000

Feb

Feb

DISC

CTEC

INDOMETHACIN

INJECTABLE; INJECTION
INDOMETHACIN

+ APP PHARMS EQ 1MG BASE/VIAL N022536 001 Mar 17, 2010 Mar NEWA

INSULIN LISPRO PROTAMINE RECOMBINANT; INSULIN LISPRO RECOMBINANT

INJECTABLE; INJECTION
HUMALOG MIX 50/50 PEN

+ LILLY

HUMALOG MIX 75/25 PEN
+ LILLY

50 UNITS/ML;50 UNITS/ML

75 UNITS/ML;25 UNITS/ML

N021018

N021017

003

003

Dec 22, 1999

Dec 22, 1999

Jul

Jul

NEWA

NEWA

IOPAMIDOL

INJECTABLE; INJECTION
SCANLUX-300

AP SANOCHEMIA CORP USA

SCANLUX-370

61% A090394 001 Jun 18, 2010 Jun NEWA

AP SANOCHEMIA CORP USA 76% A090394 002 Jun 18, 2010 Jun NEWA

IOVERSOL

INJECTABLE; INJECTION
OPTIRAY 160
@ MALLINCKRODT 34% N019710 003 Dec 30, 1988 May DISC

IRINOTECAN HYDROCHLORIDE

INJECTABLE; INJECTION
CAMPTOSAR

>A> + PFIZER INC 300MG/15ML (20MG/ML)

IRINOTECAN HYDROCHLORIDE

N020571 003 Aug 05, 2010 Aug NEWA

AP

AP

DR REDDYS LABS LTD

@ SANDOZ

@

40MG/2ML (20MG/ML)

100MG/5ML (20MG/ML)

40MG/2ML (20MG/ML)

100MG/5ML (20MG/ML)

A078953

A078953

A077994

A077994

001

002

001

002

Apr 15, 2010

Apr 15, 2010

Feb 27, 2008

Feb 27, 2008

Apr

Apr

Mar

Mar

NEWA

NEWA

DISC

DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-42

ISOSORBIDE DINITRATE

TABLET, EXTENDED RELEASE; ORAL
ISOSORBIDE DINITRATE

AB + CARACO 40MG A040009 001 Dec 30, 1998 Mar CAHN

ISOSORBIDE MONONITRATE

>D>
TABLET; ORAL

ISMO
>D>

>A>

AB PROMIUS PHARMA 20MG

@ 20MG

TABLET, EXTENDED RELEASE; ORAL
ISOSORBIDE MONONITRATE

N019091

N019091

001

001

Dec 30, 1991

Dec 30, 1991

Aug

Aug

DISC

DISC

AB

AB

AB

VINTAGE PHARMS 30MG

60MG

120MG

A090598

A090598

A090598

001

002

003

Aug 11, 2010

Aug 11, 2010

Aug 11, 2010

Jul

Jul

Jul

NEWA

NEWA

NEWA

ISOSULFAN BLUE

INJECTABLE; INJECTION
ISOSULFAN BLUE

AP SYNERX

LYMPHAZURIN

1% A090874 001 Jul 20, 2010 Jul NEWA

AP + COVIDIEN 1% N018310 001 Jul CFTG

+ 1% N018310 001 Jun CAHN

ISOTRETINOIN

CAPSULE; ORAL
AMNESTEEM

>D>

>D>

>D>

>A>

>A>

>A>

AB

AB

AB

AB

AB

AB

+

+

+

+

GENPHARM

MYLAN

10MG

20MG

40MG

10MG

20MG

40MG

A075945

A075945

A075945

A075945

A075945

A075945

001

002

003

001

002

003

Nov 08, 2002

Nov 08, 2002

Nov 08, 2002

Nov 08, 2002

Nov 08, 2002

Nov 08, 2002

Aug

Aug

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

ISRADIPINE

CAPSULE; ORAL
ISRADIPINE

AB

AB

WATSON LABS 2.5MG

+ 5MG

TABLET, EXTENDED RELEASE; ORAL
DYNACIRC CR

A077317

A077317

001

002

Jan 05, 2006

Jan 05, 2006

Jun

Jun

CAHN

CAHN

+

GLAXOSMITHKLINE LLC 5MG

10MG

N020336

N020336

001

002

Jun 01, 1994

Jun 01, 1994

Jun

Jun

CAHN

CAHN

ITRACONAZOLE

TABLET; ORAL
ITRACONAZOLE

+ STIEFEL LABS INC 200MG N022484 001 Apr 29, 2010 Apr NEWA

KETOROLAC TROMETHAMINE

INJECTABLE; INJECTION
KETOROLAC TROMETHAMINE

AP

AP

CLARIS LIFESCIENCES 15MG/ML

30MG/ML

A075631

A075631

002

001

Jun 29, 2001

Jun 29, 2001

Jun

Jun

CAHN

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-43

SPRAY, METERED; NASAL
SPRIX

+ ROXRO PHARMA INC 15.75MG/SPRAY N022382 001 May 14, 2010 May NEWA

LABETALOL HYDROCHLORIDE

INJECTABLE; INJECTION
LABETALOL HYDROCHLORIDE

AP CLARIS LIFESCIENCES

LABETALOL HYDROCLORIDE

5MG/ML A076051 001 Jul 05, 2002 Jun CAHN

AP SAGENT STRIDES

TABLET; ORAL
TRANDATE

5MG/ML A079134 001 Feb 03, 2010 Jan NEWA

AB

AB

+

@

PROMETHEUS LABS 200MG

300MG

300MG

N018716

N018716

N018716

002

003

003

Aug 01, 1984

Aug 01, 1984

Aug 01, 1984

Feb

Apr

Feb

CRLD

DISC

CRLD

LACOSAMIDE

SOLUTION; ORAL
VIMPAT

+ SCHWARZ BIOSCIENCES 10MG/ML N022255 001 Apr 20, 2010 Apr NEWA

LAMOTRIGINE

TABLET; ORAL
LAMOTRIGINE

AB

AB

AB

AB

LUPIN LTD

@ WOCKHARDT

@

@

@

TABLET, CHEWABLE; ORAL
LAMOTRIGINE

25MG

100MG

150MG

200MG

25MG

100MG

150MG

200MG

A078691

A078691

A078691

A078691

A078982

A078982

A078982

A078982

001

002

003

004

001

002

003

004

Jun 01, 2010

Jun 01, 2010

Jun 01, 2010

Jun 01, 2010

Jan 27, 2009

Jan 27, 2009

Jan 27, 2009

Jan 27, 2009

May

May

May

May

Jul

Jul

Jul

Jul

NEWA

NEWA

NEWA

NEWA

DISC

DISC

DISC

DISC

AB

AB

AB

WATSON LABS 2MG

5MG

25MG

TABLET, EXTENDED RELEASE; ORAL
LAMICTAL XR

A076928

A076928

A076928

001

002

003

Jan 22, 2009

Jan 22, 2009

Jan 22, 2009

Jun

Jun

Jun

CAHN

CAHN

CAHN

SMITHKLINE BEECHAM 300MG N022115 005 Apr 14, 2010 Apr NEWA

LANSOPRAZOLE

CAPSULE, DELAYED RELEASE; ORAL
LANSOPRAZOLE

AB

AB

SANDOZ 15MG

30MG

A090331

A090331

001

002

Apr 23, 2010

Apr 23, 2010

Apr

Apr

NEWA

NEWA

LENALIDOMIDE

CAPSULE; ORAL
REVLIMID

+

+

CELGENE 5MG

5MG

15MG

N021880

N021880

N021880

001

001

003

Dec 27, 2005

Dec 27, 2005

Jun 29, 2006

Jul

Jan

May

CRLD

CRLD

CRLD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-44

LEUCOVORIN CALCIUM

INJECTABLE; INJECTION
LEUCOVORIN CALCIUM
@ HOSPIRA EQ 350MG BASE/VIAL

LEUCOVORIN CALCIUM PRESERVATIVE FREE

N008107 005 Apr 05, 1989 Jun DISC

AP + BEDFORD

TABLET; ORAL
LEUCOVORIN CALCIUM

EQ 350MG BASE/VIAL A040335 001 Apr 20, 2000 Jun CRLD

>D>

>A>

AB

@

SANDOZ EQ 15MG BASE

EQ 15MG BASE

A075327

A075327

001

001

Mar 24, 1999

Mar 24, 1999

Aug

Aug

DISC

DISC

LEUPROLIDE ACETATE

INJECTABLE; INJECTION
LEUPROLIDE ACETATE

AP

AP +

OAKWOOD LABS

SANDOZ

LUPRON

1MG/0.2ML

1MG/0.2ML

A074728

A074728

001

001

Aug 04, 1998

Aug 04, 1998

Apr

Jul

CAHN

CRLD

>A>

@ ABBOTT LABS

LUPRON DEPOT

1MG/0.2ML N019010 001 Apr 09, 1985 Jul DISC

>A>

>A>

>D>

+

+

ABBOTT LABS

LUPRON DEPOT-3

11.25MG/VIAL

30MG/VIAL

N020708

N020517

001

002

Mar 07, 1997

May 30, 1997

Aug

Aug

CTNA

CTNA

>D>

>D>

+ ABBOTT LABS

LUPRON DEPOT-4

11.25MG/VIAL N020708 001 Mar 07, 1997 Aug CTNA

>D> + ABBOTT LABS 30MG/VIAL N020517 002 May 30, 1997 Aug CTNA

LEVETIRACETAM

INJECTABLE; IV (INFUSION)
KEPPRA

AP + UCB INC

LEVETIRACETAM

500MG/5ML (100MG/ML) N021872 001 Jul 31, 2006 May CFTG

AP

AP

NEXUS PHARMS

SUN PHARM INDS LTD

SOLUTION; ORAL
LEVETIRACETAM

500MG/5ML (100MG/ML)

500MG/5ML (100MG/ML)

A090813

A090754

001

001

May 26, 2010

Jun 16, 2010

May

May

NEWA

NEWA

AA WOCKHARDT

TABLET; ORAL
LEVETIRACETAM

100MG/ML A090028 001 Mar 03, 2010 Feb NEWA

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

METHAPHARM

ORCHID HLTHCARE

TARO

WATSON LABS

250MG

500MG

750MG

1GM

1GM

250MG

500MG

750MG

1GM

1GM

A090767

A090767

A090767

A090767

A090484

A078960

A078960

A078960

A078960

A078797

001

002

003

004

001

004

003

002

001

001

Jul 28, 2010

Jul 28, 2010

Jul 28, 2010

Jul 28, 2010

Aug 05, 2010

Feb 01, 2010

Feb 01, 2010

Feb 01, 2010

Feb 01, 2010

Jan 15, 2009

Jul

Jul

Jul

Jul

Jul

Jan

Jan

Jan

Jan

Jun

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

CAHN

LEVONORGESTREL

TABLET; ORAL
LEVONORGESTREL

AB + WATSON LABS 0.75MG A078665 001 Aug 28, 2009 Apr CRLD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-45

LEVOTHYROXINE SODIUM

CAPSULE; ORAL
TIROSINT

+

INST BIOCHIMIQUE

INSTITUT BIOCHIMIQUE

0.013MG

0.025MG

0.05MG

0.075MG

0.088MG

0.1MG

0.112MG

0.125MG

0.137MG

0.15MG

0.15MG

N022121

N021924

N021924

N021924

N021924

N021924

N021924

N021924

N021924

N021924

N021924

001

002

003

004

010

005

008

006

009

007

007

Aug 01, 2007

Oct 13, 2006

Oct 13, 2006

Oct 13, 2006

Oct 02, 2009

Oct 13, 2006

Oct 02, 2009

Oct 13, 2006

Oct 02, 2009

Oct 13, 2006

Oct 13, 2006

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Feb

Jul

CMFD

CMFD

CMFD

CMFD

NEWA

CMFD

NEWA

CMFD

NEWA

CMFD

CRLD

LIDOCAINE HYDROCHLORIDE

INJECTABLE; INJECTION
LIDOCAINE HYDROCHLORIDE
@ INTL MEDICATION 1%

@ 2%

XYLOCAINE PRESERVATIVE FREE

A083173

A083173

001

002

Jul

Jul

DISC

DISC

>D>

>A>

>D>

>A>

AP

AP

AP

AP

+

+

APP PHARMS 1%

1%

4%

4%

N016801

N016801

N016801

N016801

005

005

002

002

Jan 19, 1988

Jan 19, 1988

Aug

Aug

Aug

Aug

CRLD

CRLD

CRLD

CRLD

LIDOCAINE; PRILOCAINE

CREAM; TOPICAL
LIDOCAINE AND PRILOCAINE

AB NYCOMED US 2.5%;2.5% A076453 001 Aug 18, 2003 Mar CAHN

LIRAGLUTIDE RECOMBINANT

SOLUTION; SUBCUTANEOUS
VICTOZA

+ NOVO NORDISK INC 18MG/3ML (6MG/ML) N022341 001 Jan 25, 2010 Jan NEWA

LISINOPRIL

TABLET; ORAL
LISINOPRIL

>D>

>D>

>D>

>D>

>D>

>D>

>A>

>A>

>A>

>A>

>A>

>A>

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

ACTAVIS ELIZABETH

HUAHAI US INC

@ TEVA

@

@

@

2.5MG

5MG

10MG

20MG

30MG

40MG

2.5MG

5MG

10MG

20MG

30MG

40MG

2.5MG

5MG

10MG

20MG

A076180

A076180

A076180

A076164

A076164

A076164

A076180

A076180

A076180

A076164

A076164

A076164

A075783

A075783

A075783

A075783

001

002

003

001

002

003

001

002

003

001

002

003

001

002

003

004

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Jul 01, 2002

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Jan

Jan

Jan

Jan

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

DISC

DISC

DISC

DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-46

TABLET; ORAL
LISINOPRIL
@ TEVA

@

30MG

40MG

AB

AB

LITHIUM CARBONATE

CAPSULE; ORAL
ESKALITH
@ NOVEN THERAP

TABLET; ORAL
LITHIUM CARBONATE

+ ROXANE

SUN PHARM INDS INC

300MG

300MG

300MG

AA

AB

AB

AB

LORAZEPAM

CONCENTRATE; ORAL
LORAZEPAM

PHARM ASSOC

TABLET; ORAL
LORAZEPAM

AMNEAL PHARMS

2MG/ML

0.5MG

1MG

2MG

AB

AB

AB

AB

AB

AB

LOSARTAN POTASSIUM

TABLET; ORAL
COZAAR

MERCK

+

LOSARTAN POTASSIUM
TEVA

25MG

50MG

100MG

25MG

50MG

100MG

>A>

>A>
>A>
>A>

AA

AA

AA

MAGNESIUM SULFATE ANHYDROUS; POTASSIUM SULFATE; SODIUM SULFATE

SOLUTION; ORAL
SUPREP BOWEL PREP KIT

+ BRAINTREE LABS 1.6GM/BOT;3.13GM/BOT;17.5GM/BOT

MECLIZINE HYDROCHLORIDE

TABLET; ORAL
ANTIVERT

+ PFIZER 50MG

MECLIZINE HYDROCHLORIDE
CADISTA PHARMS 12.5MG

25MG

TABLET, CHEWABLE; ORAL
ANTIVERT
@ PFIZER 25MG

AB

MEFLOQUINE HYDROCHLORIDE

TABLET; ORAL
MEFLOQUINE HYDROCHLORIDE

WEST WARD 250MG

A075783

A075783

N016860

N018558

A091027

A090260

A078826

A078826

A078826

N020386

N020386

N020386

A076958

A076958

A076958

N022372

N010721

A040659

A040659

N010721

A077699

005

006

001

001

001

001

001

002

003

001

002

003

001

002

003

001

001

001

002

005

001

JanJul 01, 2002 DISC

JanJul 01, 2002 DISC

Jan DISC

JunJan 29, 1982 CTEC

JunJun 24, 2010 NEWA

MayJun 15, 2010 NEWA

JunJun 23, 2010 NEWA

JunJun 23, 2010 NEWA

JunJun 23, 2010 NEWA

MarApr 14, 1995 CFTG

MarApr 14, 1995 CFTG

MarOct 13, 1998 CFTG

MarApr 06, 2010 NEWA

MarApr 06, 2010

MarApr 06, 2010

NEWA

NEWA

AugAug 05, 2010 NEWA

JanJan 20, 1982 CMFD

MayJun 04, 2010 NEWA

MayJun 04, 2010 NEWA

Jan DISC

AprApr 21, 2010 NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-47

MEGESTROL ACETATE

TABLET; ORAL
MEGACE
@ BRISTOL MYERS SQUIBB

@

MEGESTROL ACETATE

20MG

40MG

N016979

N016979

001

002

Jul

Jul

DISC

DISC

>D>

>A>

AB

AB +

PAR PHARM 40MG

40MG

A072423

A072423

001

001

Aug 08, 1988

Aug 08, 1988

Aug

Aug

CRLD

CRLD

MELPHALAN HYDROCHLORIDE

INJECTABLE; INJECTION
MELPHALAN HYDROCHLORIDE

AP BIONICHE PHARMA USA EQ 50MG BASE/VIAL A090299 001 Oct 27, 2009 Mar CAHN

MEMANTINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
NAMENDA XR

+

FOREST LABS 7MG

14MG

21MG

28MG

N022525

N022525

N022525

N022525

001

002

003

004

Jun 21, 2010

Jun 21, 2010

Jun 21, 2010

Jun 21, 2010

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

TABLET; ORAL
MEMANTINE
@ SUN PHARM INDS (IN)

@

MEMANTINE HYDROCHLORIDE

5MG

10MG

A090058

A090058

001

002

May 05, 2010

May 05, 2010

Apr

Apr

DISC

DISC

AB

AB

@ DR REDDYS LABS LTD

@

NAMENDA

5MG

5MG

10MG

10MG

A090048

A090048

A090048

A090048

001

001

002

002

Apr 14, 2010

Apr 14, 2010

Apr 14, 2010

Apr 14, 2010

Apr

Mar

Apr

Mar

DISC

NEWA

DISC

NEWA

AB

AB

+

+

FOREST LABS 5MG

5MG

10MG

10MG

N021487

N021487

N021487

N021487

001

001

002

002

Oct 16, 2003

Oct 16, 2003

Oct 16, 2003

Oct 16, 2003

Apr

Mar

Apr

Mar

CTEC

CFTG

CTEC

CFTG

MEPERIDINE HYDROCHLORIDE

SYRUP; ORAL
DEMEROL
@ SANOFI AVENTIS US 50MG/5ML

MEPERIDINE HYDROCHLORIDE

N005010 005 May DISC

+ ROXANE

TABLET; ORAL
DEMEROL

50MG/5ML A088744 001 Jan 30, 1985 Feb CRLD

AA + SANOFI AVENTIS US 50MG

@ 50MG

MEPERIDINE HYDROCHLORIDE

N005010

N005010

001

001

May

Feb

CMFD

DISC

>A>

>A>

>D>

>D>

AA

AA

AA

AA

AA

AA

EPIC PHARMA

MIKAH PHARMA

50MG

100MG

50MG

50MG

100MG

100MG

A040331

A040331

A040331

A040331

A040331

A040331

001

002

001

001

002

002

May 28, 1999

May 28, 1999

May 28, 1999

May 28, 1999

May 28, 1999

May 28, 1999

Aug

Aug

Aug

Feb

Aug

Feb

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-48

MEROPENEM

INJECTABLE; INJECTION
MEROPENEM

AP

AP

HOSPIRA INC

MERREM I.V.

500MG/VIAL

1GM/VIAL

A090940

A090940

001

002

Jun 22, 2010

Jun 22, 2010

Jun

Jun

NEWA

NEWA

AP

AP

+

+

ASTRAZENECA 500MG/VIAL

1GM/VIAL

N050706

N050706

003

001

Jun 21, 1996

Jun 21, 1996

Jun

Jun

CFTG

CFTG

MESALAMINE

SUPPOSITORY; RECTAL
CANASA
@ AXCAN 500MG

+ 1GM

TABLET, DELAYED RELEASE; ORAL
ASACOL

N021252

N021252

001

002

Jan 05, 2001

Nov 05, 2004

May

May

CAHN

CAHN

+ WARNER CHILCOTT INC

ASACOL HD

400MG N019651 001 Jan 31, 1992 Feb CAHN

+ WARNER CHILCOTT INC 800MG N021830 001 May 29, 2008 Feb CAHN

MESNA

INJECTABLE; INTRAVENOUS
MESNA

AP SAGENT STRIDES 100MG/ML A090913 001 Apr 13, 2010 Mar NEWA

METAXALONE

TABLET; ORAL
METAXALONE

AB SANDOZ

SKELAXIN

800MG A040445 001 Mar 31, 2010 Mar NEWA

AB + KING PHARMS 800MG N013217 003 Aug 30, 2002 Mar CFTG

METFORMIN HYDROCHLORIDE

TABLET; ORAL
METFORMIN HYDROCHLORIDE

AB

AB

AB

GRANULES INDIA 500MG

850MG

1GM

@ IPCA LABS LTD 500MG

@ 850MG

@ 1GM

@ IVAX SUB TEVA PHARMS 500MG

625MG

@ 625MG

750MG

@ 750MG

@ 850MG

@ 1GM

TABLET, EXTENDED RELEASE; ORAL
METFORMIN HYDROCHLORIDE

A090564

A090564

A090564

A078422

A078422

A078422

A075975

A075972

A075975

A075972

A075975

A075975

A075975

001

002

003

001

002

003

001

005

004

004

005

002

003

Apr 22, 2010

Apr 22, 2010

Apr 22, 2010

Aug 06, 2007

Aug 06, 2007

Aug 06, 2007

Jan 24, 2002

Jan 24, 2002

Jan 24, 2002

Jan 24, 2002

Jan 24, 2002

Jan 24, 2002

Jan 24, 2002

Apr

Apr

Apr

Mar

Mar

Mar

Apr

Apr

Apr

Apr

Apr

Apr

Apr

NEWA

NEWA

NEWA

DISC

DISC

DISC

DISC

CTEC

DISC

CTEC

DISC

DISC

DISC

AB

AB

@ IVAX SUB TEVA PHARMS

TORRENT PHARMS

WATSON LABS

500MG

750MG

500MG

A076545

A079226

A076818

001

001

001

Dec 01, 2003

Feb 18, 2010

Dec 14, 2004

Apr

Jan

Jun

DISC

NEWA

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-49

METFORMIN HYDROCHLORIDE; ROSIGLITAZONE MALEATE

TABLET; ORAL
AVANDAMET
@ SB PHARMCO 500MG;EQ 1MG BASE N021410 001 Oct 10, 2002 Jul DISC

METHADONE HYDROCHLORIDE

AA

AA

AA

AA

INJECTABLE; INJECTION
DOLOPHINE HYDROCHLORIDE

+ BIONICHE PHARMA

SOLUTION; ORAL
METHADONE HYDROCHLORIDE

+ ROXANE

+

VISTAPHARM

10MG/ML

5MG/5ML

10MG/5ML

5MG/5ML

10MG/5ML

N021624

A087393

A087997

A090707

A090707

001

001

001

001

002

Aug 30, 1982

Jun 30, 2010

Jun 30, 2010

Mar

Jun

Jun

Jun

Jun

CAHN

CTEC

CTEC

NEWA

NEWA

METHAMPHETAMINE HYDROCHLORIDE

AA

AA

TABLET; ORAL
DESOXYN

+ LUNDBECK INC 5MG

METHAMPHETAMINE HYDROCHLORIDE
COASTAL PHARMS 5MG

N005378

A091189

002

001 Apr 21, 2010

Apr

Apr

CTEC

NEWA

METHENAMINE HIPPURATE

AB

TABLET; ORAL
UREX

CNTY LINE PHARMS 1GM N016151 001 Feb CAHN

METHOTREXATE SODIUM

AP

AP

AP

INJECTABLE; INJECTION
METHOTREXATE SODIUM PRESERVATIVE FREE

+ BIONICHE PHARMA EQ 50MG BASE/2ML (EQ 25MG
BASE/ML)

+ BIONICHE PHARMA USA EQ 250MG BASE/10ML (EQ 25MG
BASE/ML)

+ EQ 1GM BASE/40ML (EQ 25MG
BASE/ML)

A040767

A040768

A040716

001

001

001

Apr 30, 2007

Apr 30, 2007

Apr 30, 2007

Mar

Mar

Mar

CAHN

CAHN

CAHN

METHYLERGONOVINE MALEATE

>A> AP

INJECTABLE; INJECTION
METHYLERGONOVINE MALEATE

ERGOJECT 0.2MG/ML A040889 001 Sep 13, 2010 Aug NEWA

METHYLPHENIDATE HYDROCHLORIDE

AA

AA

AA

AA

SOLUTION; ORAL
METHYLIN

+ MALLINCKRODT 5MG/5ML

+ 10MG/5ML

METHYLPHENIDATE HYDROCHLORIDE
TRIS PHARMA INC 5MG/5ML

10MG/5ML

N021419

N021419

A091601

A091601

001

002

001

002

Dec 19, 2002

Dec 19, 2002

Jul 23, 2010

Jul 23, 2010

Jul

Jul

Jul

Jul

CFTG

CFTG

NEWA

NEWA

METOCLOPRAMIDE HYDROCHLORIDE

INJECTABLE; INJECTION
METOCLOPRAMIDE HYDROCHLORIDE
@ HOSPIRA EQ 5MG BASE/ML A074147 001 Aug 02, 1996 Feb DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-50

TABLET; ORAL
METOCLOPRAMIDE HYDROCHLORIDE
@ INTERPHARM EQ 10MG BASE

@ SANDOZ EQ 10MG BASE

@ WATSON LABS EQ 10MG BASE

TABLET, ORALLY DISINTEGRATING; ORAL
METOZOLV ODT

A071213

A074478

A070511

001

002

001

Sep 24, 1986

Oct 05, 1995

Jan 22, 1986

May

Jan

Jan

CAHN

DISC

DISC

+ SALIX PHARMS EQ 10MG BASE N022246 002 Sep 04, 2009 Jul CRLD

METOPROLOL SUCCINATE

TABLET, EXTENDED RELEASE; ORAL
METOPROLOL SUCCINATE

AB

AB

AB

AB

AB

AB

WATSON LABS FLORIDA

WOCKHARDT

EQ 100MG TARTRATE

EQ 200MG TARTRATE

EQ 25MG TARTRATE

EQ 50MG TARTRATE

EQ 100MG TARTRATE

EQ 200MG TARTRATE

A077298

A077298

A090615

A090615

A090615

A090615

001

002

001

002

003

004

Apr 15, 2010

Apr 15, 2010

Jul 22, 2010

Jul 22, 2010

Jul 22, 2010

Jul 22, 2010

Apr

Apr

Jul

Jul

Jul

Jul

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

METOPROLOL TARTRATE

INJECTABLE; INJECTION
METOPROLOL TARTRATE

AP SAGENT STRIDES 1MG/ML A090317 001 Apr 19, 2010 Apr NEWA

METRONIDAZOLE

TABLET; ORAL
METRONIDAZOLE

>D>

>A>

>D>

>A>

AB

AB

@ IVAX SUB TEVA PHARMS 250MG

@ 500MG

SANDOZ 250MG

@ 250MG

500MG

@ 500MG

@ WORLD GEN 250MG

@ 500MG

TABLET, EXTENDED RELEASE; ORAL
FLAGYL ER

N018517

N018517

N018620

N018620

N018620

N018620

A070040

A070039

001

002

001

001

002

002

001

001

May 05, 1982

Mar 04, 1982

Mar 04, 1982

Jun 02, 1983

Jun 02, 1983

Jan 29, 1985

Jan 29, 1985

Apr

Apr

Aug

Aug

Aug

Aug

Mar

May

DISC

DISC

DISC

DISC

DISC

DISC

CAHN

CAHN

AB + GD SEARLE LLC

METRONIDAZOLE

750MG N020868 001 Nov 26, 1997 Apr CFTG

AB ALEMBIC LTD 750MG A090222 001 May 05, 2010 Apr NEWA

MICONAZOLE

TABLET; BUCCAL
ORAVIG

+ BIOALLIANCE PHARMA 50MG N022404 001 Apr 16, 2010 Apr NEWA

MIDAZOLAM HYDROCHLORIDE

INJECTABLE; INJECTION
MIDAZOLAM HYDROCHLORIDE

AP

AP

CLARIS LIFESCIENCES EQ 1MG BASE/ML

EQ 5MG BASE/ML

A075637

A075637

001

002

Oct 31, 2000

Oct 31, 2000

Jun

Jun

CAHN

CAHN

MILRINONE LACTATE

INJECTABLE; INJECTION
MILRINONE LACTATE

AP CLARIS LIFESCIENCES EQ 1MG BASE/ML A076427 001 Sep 21, 2004 Jun CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-51

AP

AP

AP

AP

AP

AP

INJECTABLE; INJECTION
MILRINONE LACTATE IN DEXTROSE 5%

CLARIS LIFESCIENCES EQ 40MG BASE/200ML (EQ 0.2MG
BASE/ML)

MILRINONE LACTATE IN DEXTROSE 5% IN PLASTIC CONTAINER
+ BAXTER HLTHCARE EQ 20MG BASE/100ML (EQ 0.2MG

BASE/ML)
+ EQ 40MG BASE/200ML (EQ 0.2MG

BASE/ML)
CLARIS LIFESCIENCES EQ 20MG BASE/100ML (EQ 0.2MG

BASE/ML)
MILRINONE LACTATE IN PLASTIC CONTAINER

HIKMA FARMACEUTICA EQ 20MG BASE/100ML (EQ 0.2MG
BASE/ML)
EQ 40MG BASE/200ML (EQ 0.2MG
BASE/ML)

PRIMACOR IN DEXTROSE 5% IN PLASTIC CONTAINER
@ SANOFI AVENTIS US EQ 20MG BASE/100ML (EQ 0.2MG

BASE/ML)
@ EQ 40MG BASE/200ML (EQ 0.2MG

BASE/ML)

A077151

A075834

A075834

A077151

A090038

A090038

N020343

N020343

002

001

002

001

001

002

003

004

Jul 20, 2005

May 28, 2002

May 28, 2002

Jul 20, 2005

Jan 21, 2010

Jan 21, 2010

Aug 09, 1994

Aug 09, 1994

Jun

Feb

Feb

Jun

Jan

Jan

Feb

Feb

CAHN

CTEC

CRLD

CAHN

NEWA

NEWA

DISC

DISC

MINOCYCLINE HYDROCHLORIDE

>A>

>A>

>A>

AB

AB

AB

TABLET, EXTENDED RELEASE; ORAL
MINOCYCLINE HYDROCHLORIDE

MATRIX LABS LTD EQ 45MG BASE

EQ 90MG BASE

EQ 135MG BASE

SOLODYN
MEDICIS EQ 55MG BASE

EQ 80MG BASE

EQ 105MG BASE

A090911

A090911

A090911

N050808

N050808

N050808

001

002

003

008

007

006

Jul 20, 2010

Jul 20, 2010

Jul 20, 2010

Aug 27, 2010

Aug 27, 2010

Aug 27, 2010

Jul

Jul

Jul

Aug

Aug

Aug

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

MITOMYCIN

AP

AP

AP

INJECTABLE; INJECTION
MITOMYCIN

+ ACCORD HLTHCARE

+

+

MUTAMYCIN
@ BRISTOL MYERS

@

@

5MG/VIAL

20MG/VIAL

40MG/VIAL

5MG/VIAL

20MG/VIAL

40MG/VIAL

A064144

A064144

A064144

A062336

A062336

A062336

001

002

003

001

002

003

Apr 30, 1998

Apr 30, 1998

Aug 11, 2009

Mar 10, 1988

Jul

Jul

Jul

Jul

Jul

Jul

CRLD

CRLD

CRLD

DISC

DISC

DISC

MITOXANTRONE HYDROCHLORIDE

AP

AP

INJECTABLE; INJECTION
MITOXANTRONE HYDROCHLORIDE

BIONICHE PHARMA USA EQ 20MG BASE/10ML (EQ 2MG
BASE/ML)
EQ 30MG BASE/15ML (EQ 2MG
BASE/ML)

A078980

A078980

001

002

Apr 13, 2009

Apr 13, 2009

Mar

Mar

CAHN

CAHN

MIVACURIUM CHLORIDE

INJECTABLE; INJECTION
MIVACURIUM CHLORIDE

+ PISGAH LABS EQ 2MG BASE/ML A078562 001 Apr 30, 2009 May CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-52

MOEXIPRIL HYDROCHLORIDE

TABLET; ORAL
MOEXIPRIL HYDROCHLORIDE

AB

AB

GLENMARK GENERICS 7.5MG

15MG

A090416

A090416

001

002

Mar 30, 2010

Mar 30, 2010

Mar

Mar

NEWA

NEWA

MOLINDONE HYDROCHLORIDE

TABLET; ORAL
MOBAN
@ ENDO PHARMS

@

@

@

5MG

10MG

25MG

50MG

N017111

N017111

N017111

N017111

004

005

006

007

May

May

May

May

DISC

DISC

DISC

DISC

MOMETASONE FUROATE

LOTION; TOPICAL
MOMETASONE FUROATE

>A> AB GLENMARK GENERICS 0.1% A090506 001 Aug 09, 2010 Aug NEWA

MORPHINE SULFATE

INJECTABLE, LIPOSOMAL; EPIDURAL
DEPODUR

EKR THERAP

+

@

SOLUTION; ORAL
MORPHINE SULFATE

10MG/ML (10MG/ML)

15MG/1.5ML (10MG/ML)

20MG/2ML (10MG/ML)

N021671

N021671

N021671

001

002

003

May 18, 2004

May 18, 2004

May 18, 2004

Jun

Jun

Jun

CAHN

CAHN

CAHN

ROXANE 20MG/5ML

+ 100MG/5ML

TABLET, EXTENDED RELEASE; ORAL
MORPHINE SULFATE

N022195

N022195

002

003

Mar 17, 2008

Jan 25, 2010

Jan

Jan

CRLD

NEWA

AB

AB

AB

AB

AB

AB

@

@

@

@

@

CLONMEL HLTHCARE

PURDUE PHARMA LP

15MG

15MG

15MG

30MG

30MG

60MG

60MG

100MG

100MG

200MG

200MG

A075407

A074862

A074862

A074862

A074862

A074862

A074862

A074769

A074769

A074769

A074769

001

001

001

002

002

003

003

001

001

002

002

Jan 28, 2000

Jul 07, 1998

Jul 07, 1998

Jul 07, 1998

Jul 07, 1998

Jul 07, 1998

Jul 07, 1998

Jul 02, 1998

Jul 02, 1998

Jul 02, 1998

Jul 02, 1998

Jul

Jul

Feb

Jul

Feb

Jul

Feb

Jul

Feb

Jul

Feb

CMFD

CMFD

CAHN

CMFD

CAHN

CMFD

CAHN

CMFD

CAHN

CMFD

CAHN

MYCOPHENOLATE MOFETIL

CAPSULE; ORAL
MYCOPHENOLATE MOFETIL

AB STRIDES ARCOLAB LTD

TABLET; ORAL
MYCOPHENOLATE MOFETIL

250MG A090055 001 Jun 10, 2010 May NEWA

>A> AB

AB

AB

DR REDDYS LABS LTD

ENDO PHARMS

STRIDES ARCOLAB LTD

500MG

500MG

500MG

A090464

A090606

A090456

001

001

001

Sep 13, 2010

Jul 16, 2010

Jun 10, 2010

Aug

Jul

May

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-53

NABUMETONE

TABLET; ORAL
NABUMETONE

AB

AB

MATRIX LABS LTD 500MG

750MG

A090516

A090516

001

002

Jul 12, 2010

Jul 12, 2010

Jun

Jun

NEWA

NEWA

NALIDIXIC ACID

TABLET; ORAL
NEGGRAM
@ SANOFI AVENTIS US

@

@

250MG

500MG

1GM

N014214

N014214

N014214

002

004

005

Feb

Feb

Feb

DISC

DISC

DISC

NALOXONE HYDROCHLORIDE; PENTAZOCINE HYDROCHLORIDE

TABLET; ORAL
PENTAZOCINE AND NALOXONE HYDROCHLORIDES

AB + WATSON LABS

TALWIN NX

EQ 0.5MG BASE;EQ 50MG BASE A074736 001 Jan 21, 1997 Feb CRLD

@ SANOFI AVENTIS US EQ 0.5MG BASE;EQ 50MG BASE N018733 001 Dec 16, 1982 Feb DISC

NANDROLONE DECANOATE

INJECTABLE; INJECTION
NANDROLONE DECANOATE

>A> + PHARMAFORCE 200MG/ML A091252 001 Aug 30, 2010 Aug NEWA

NAPROXEN

TABLET; ORAL
NAPROXEN

>D>

>D>

>D>

>A>

>A>

>A>

@ BAXTER HLTHCARE

@

@

@ DAVA PHARMS INC

@

@

250MG

375MG

500MG

250MG

375MG

500MG

A074105

A074105

A074105

A074105

A074105

A074105

001

002

003

001

002

003

Dec 21, 1993

Dec 21, 1993

Dec 21, 1993

Dec 21, 1993

Dec 21, 1993

Dec 21, 1993

Aug

Aug

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

NAPROXEN SODIUM

TABLET; ORAL
NAPROXEN SODIUM

>D>

>D>

>A>

>A>

>D>

>D>

>A>

>A>

AB

AB

AB

AB

@

@

@

@

SANDOZ EQ 250MG BASE

EQ 250MG BASE

EQ 250MG BASE

EQ 250MG BASE

EQ 500MG BASE

EQ 500MG BASE

EQ 500MG BASE

EQ 500MG BASE

A074162

A074495

A074162

A074495

A074162

A074495

A074495

A074162

001

001

001

001

002

002

002

002

Dec 21, 1993

Dec 05, 1994

Dec 21, 1993

Dec 05, 1994

Dec 21, 1993

Dec 05, 1994

Dec 05, 1994

Dec 21, 1993

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

NARATRIPTAN HYDROCHLORIDE

TABLET; ORAL
AMERGE

AB

AB +

GLAXOSMITHKLINE

NARATRIPTAN

EQ 1MG BASE

EQ 2.5MG BASE

N020763

N020763

002

001

Feb 10, 1998

Feb 10, 1998

Jun

Jun

CFTG

CFTG

AB

AB

PADDOCK LABS EQ 1MG BASE

EQ 2.5MG BASE

A091326

A091326

001

002

Jul 08, 2010

Jul 08, 2010

Jun

Jun

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-54

TABLET; ORAL
NARATRIPTAN

AB

AB

AB

AB

AB

AB

ROXANE

SANDOZ

TEVA PHARMS

EQ 1MG BASE

EQ 2.5MG BASE

EQ 1MG BASE

EQ 2.5MG BASE

EQ 1MG BASE

EQ 2.5MG BASE

A090381

A090381

A090288

A090288

A078751

A078751

001

002

001

002

001

002

Jul 07, 2010

Jul 07, 2010

Jul 07, 2010

Jul 07, 2010

Jul 07, 2010

Jul 07, 2010

Jun

Jun

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEFAZODONE HYDROCHLORIDE

TABLET; ORAL
NEFAZODONE HYDROCHLORIDE

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

AB

AB

AB

AB

AB

@ IVAX SUB TEVA PHARMS

@

@

@

@

SANDOZ

@

@

@

@

@

50MG

100MG

150MG

200MG

250MG

50MG

50MG

100MG

100MG

150MG

150MG

200MG

200MG

250MG

250MG

A075763

A075763

A075763

A075763

A075763

A076302

A076302

A076302

A076302

A076302

A076302

A076302

A076302

A076302

A076302

001

002

003

004

005

001

001

002

002

003

003

004

004

005

005

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Sep 16, 2003

Apr

Apr

Apr

Apr

Apr

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

NEOMYCIN SULFATE

TABLET; ORAL
NEOMYCIN SULFATE

AA OMAN PHARM PRODUCTS 500MG A065468 001 Mar 29, 2010 Mar NEWA

NIACIN; SIMVASTATIN

TABLET, EXTENDED RELEASE; ORAL
SIMCOR

+

+

ABBOTT 500MG;40MG

1GM;40MG

N022078

N022078

004

005

Jul 28, 2010

Jul 28, 2010

Jul

Jul

NEWA

NEWA

NICARDIPINE HYDROCHLORIDE

CAPSULE; ORAL
NICARDIPINE HYDROCHLORIDE

>D>

>D>

>A>

>A>

AB

AB

AB

AB

AMNEAL PHARM 20MG

30MG

EPIC PHARMA 20MG

30MG

INJECTABLE; INJECTION
NICARDIPINE HYDROCHLORIDE

A074928

A074928

A074928

A074928

001

002

001

002

Mar 19, 1998

Mar 19, 1998

Mar 19, 1998

Mar 19, 1998

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

AP

AP

AP

BIONICHE PHARMA USA

EXELA PHARMA SCIENCE

SUN PHARMA GLOBAL

25MG/10ML (2.5MG/ML)

25MG/10ML (2.5MG/ML)

25MG/10ML (2.5MG/ML)

A090664

N022276

A078405

001

001

001

Nov 17, 2009

Jul 24, 2008

Nov 17, 2009

Mar

Jun

Jun

CAHN

CAHN

CAHN

NIFEDIPINE

CAPSULE; ORAL
NIFEDIPINE

AB INTERGEL PHARM 10MG A072781 001 Jul 30, 1993 Mar CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-55

>A>

>A>

>A>

AB2

AB2

AB2

AB2

AB2

AB2

TABLET, EXTENDED RELEASE; ORAL
NIFEDIPINE

MATRIX LABS LTD 30MG

60MG

90MG

MYLAN 30MG

60MG

90MG

A090602

A090602

A090602

A090649

A090649

A090649

001

002

003

001

002

003

Sep 13, 2010

Sep 13, 2010

Sep 13, 2010

Jun 21, 2010

Jun 21, 2010

Jun 21, 2010

Aug

Aug

Aug

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NISOLDIPINE

TABLET, EXTENDED RELEASE; ORAL
SULAR

+ SHIONOGI PHARMA 8.5MG

@ 10MG

+ 17MG

@ 20MG

25.5MG

@ 30MG

+ 34MG

@ 40MG

N020356

N020356

N020356

N020356

N020356

N020356

N020356

N020356

008

001

007

002

006

003

005

004

Jan 02, 2008

Feb 02, 1995

Jan 02, 2008

Feb 02, 1995

Jan 02, 2008

Feb 02, 1995

Jan 02, 2008

Feb 02, 1995

Jan

Jan

Jan

Jan

Jan

Jan

Jan

Jan

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

NITROFURANTOIN

SUSPENSION; ORAL
FURADANTIN

+ SHIONOGI PHARMA 25MG/5ML N009175 001 Jan CAHN

AB

AB

AB

NITROFURANTOIN, MACROCRYSTALLINE

CAPSULE; ORAL
MACRODANTIN

ALVOGEN 25MG

50MG

+ 100MG

N016620

N016620

N016620

003

001

002

Jul

Jul

Jul

CAHN

CAHN

CAHN

AB

NITROFURANTOIN; NITROFURANTOIN, MACROCRYSTALLINE

CAPSULE; ORAL
MACROBID

+ ALVOGEN 75MG;25MG N020064 001 Dec 24, 1991 Jul CAHN

NITROGLYCERIN

AEROSOL; SUBLINGUAL
NITROLINGUAL
@ POHL BOSKAMP 0.4MG/SPRAY

@ SHIONOGI PHARMA 0.4MG/SPRAY

AEROSOL, METERED; SUBLINGUAL
NITROMIST

+ NOVADEL 0.4MG/SPRAY

SPRAY, METERED; SUBLINGUAL
NITROLINGUAL PUMPSPRAY

+ POHL BOSKAMP 0.4MG/SPRAY

+ SHIONOGI PHARMA 0.4MG/SPRAY

N018705

N018705

N021780

N018705

N018705

001

001

001

002

002

Oct 31, 1985

Oct 31, 1985

Nov 02, 2006

Jan 10, 1997

Jan 10, 1997

Mar

Jan

Jun

Mar

Jan

CAHN

CAHN

CAHN

CAHN

CAHN

NORETHINDRONE

AB1

TABLET; ORAL-28
HEATHER

GLENMARK GENERICS 0.35MG A090454 001 Apr 23, 2010 Apr NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-56

TABLET; ORAL-28
NORETHIDRONE

AB2 GLENMARK GENERICS 0.35MG A091209 001 Jul 21, 2010 Jul NEWA

NORETHINDRONE ACETATE

TABLET; ORAL
NORETHINDRONE ACETATE

AB GLENMARK GENERICS 5MG A091090 001 Jul 21, 2010 Jul NEWA

OFLOXACIN

TABLET; ORAL
OFLOXACIN
@ LARKEN LABS

@

@

200MG

300MG

400MG

A076093

A076093

A076093

001

002

003

Sep 02, 2003

Sep 02, 2003

Sep 02, 2003

Jan

Jan

Jan

CAHN

CAHN

CAHN

OMEPRAZOLE; SODIUM BICARBONATE

CAPSULE; ORAL
OMEPRAZOLE AND SODIUM BICARBONATE

AB

AB

PAR PHARM

ZEGERID

20MG;1.1GM

40MG;1.1GM

A078966

A078966

001

002

May 25, 2010

May 25, 2010

May

May

NEWA

NEWA

AB

AB +

SANTARUS 20MG;1.1GM

40MG;1.1GM

N021849

N021849

001

002

Feb 27, 2006

Feb 27, 2006

May

May

CFTG

CFTG

ONDANSETRON

FILM; ORAL
ZUPLENZ

PAR PHARM 4MG

+ 8MG

TABLET, ORALLY DISINTEGRATING; ORAL
ONDANSETRON

N022524

N022524

001

002

Jul 02, 2010

Jul 02, 2010

Jul

Jul

NEWA

NEWA

AB

AB

AUROBINDO PHARMA 4MG

8MG

A090469

A090469

001

002

Apr 12, 2010

Apr 12, 2010

Mar

Mar

NEWA

NEWA

ONDANSETRON HYDROCHLORIDE

INJECTABLE; INJECTION
ONDANSETRON HYDROCHLORIDE

AP

AP

AP

EMCURE PHARMS

LANNETT

EQ 2MG BASE/ML

EQ 2MG BASE/ML

EQ 2MG BASE/ML

A090424

A090883

A090116

001

001

001

Apr 16, 2010

Aug 05, 2010

Apr 14, 2010

Apr

Jul

Mar

NEWA

NEWA

NEWA

ORPHENADRINE CITRATE

TABLET, EXTENDED RELEASE; ORAL
ORPHENADRINE CITRATE

AB GAVIS PHARMS 100MG A040284 001 Jun 19, 1998 Feb CAHN

OXALIPLATIN

INJECTABLE; INJECTION
OXALIPLATIN

AP

AP

+ HOSPIRA INC

+

INJECTABLE; IV (INFUSION)
OXALIPLATIN

50MG/VIAL

100MG/VIAL

A078815

A078815

001

002

Sep 30, 2009

Sep 30, 2009

Jan

Jan

CRLD

CRLD

AP

AP

APP PHARMS 50MG/VIAL

100MG/VIAL

A078819

A078819

001

002

Jun 02, 2010

Jun 02, 2010

May

May

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-57

INJECTABLE; IV (INFUSION)
OXALIPLATIN

AP

AP

AP

AP

AP

AP

+

+

FRESENIUS KABI ONCOL

HOSPIRA INC

SUN PHARMA GLOBAL

100MG/20ML (5MG/ML)

50MG/10ML (5MG/ML)

50MG/VIAL

100MG/VIAL

50MG/VIAL

100MG/VIAL

A078811

A078811

A078815

A078815

A078818

A078818

002

001

001

002

001

002

Jun 10, 2010

Jun 10, 2010

Sep 30, 2009

Sep 30, 2009

Aug 07, 2009

Aug 07, 2009

May

May

Apr

Apr

Jun

Jun

NEWA

NEWA

CDFR

CDFR

CAHN

CAHN

OXCARBAZEPINE

TABLET; ORAL
OXCARBAZEPINE

AB CADISTA PHARMS 150MG A090239 001 Jan 25, 2010 Jan NEWA

AB 300MG A090239 002 Jan 25, 2010 Jan NEWA

AB 600MG A090239 003 Jan 25, 2010 Jan NEWA

OXYCODONE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
OXYCODONE HYDROCHLORIDE
@ MALLINCKRODT

@

@

@

OXYCONTIN

10MG

20MG

40MG

80MG

A077822

A077822

A077822

A077822

001

002

003

004

Jul 24, 2008

Jul 24, 2008

Jul 24, 2008

Jul 24, 2008

Apr

Apr

Apr

Apr

DISC

DISC

DISC

DISC

>D>

>D>

>D>

>A>

>A>

>A>

>D>

>D>

>A>

>A>

>D>

>D>

>D>

>A>

>A>

>A>

>D>

>D>

@

@

@

@

@

@

@

@

@

@

@

@

PURDUE PHARMA INC

PURDUE PHARMA LP

10MG

15MG

20MG

30MG

40MG

60MG

80MG

10MG

10MG

10MG

10MG

10MG

10MG

10MG

10MG

10MG

15MG

15MG

15MG

15MG

15MG

20MG

20MG

20MG

20MG

20MG

20MG

20MG

20MG

20MG

30MG

30MG

N022272

N022272

N022272

N022272

N022272

N022272

N022272

N020553

N020553

N022272

N022272

N020553

N020553

N022272

N020553

N020553

N020553

N022272

N020553

N022272

N022272

N022272

N020553

N020553

N020553

N022272

N020553

N022272

N020553

N020553

N020553

N022272

001

002

003

004

005

006

007

001

001

001

001

001

001

001

001

001

006

002

006

002

002

003

002

002

002

003

002

003

002

002

007

004

Apr 05, 2010

Apr 05, 2010

Apr 05, 2010

Apr 05, 2010

Apr 05, 2010

Apr 05, 2010

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Apr 05, 2010

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Sep 18, 2006

Apr 05, 2010

Sep 18, 2006

Apr 05, 2010

Apr 05, 2010

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Dec 12, 1995

Apr 05, 2010

Dec 12, 1995

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Sep 18, 2006

Apr 05, 2010

May

May

May

May

May

May

May

Aug

Aug

Aug

Aug

Aug

Aug

Jun

Apr

Apr

Aug

Aug

Aug

Aug

Jun

Aug

Aug

Aug

Aug

Aug

Aug

Jun

Apr

Apr

Aug

Aug

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

DISC

DISC

CMFD

CMFD

DISC

DISC

DISC

CTEC

CTEC

DISC

CMFD

DISC

CMFD

DISC

CMFD

DISC

DISC

DISC

CMFD

DISC

DISC

CTEC

CTEC

DISC

CMFD

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-58

TABLET, EXTENDED RELEASE; ORAL
OXYCONTIN

>A>

>A>

>D>

>D>

>D>

>A>

>A>

>A>

>D>

>D>

>A>

>A>

>D>

>D>

>D>

>A>

>A>

>A>

+

+

+

+

@

@

@

@

@

@

@

@

@

@

@

@

@

PURDUE PHARMA LP 30MG

30MG

30MG

40MG

40MG

40MG

40MG

40MG

40MG

40MG

40MG

40MG

60MG

60MG

60MG

60MG

60MG

80MG

80MG

80MG

80MG

80MG

80MG

80MG

80MG

80MG

N022272

N020553

N022272

N022272

N020553

N020553

N020553

N020553

N022272

N022272

N020553

N020553

N020553

N022272

N022272

N020553

N022272

N020553

N020553

N022272

N020553

N022272

N020553

N022272

N020553

N020553

004

007

004

005

003

003

003

003

005

005

003

003

008

006

006

008

006

004

004

007

004

007

004

007

004

004

Apr 05, 2010

Sep 18, 2006

Apr 05, 2010

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Dec 12, 1995

Dec 12, 1995

Apr 05, 2010

Apr 05, 2010

Dec 12, 1995

Dec 12, 1995

Sep 18, 2006

Apr 05, 2010

Apr 05, 2010

Sep 18, 2006

Apr 05, 2010

Jan 06, 1997

Jan 06, 1997

Apr 05, 2010

Jan 06, 1997

Apr 05, 2010

Jan 06, 1997

Apr 05, 2010

Jan 06, 1997

Jan 06, 1997

Aug

Aug

Jun

Aug

Aug

Aug

Aug

Aug

Aug

Jun

Apr

Apr

Aug

Aug

Aug

Aug

Jun

Aug

Aug

Aug

Aug

Aug

Aug

Jun

Apr

Apr

CMFD

DISC

DISC

CMFD

DISC

DISC

DISC

DISC

CMFD

DISC

CTEC

CTEC

DISC

CMFD

CMFD

DISC

DISC

DISC

DISC

CMFD

DISC

CMFD

DISC

DISC

CTEC

CTEC

OXYMORPHONE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
OPANA ER

AB

AB

AB

AB

ENDO PHARMS 5MG

10MG

20MG

30MG

N021610

N021610

N021610

N021610

001

002

003

007

Jun 22, 2006

Jun 22, 2006

Jun 22, 2006

Feb 29, 2008

May

May

May

Jul

CFTG

CFTG

CFTG

CFTG

AB + 40MG

OXYMORPHONE HYDROCHLORIDE

N021610 004 Jun 22, 2006 May CFTG

AB

AB

AB

AB

IMPAX LABS 5MG

10MG

20MG

30MG

A079087

A079087

A079087

A079087

001

003

005

006

Jun 14, 2010

Jun 14, 2010

Jun 14, 2010

Jul 22, 2010

May

May

May

Jul

NEWA

NEWA

NEWA

NEWA

AB 40MG A079087 007 Jun 14, 2010 May NEWA

PACLITAXEL

INJECTABLE; INJECTION
PACLITAXEL

>D>

>A>

AP

AP +

HOSPIRA

@ PLIVA LACHEMA

TAXOL

6MG/ML

6MG/ML

6MG/ML

A076131

A076131

A077413

001

001

001

May 08, 2002

May 08, 2002

Mar 12, 2008

Aug

Aug

Apr

CRLD

CRLD

DISC

@ BRISTOL MYERS SQUIBB 6MG/ML N020262 001 Dec 29, 1992 Jul DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-59

PALIPERIDONE PALMITATE

SUSPENSION, EXTENDED RELEASE; INTRAMUSCULAR
INVEGA SUSTENNA

+ JOHNSON AND JOHNSON 234MG/1.5ML (156MG/ML) N022264 005 Jul 31, 2009 Jan CRLD

PAMIDRONATE DISODIUM

INJECTABLE; INJECTION
PAMIDRONATE DISODIUM

AP

AP

AP

AP

MN PHARMS

SUN PHARMA GLOBAL

30MG/VIAL

90MG/VIAL

30MG/VIAL

90MG/VIAL

A078300

A078300

A077703

A077703

001

002

001

002

Mar 10, 2009

Mar 10, 2009

Dec 24, 2008

Dec 24, 2008

Feb

Feb

Jun

Jun

CAHN

CAHN

CAHN

CAHN

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE)

CAPSULE, DELAYED RELEASE; ORAL
CREON

+

ABBOTT PRODS

PANCREAZE

30,000USP UNITS;6,000USP
UNITS;19,000USP UNITS
60,000USP UNITS;12,000USP
UNITS;38,000USP UNITS
120,000USP UNITS;24,000USP
UNITS;76,000USP UNITS

N020725

N020725

N020725

001

002

003

Apr 30, 2009

Apr 30, 2009

Apr 30, 2009

Mar

Mar

Mar

CAHN

CAHN

CAHN

+

ORTHO MCNEIL JANSSEN 17,500USP/ UNITS;4,200USP/
UNITS;10,000USP/ UNITS
43,750USP/ UNITS;10,500USP/
UNITS;25,000USP/ UNITS
70,000USP/ UNITS;16,800USP/
UNITS;40,000USP/ UNITS
61,000USP/ UNITS;21,000USP/
UNITS;37,000USP/ UNITS

N022523

N022523

N022523

N022523

001

002

004

003

Apr 12, 2010

Apr 12, 2010

Apr 12, 2010

Apr 12, 2010

Apr

Apr

Apr

Apr

NEWA

NEWA

NEWA

NEWA

PANCURONIUM BROMIDE

INJECTABLE; INJECTION
PANCURONIUM BROMIDE
@ ELKINS SINN

@

@

1MG/ML

2MG/ML

2MG/ML

A072058

A072060

A072059

001

001

001

Mar 23, 1988

Mar 23, 1988

Mar 23, 1988

Jul

Jul

Jul

DISC

DISC

DISC

PANTOPRAZOLE SODIUM

TABLET, DELAYED RELEASE; ORAL
PANTOPRAZOLE SODIUM

AB

AB

SUN PHARMA GLOBAL EQ 20MG BASE

EQ 40MG BASE

A077058

A077058

001

002

Sep 10, 2007

Sep 10, 2007

Jun

Jun

CAHN

CAHN

PAROXETINE HYDROCHLORIDE

TABLET; ORAL
PAROXETINE HYDROCHLORIDE

AB

AB

AB

AB

ACTAVIS ELIZABETH EQ 10MG BASE

EQ 20MG BASE

EQ 30MG BASE

EQ 40MG BASE

A076968

A076968

A076968

A076968

001

002

003

004

Jun 21, 2010

Jun 21, 2010

Jun 21, 2010

Jun 21, 2010

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

PEGADEMASE BOVINE

INJECTABLE; INJECTION
ADAGEN

+ SIGMA TAU 250 UNITS/ML N019818 001 Mar 21, 1990 Feb CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-60

PENTETATE CALCIUM TRISODIUM

SOLUTION; INHALATION, INTRAVENOUS
PENTETATE CALCIUM TRISODIUM
@ HAMELN PHARMS EQ 1GM BASE/5ML (EQ 200MG

BASE/ML)
N021749 001 Aug 11, 2004 Jun DISC

PENTETATE ZINC TRISODIUM

SOLUTION; INHALATION, INTRAVENOUS
PENTETATE ZINC TRISODIUM
@ HAMELN PHARMS EQ 1GM BASE/5ML (EQ 200MG

BASE/ML)
N021751 001 Aug 11, 2004 Jun DISC

PERINDOPRIL ERBUMINE

TABLET; ORAL
ACEON

AB

AB

AB +

ABBOTT PRODS

PERINDOPRIL ERBUMINE

2MG

4MG

8MG

N020184

N020184

N020184

001

002

003

Dec 30, 1993

Dec 30, 1993

Dec 30, 1993

May

May

May

CAHN

CAHN

CAHN

>A>

>A>

>A>

AB

AB

AB

AB

AB

AB

APOTEX

LUPIN LTD

2MG

4MG

8MG

2MG

4MG

8MG

A090463

A090463

A090463

A078263

A078263

A078263

001

002

003

001

002

003

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Jan 27, 2010

Jan 27, 2010

Jan 27, 2010

Aug

Aug

Aug

Jan

Jan

Jan

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

PHENDIMETRAZINE TARTRATE

CAPSULE, EXTENDED RELEASE; ORAL
BONTRIL

BC VALEANT 105MG

TABLET; ORAL
PHENDIMETRAZINE TARTRATE

A088021 001 Sep 21, 1982 Feb CAHN

>A> AA KVK TECH 35MG A091042 001 Aug 31, 2010 Aug NEWA

PHENTERMINE HYDROCHLORIDE

CAPSULE; ORAL
PHENTERMINE HYDROCHLORIDE

AA

AA

AA

BARR

LANNETT

15MG

30MG

30MG

A090591

A090591

A091359

001

002

001

Mar 18, 2010

Mar 18, 2010

Jul 16, 2010

Mar

Mar

Jul

NEWA

NEWA

NEWA

PILOCARPINE HYDROCHLORIDE

SOLUTION; OPHTHALMIC
CARPINE

+

ALCON 1%

2%

4%

N200890

N200890

N200890

001

002

003

Jun 22, 2010

Jun 22, 2010

Jun 22, 2010

Jun

Jun

Jun

NEWA

NEWA

NEWA

PODOFILOX

SOLUTION; TOPICAL
PODOFILOX

AT COLLEGIUM PHARM 0.5% A090184 001 Jul 21, 2010 Jul NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-61

POLIDOCANOL

SOLUTION; INTRAVENOUS
ASCLERA

CHEMISCH FBRK KRSSLR 10MG/2ML (5MG/ML) N021201 001 Mar 30, 2010 Mar NEWA

+ 20MG/2ML (10MG/ML) N021201 002 Mar 30, 2010 Mar NEWA

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

FOR SOLUTION; ORAL
LAX-LYTE WITH FLAVOR PACKS

AA PADDOCK 420GM/BOT;1.48GM/BOT;5.72GM/BOT;1 A079232 001 Feb 25, 2010 Feb NEWA
1.2GM/BOT

PEG-3350;POTASSIUM CHLORIDE;SODIUM BICARBONATE;SODIUM CHLORIDE
AA MYLAN 420GM/BOT;1.48GM/BOT;5.72GM/BOT;1 A090409 001 Apr 02, 2010 Mar NEWA

1.2GM/BOT

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

FOR SOLUTION; ORAL
CLENZ-LYTE

AA PADDOCK LABS 236GM/BOT;2.97GM/BOT;6.74GM/BOT;5 A090769 001 Jun 07, 2010 May NEWA
.86GM/BOT;22.74GM/BOT

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

FOR SOLUTION; ORAL
PEG 3350 AND ELECTROLYTES

AA MYLAN 236GM;2.97GM;6.74GM;5.86GM;22.74G A090928 001 Jan 28, 2010 Jan NEWA
M

POLYETHYLENE GLYCOL 3350 AND ELECTROLYTES
AA PADDOCK LABS 240GM/BOT;2.98GM/BOT;6.72GM/BOT;5 A090712 001 Feb 25, 2010 Feb NEWA

.84GM/BOT;22.72GM/BOT

POTASSIUM CHLORIDE

TABLET, EXTENDED RELEASE; ORAL
KLOR-CON

BC + UPSHER SMITH 8MEQ N019123 001 Apr 17, 1986 Apr CTEC

POTASSIUM CITRATE

TABLET, EXTENDED RELEASE; ORAL
UROCIT-K

>D> AB + MISSION PHARMA 10MEQ N019071 002 Aug 31, 1992 Aug CRLD

>A> AB 10MEQ N019071 002 Aug 31, 1992 Aug CRLD

>D> 15MEQ N019071 003 Dec 30, 2009 Aug CRLD

>A> + 15MEQ N019071 003 Dec 30, 2009 Aug CRLD

15MEQ N019071 003 Dec 30, 2009 Feb NEWA

PRAMIPEXOLE DIHYDROCHLORIDE

TABLET; ORAL
MIRAPEX

AB BOEHRINGER INGELHEIM 0.75MG N020667 007 Jul 30, 2007 Mar CFTG

PRAMIPEXOLE DIHYDROCHLORIDE
AB MYLAN 0.75MG A090764 001 Apr 09, 2010 Mar NEWA

AB SANDOZ 0.125MG A090190 001 Jul 06, 2010 Jun NEWA

AB 0.25MG A090190 002 Jul 06, 2010 Jun NEWA

AB 0.5MG A090190 003 Jul 06, 2010 Jun NEWA

AB 1MG A090190 004 Jul 06, 2010 Jun NEWA

AB 1.5MG A090190 005 Jul 06, 2010 Jun NEWA

AB ZYDUS PHARMS USA INC 0.125MG A078920 001 Jul 06, 2010 Jun NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-62

TABLET; ORAL
PRAMIPEXOLE DIHYDROCHLORIDE

AB

AB

AB

AB

ZYDUS PHARMS USA INC 0.25MG

0.5MG

1MG

1.5MG

TABLET, EXTENDED RELEASE; ORAL
MIRAPEX ER

A078920

A078920

A078920

A078920

002

003

004

005

Jul 06, 2010

Jul 06, 2010

Jul 06, 2010

Jul 06, 2010

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

+

BOEHRINGER INGELHEIM 0.375MG

0.75MG

1.5MG

3MG

4.5MG

N022421

N022421

N022421

N022421

N022421

001

002

003

004

005

Feb 19, 2010

Feb 19, 2010

Feb 19, 2010

Feb 19, 2010

Feb 19, 2010

Feb

Feb

Feb

Feb

Feb

NEWA

NEWA

NEWA

NEWA

NEWA

PRAVASTATIN SODIUM

TABLET; ORAL
PRAVASTATIN SODIUM

AB

AB

AB

AB

AB

AB

AB

AB

MATRIX LABS LTD

WATSON LABS

10MG

20MG

40MG

80MG

10MG

20MG

40MG

80MG

A079187

A079187

A079187

A079187

A076939

A076939

A076939

A076939

001

002

003

004

004

003

002

001

May 27, 2010

May 27, 2010

May 27, 2010

May 27, 2010

Oct 23, 2006

Oct 23, 2006

Oct 23, 2006

Dec 28, 2007

May

May

May

May

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

CAHN

CAHN

CAHN

CAHN

PRAZOSIN HYDROCHLORIDE

CAPSULE; ORAL
PRAZOSIN HYDROCHLORIDE
@ WATSON LABS

@

EQ 1MG BASE

EQ 2MG BASE

A072352

A072333

001

001

May 16, 1989

May 16, 1989

Jan

Jan

DISC

DISC

PREDNISOLONE

SYRUP; ORAL
PREDNISOLONE
@ IVAX SUB TEVA PHARMS 15MG/5ML A040287 001 May 28, 1999 Apr DISC

PREDNISOLONE SODIUM PHOSPHATE

SOLUTION; ORAL
PREDNOSOLONE SODIUM PHOSPHATE

>A> + PHARM ASSOC EQ 25MG BASE/5ML A091396 001 Sep 13, 2010 Aug NEWA

PREDNISONE

TABLET; ORAL
PREDNISONE

AB CONTRACT PHARMACAL 5MG A080209 001 Jan CAHN

PREGABALIN

SOLUTION; ORAL
LYRICA

+ PFIZER 20MG/ML N022488 001 Jan 04, 2010 Jan NEWA

PROCAINE HYDROCHLORIDE

INJECTABLE; INJECTION
PROCAINE HYDROCHLORIDE
@ WATSON LABS 1% A080658 001 Jan DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-63

PROCHLORPERAZINE MALEATE

TABLET; ORAL
PROCHLORPERAZINE MALEATE
@ DURAMED PHARMS BARR

@

PROCOMP

EQ 5MG BASE

EQ 10MG BASE

A040207

A040207

001

002

May 01, 1997

May 01, 1997

Jan

Jan

DISC

DISC

AB

AB

CADISTA PHARMS EQ 5MG BASE

EQ 10MG BASE

A040268

A040268

001

002

Feb 27, 1998

Feb 27, 1998

Jan

Jan

CTNA

CTNA

PROGESTERONE

CAPSULE; ORAL
PROMETRIUM

>A>

>A>

>A>

>D>

>D>

>D>

ABBOTT PRODS

+

@

UNIMED PHARMS LLC

+

@

GEL; VAGINAL
CRINONE

100MG

200MG

300MG

100MG

200MG

300MG

N019781

N019781

N019781

N019781

N019781

N019781

001

002

003

001

002

003

May 14, 1998

Oct 15, 1999

Oct 15, 1999

May 14, 1998

Oct 15, 1999

Oct 15, 1999

Aug

Aug

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

+

WATSON LABS 4%

8%

N020701

N020701

001

002

Jul 31, 1997

Jul 31, 1997

Jul

Jul

CAHN

CAHN

PROPAFENONE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
RYTHMOL SR

GLAXOSMITHKLINE LLC

+

TABLET; ORAL
RYTHMOL

225MG

325MG

425MG

N021416

N021416

N021416

001

002

003

Sep 04, 2003

Sep 04, 2003

Sep 04, 2003

Jun

Jun

Jun

CAHN

CAHN

CAHN

AB

AB

AB +

GLAXOSMITHKLINE LLC 150MG

225MG

300MG

N019151

N019151

N019151

001

003

002

Nov 27, 1989

Nov 20, 1992

Nov 27, 1989

Jun

Jun

Jun

CAHN

CAHN

CAHN

PROPOFOL

INJECTABLE; INJECTION
PROPOFOL

>D>

>A>

AB

@

TEVA PARENTERAL 10MG/ML

10MG/ML

A075392

A075392

001

001

Sep 19, 2000

Sep 19, 2000

Aug

Aug

DISC

DISC

PROPOXYPHENE HYDROCHLORIDE

CAPSULE; ORAL
PROPOXYPHENE HYDROCHLORIDE
@ PAR PHARM 65MG A080269 001 Jan DISC

PROPRANOLOL HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
INNOPRAN XL

BX

BX

GLAXOSMITHKLINE LLC 80MG

120MG

TABLET; ORAL
PROPRANOLOL HYDROCHLORIDE

N021438

N021438

001

002

Mar 12, 2003

Mar 12, 2003

Jun

Jun

CAHN

CAHN

@ INTERPHARM

@

10MG

20MG

A071368

A071369

001

001

May 05, 1987

May 05, 1987

May

May

CAHN

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-64

TABLET; ORAL
PROPRANOLOL HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

@ INTERPHARM

@

PAR PHARM

VINTAGE PHARMS

40MG

80MG

10MG

20MG

40MG

60MG

80MG

10MG

20MG

40MG

60MG

80MG

A071370

A071371

A070217

A070218

A070219

A070220

A070221

A070217

A070218

A070219

A070220

A070221

001

001

001

001

001

001

001

001

001

001

001

001

May 05, 1987

May 05, 1987

Aug 01, 1986

Aug 01, 1986

Aug 01, 1986

Sep 24, 1986

Apr 14, 1986

Aug 01, 1986

Aug 01, 1986

Aug 01, 1986

Sep 24, 1986

Apr 14, 1986

May

May

Jun

Jun

Jun

Jun

Jun

Jul

Jul

Jul

Jul

Jul

CAHN

CAHN

CMFD

CMFD

CMFD

CMFD

CMFD

CAHN

CAHN

CAHN

CAHN

CAHN

PROTRIPTYLINE HYDROCHLORIDE

TABLET; ORAL
PROTRIPTYLINE HYDROCHLORIDE

AB

AB

SIGMAPHARM LABS LLC 5MG

10MG

A090462

A090462

001

002

May 03, 2010

May 03, 2010

Apr

Apr

NEWA

NEWA

PYRIMETHAMINE

TABLET; ORAL
DARAPRIM

+ GLAXOSMITHKLINE LLC 25MG N008578 001 Jun CAHN

QUINIDINE SULFATE

TABLET; ORAL
QUINIDINE SULFATE
@ CONTRACT PHARMACAL 200MG A083808 001 Jan CAHN

RAMIPRIL

CAPSULE; ORAL
RAMIPRIL

AB

AB

AB

AB

WATSON LABS 1.25MG

2.5MG

5MG

10MG

A076549

A076549

A076549

A076549

001

002

003

004

Oct 24, 2005

Oct 24, 2005

Oct 24, 2005

Oct 24, 2005

Jun

Jun

Jun

Jun

CAHN

CAHN

CAHN

CAHN

RANITIDINE HYDROCHLORIDE

SYRUP; ORAL
RANITIDINE HYDROCHLORIDE

AA

AA

AUROBINDO PHARM EQ 15MG BASE/ML

VINTAGE PHARMS EQ 15MG BASE/ML

TABLET; ORAL
RANITIDINE HYDROCHLORIDE

A090623

A078890

001

001

Jul 28, 2010

Jul 01, 2010

Jul

Jun

NEWA

NEWA

AB

AB

WATSON LABS EQ 150MG BASE

EQ 300MG BASE

A077426

A077426

001

002

Dec 19, 2005

Dec 19, 2005

Jun

Jun

CAHN

CAHN

RIFAXIMIN

TABLET; ORAL
XIFAXAN

SALIX PHARMS 550MG N021361 002 Mar 24, 2010 Mar NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-65

RISPERIDONE

INJECTABLE; INTRAMUSCULAR
RISPERDAL CONSTA

+ ORTHO MCNEIL JANSSEN 25MG/VIAL

50MG/VIAL

N021346

N021346

001

003

Oct 29, 2003

Oct 29, 2003

Jan

Jan

CRLD

CRLD

SOLUTION; ORAL
RISPERIDONE

AA PRECISION DOSE 1MG/ML A076797 001 Jun 28, 2010 Jun NEWA

TABLET; ORAL
RISPERIDONE

AB RATIOPHARM 0.25MG A077784 001 Jun 08, 2010 May NEWA

AB 0.5MG A077784 002 Jun 08, 2010 May NEWA

AB 1MG A077784 003 Jun 08, 2010 May NEWA

AB 2MG A077784 004 Jun 08, 2010 May NEWA

AB

AB

3MG

4MG

@ SYNTHON PHARMS 0.25MG

A077784

A077784

A078187

005

006

001

Jun 08, 2010

Jun 08, 2010

Oct 22, 2009

May

May

Feb

NEWA

NEWA

DISC

@ 0.5MG A078187 002 Oct 22, 2009 Feb DISC

@ 1MG A078187 003 Oct 22, 2009 Feb DISC

@ 2MG A078187 004 Oct 22, 2009 Feb DISC

@ 3MG A078187 005 Oct 22, 2009 Feb DISC

@ 4MG A078187 006 Oct 22, 2009 Feb DISC

AB WATSON LABS 0.25MG A077860 001 Dec 05, 2008 Jun CAHN

AB 0.5MG A077860 002 Dec 05, 2008 Jun CAHN

AB 1MG A077860 003 Dec 05, 2008 Jun CAHN

AB 2MG A077860 004 Dec 05, 2008 Jun CAHN

AB 3MG A077860 005 Dec 05, 2008 Jun CAHN

AB 4MG A077860 006 Dec 05, 2008 Jun CAHN

TABLET, ORALLY DISINTEGRATING; ORAL
RISPERIDONE

AB RANBAXY 0.5MG A077542 001 Aug 06, 2010 Jul NEWA

AB 1MG A077542 002 Aug 06, 2010 Jul NEWA

AB 2MG A077542 003 Aug 06, 2010 Jul NEWA

>A> AB 3MG A078474 001 Aug 06, 2010 Aug NEWA

>A> AB 4MG A078474 002 Aug 06, 2010 Aug NEWA

RITONAVIR

TABLET; ORAL
NORVIR

+ ABBOTT LABS 100MG N022417 001 Feb 10, 2010 May CTNA

RITONAVIR
+ ABBOTT LABS 100MG N022417 001 Feb 10, 2010 Feb NEWA

RIVASTIGMINE TARTRATE

CAPSULE; ORAL
EXELON

AB NOVARTIS EQ 6MG BASE N020823 006 Apr 21, 2000 Feb CRLD

ROCURONIUM BROMIDE

INJECTABLE; INJECTION
ROCURONIUM BROMIDE

AP BIONICHE PHARMA USA 50MG/5ML (10MG/ML) A079199 001 Nov 26, 2008 Mar CAHN

AP

AP

100MG/10ML (10MG/ML)

SAGENT PHARMS 50MG/5ML (10MG/ML)

A079199

A091458

002

001

Nov 26, 2008

Jul 28, 2010

Mar

Jul

CAHN

NEWA

AP 100MG/10ML (10MG/ML) A091458 002 Jul 28, 2010 Jul NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-66

ROMIDEPSIN

POWDER; IV (INFUSION)
ISTODAX

+ CELGENE 10MG/VIAL N022393 001 Nov 05, 2009 Jul CAHN

ROPINIROLE HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

TABLET; ORAL
ROPINIROLE HYDROCHLORIDE

ALEMBIC LTD EQ 0.25MG BASE

EQ 0.5MG BASE

EQ 1MG BASE

EQ 2MG BASE

EQ 3MG BASE

EQ 4MG BASE

EQ 5MG BASE

GLENMARK GENERICS EQ 0.25MG BASE

EQ 0.5MG BASE

EQ 1MG BASE

EQ 2MG BASE

EQ 3MG BASE

EQ 4MG BASE

EQ 5MG BASE

A090429

A090429

A090429

A090429

A090429

A090429

A090429

A090135

A090135

A090135

A090135

A090135

A090135

A090135

001

002

003

004

005

006

007

001

002

003

004

005

006

007

Mar 24, 2010

Mar 24, 2010

Mar 24, 2010

Mar 24, 2010

Mar 24, 2010

Mar 24, 2010

Mar 24, 2010

Feb 25, 2010

Feb 25, 2010

Feb 25, 2010

Feb 25, 2010

Feb 25, 2010

Feb 25, 2010

Feb 25, 2010

Mar

Mar

Mar

Mar

Mar

Mar

Mar

Feb

Feb

Feb

Feb

Feb

Feb

Feb

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

SELEGILINE HYDROCHLORIDE

AB

TABLET; ORAL
SELEGILINE HYDROCHLORIDE

MYLAN 5MG A074866 001 Nov 26, 1997 Mar CAHN

SERTRALINE HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

TABLET; ORAL
SERTRALINE HYDROCHLORIDE

ACTAVIS TOTOWA EQ 25MG BASE

EQ 50MG BASE

EQ 100MG BASE

@ SANDOZ EQ 25MG BASE

@ EQ 50MG BASE

@ EQ 100MG BASE

WATSON LABS EQ 25MG BASE

EQ 50MG BASE

EQ 100MG BASE

A078175

A078175

A078175

A077713

A077713

A077713

A077663

A077663

A077663

001

002

003

001

002

003

001

002

003

Jul 21, 2010

Jul 21, 2010

Jul 21, 2010

Feb 06, 2007

Feb 06, 2007

Feb 06, 2007

Feb 06, 2007

Feb 06, 2007

Feb 06, 2007

Jul

Jul

Jul

May

May

May

Jun

Jun

Jun

NEWA

NEWA

NEWA

DISC

DISC

DISC

CAHN

CAHN

CAHN

SILVER SULFADIAZINE

>A>

>D>

AB

AB

CREAM; TOPICAL
THERMAZENE

COVIDIEN

KENDALL LP

1%

1%

N018810

N018810

001

001

Dec 23, 1985

Dec 23, 1985

Aug

Aug

CAHN

CAHN

SIMVASTATIN

>A>

>A>

>A>

>A>

>A>

AB

AB

AB

AB

AB

TABLET; ORAL
SIMVASTATIN

ACTAVIS TOTOWA 5MG

10MG

20MG

40MG

80MG

A078735

A078735

A078735

A078735

A078735

001

002

003

004

005

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug 30, 2010

Aug

Aug

Aug

Aug

Aug

NEWA

NEWA

NEWA

NEWA

NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-67

TABLET; ORAL
SIMVASTATIN

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

MATRIX LABS LTD

WATSON LABS

5MG

10MG

20MG

40MG

80MG

5MG

10MG

20MG

40MG

80MG

A090868

A090868

A090868

A090868

A090868

A076685

A076685

A076685

A076685

A076685

001

002

003

004

005

001

002

003

004

005

Jun 08, 2010

Jun 08, 2010

Jun 08, 2010

Jun 08, 2010

Jun 08, 2010

Dec 20, 2006

Dec 20, 2006

Dec 20, 2006

Dec 20, 2006

Dec 20, 2006

May

May

May

May

May

Jun

Jun

Jun

Jun

Jun

NEWA

NEWA

NEWA

NEWA

NEWA

CAHN

CAHN

CAHN

CAHN

CAHN

SIROLIMUS

TABLET; ORAL
RAPAMUNE

WYETH PHARMS INC 0.5MG N021110 004 Jan 25, 2010 Jun NEWA

SODIUM BICARBONATE

INJECTABLE; INJECTION
SODIUM BICARBONATE

+ HOSPIRA 0.9MEQ/ML A077394 001 Nov 09, 2005 Feb CRLD

SODIUM IODIDE I-131

CAPSULE; ORAL
HICON

+ DRAXIMAGE 1-1,000UCI/1ML N021305 005 Apr 04, 2006 Jul NEWA

SOMATROPIN RECOMBINANT

INJECTABLE; INJECTION
NORDITROPIN FLEXPRO

BX

BX

NOVO NORDISK INC 5MG/1.5ML

10MG/1.5ML

15MG/1.5ML

N021148

N021148

N021148

008

009

010

Mar 01, 2010

Mar 01, 2010

Mar 01, 2010

Mar

Mar

Mar

NEWA

NEWA

NEWA

SPIRONOLACTONE

TABLET; ORAL
SPIRONOLACTONE

AB

AB

AB

AMNEAL PHARMS 25MG

50MG

100MG

A091426

A091426

A091426

001

002

003

Jun 08, 2010

Jun 08, 2010

Jun 08, 2010

Jun

Jun

Jun

NEWA

NEWA

NEWA

STAVUDINE

CAPSULE; ORAL
STAVUDINE

AB

AB

AB

AB

MYLAN 15MG

20MG

30MG

40MG

A079069

A079069

A079069

A079069

001

002

003

004

Dec 29, 2008

Dec 29, 2008

Dec 29, 2008

Dec 29, 2008

Feb

Feb

Feb

Feb

CAHN

CAHN

CAHN

CAHN

SUCRALFATE

TABLET; ORAL
SUCRALFATE

AB NOSTRUM LABS 1GM A074415 001 Jun 08, 1998 Mar CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-68

SULFAMETHOXAZOLE; TRIMETHOPRIM

SUSPENSION; ORAL
SULFAMETHOXAZOLE AND TRIMETHOPRIM

AB

AB

AUROBINDO PHARMA 200MG/5ML;40MG/5ML

+ HI TECH PHARMA 200MG/5ML;40MG/5ML

@ TEVA PHARMS 200MG/5ML;40MG/5ML

TABLET; ORAL
SULFAMETHOXAZOLE AND TRIMETHOPRIM

A091348

A074650

A077612

001

001

001

Jun 08, 2010

Dec 29, 1997

Nov 13, 2006

May

May

May

NEWA

CRLD

DISC

AB

AB

AUROBINDO PHARMA

@ INTERPHARM

@

400MG;80MG

800MG;160MG

400MG;80MG

800MG;160MG

A090624

A090624

A071299

A071300

001

002

001

001

Feb 16, 2010

Feb 16, 2010

Oct 27, 1987

Oct 27, 1987

Jan

Jan

May

May

NEWA

NEWA

CAHN

CAHN

SULFISOXAZOLE

TABLET; ORAL
SULFISOXAZOLE
@ IVAX SUB TEVA PHARMS 500MG A080142 001 Apr DISC

SUMATRIPTAN

SPRAY; NASAL
IMITREX
@ GLAXOSMITHKLINE 10MG/SPRAY N020626 002 Aug 26, 1997 Jul DISC

SUMATRIPTAN SUCCINATE

INJECTABLE; SUBCUTANEOUS
ALSUMA

+ KING PHARMS

SUMATRIPTAN SUCCINATE

EQ 6MG BASE/0.5ML (EQ 12MG
BASE/ML)

N022377 001 Jun 29, 2010 Jun NEWA

AP

AP

AP

BEDFORD LABS

SAGENT STRIDES

SUMAVEL DOSEPRO

EQ 6MG BASE/0.5ML (EQ 12MG
BASE/ML)
EQ 6MG BASE/0.5ML (EQ 12MG
BASE/ML)
EQ 6MG BASE/0.5ML (EQ 12MG
BASE/ML)

A090310

A090641

A090314

001

001

001

Aug 11, 2010

Jul 28, 2010

Jun 10, 2010

Jul

Jul

May

NEWA

NEWA

NEWA

+ ZOGENIX INC

TABLET; ORAL
SUMATRIPTAN SUCCINATE

EQ 6MG BASE/0.5ML (EQ 12MG
BASE/ML)

N022239 001 Jul 15, 2009 Jun CPOT

AB

AB

AB

WATSON LABS EQ 25MG BASE

EQ 50MG BASE

EQ 100MG BASE

A076933

A076933

A076933

001

002

003

Aug 10, 2009

Aug 10, 2009

Aug 10, 2009

Jun

Jun

Jun

CAHN

CAHN

CAHN

TACROLIMUS

CAPSULE; ORAL
TACROLIMUS

AB

AB

AB

AB

DR REDDYS LABS LTD

WATSON LABS

EQ 0.5MG BASE

EQ 1MG BASE

EQ 5MG BASE

EQ 5MG BASE

A090509

A090509

A090509

A090402

001

002

003

001

May 12, 2010

May 12, 2010

May 12, 2010

Jul 01, 2010

May

May

May

Jun

NEWA

NEWA

NEWA

NEWA

TAMSULOSIN HYDROCHLORIDE

CAPSULE; ORAL
FLOMAX

AB + BOEHRINGER INGELHEIM 0.4MG N020579 001 Apr 15, 1997 Feb CFTG

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-69

CAPSULE; ORAL
TAMSULOSIN HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AB

AB

IMPAX LABS

MYLAN

SANDOZ

SUN PHARM INDS LTD

SYNTHON PHARMS

TEVA PHARMS

WOCKHARDT

ZYDUS PHARMS USA INC

0.4MG

0.4MG

0.4MG

0.4MG

0.4MG

0.4MG

0.4MG

0.4MG

A090377

A090408

A078015

A090931

A078801

A077630

A078938

A078225

001

001

001

001

001

001

001

001

Mar 02, 2010

Apr 27, 2010

Apr 27, 2010

Jul 15, 2010

Apr 27, 2010

Apr 27, 2010

Apr 27, 2010

Apr 27, 2010

Feb

Apr

Apr

Jul

Apr

Apr

Apr

Apr

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

TECHNETIUM TC-99M MEDRONATE

INJECTABLE; INJECTION
DRAXIMAGE MDP-10
@ DRAXIMAGE

DRAXIMAGE MDP-25

N/A N018035 001 Jul DISC

+ DRAXIMAGE N/A N018035 002 Feb 27, 2004 Jul CMFD

TECHNETIUM TC-99M SODIUM PERTECHNETATE GENERATOR

SOLUTION; INJECTION, ORAL
TECHNELITE

+ LANTHEUS MEDCL

ULTRA-TECHNEKOW FM

0.0083-2.7 CI/GENERATOR N017771 001 Feb CRLD

+ MALLINCKRODT 0.25-3 CI/GENERATOR N017243 002 Feb CRLD

TEMAZEPAM

CAPSULE; ORAL
TEMAZEPAM

AB MYLAN 7.5MG A070920 002 May 21, 2010 May NEWA

TEMOZOLOMIDE

CAPSULE; ORAL
TEMODAR

AB

AB

AB

AB

AB

AB +

SCHERING

TEMOZOLOMIDE

5MG

20MG

100MG

140MG

180MG

250MG

N021029

N021029

N021029

N021029

N021029

N021029

001

002

003

005

006

004

Aug 11, 1999

Aug 11, 1999

Aug 11, 1999

Oct 19, 2006

Oct 19, 2006

Aug 11, 1999

Feb

Feb

Feb

Feb

Feb

Feb

CFTG

CFTG

CFTG

CFTG

CFTG

CFTG

AB

AB

AB

AB

AB

AB

BARR 5MG

20MG

100MG

140MG

180MG

250MG

A078879

A078879

A078879

A078879

A078879

A078879

001

002

003

005

006

004

Mar 01, 2010

Mar 01, 2010

Mar 01, 2010

Mar 01, 2010

Mar 01, 2010

Mar 01, 2010

Feb

Feb

Feb

Feb

Feb

Feb

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

TERBINAFINE

GEL; TOPICAL
LAMISIL
@ NOVARTIS 1% N020846 001 Apr 29, 1998 Jun DISC

TERBINAFINE HYDROCHLORIDE

SOLUTION; TOPICAL
LAMISIL
@ NOVARTIS 1% N020749 001 Oct 17, 1997 Jun DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-70

TABLET; ORAL
TERBINAFINE HYDROCHLORIDE

AB BRECKENRIDGE PHARM

@ GEDEON RICHTER USA

EQ 250MG BASE

EQ 250MG BASE

A077714

A077065

001

001

Jun 04, 2010

Jul 02, 2007

May

Jun

NEWA

DISC

TERCONAZOLE

CREAM; VAGINAL
TERCONAZOLE

BX + NYCOMED US 0.8% N021735 001 Oct 01, 2004 Jan CAHN

TERIPARATIDE RECOMBINANT HUMAN

INJECTABLE; SUBCUTANEOUS
FORTEO

>D>

>A> +

+

@ LILLY

@

@

0.6MG/2.4ML (0.25MG/ML)

0.6MG/2.4ML (0.25MG/ML)

0.6MG/2.4ML (0.25MG/ML)

0.6MG/2.4ML (0.25MG/ML)

0.75MG/3ML (0.25MG/ML)

N021318

N021318

N021318

N021318

N021318

002

002

002

002

001

Jun 25, 2008

Jun 25, 2008

Jun 25, 2008

Jun 25, 2008

Nov 26, 2002

Aug

Aug

Jul

Jun

Jun

CMFD

CMFD

DISC

CRLD

DISC

TESTOSTERONE

GEL; TRANSDERMAL
ANDROGEL

>A>

>A>

>D>

>D>

BX

BX

+ ABBOTT PRODS

UNIMED PHARMS

+

GEL, METERED; TRANSDERMAL
ANDROGEL

1% (5GM/PACKET)

1% (2.5GM/PACKET)

1% (2.5GM/PACKET)

1% (5GM/PACKET)

N021015

N021015

N021015

N021015

002

001

001

002

Feb 28, 2000

Feb 28, 2000

Feb 28, 2000

Feb 28, 2000

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

>A>

>D>

+

+

ABBOTT PRODS

UNIMED PHARMS

1% (1.25GM/ACTIVATION)

1% (1.25GM/ACTIVATION)

N021015

N021015

003

003

Sep 26, 2003

Sep 26, 2003

Aug

Aug

CAHN

CAHN

TESTOSTERONE CYPIONATE

INJECTABLE; INJECTION
TESTOSTERONE CYPIONATE

AO

AO

BEDFORD 100MG/ML

200MG/ML

A090387

A090387

001

002

Jul 15, 2010

Jul 15, 2010

Jul

Jul

NEWA

NEWA

THEOPHYLLINE

ELIXIR; ORAL
ELIXOPHYLLIN

+ CARACO 80MG/15ML

TABLET, EXTENDED RELEASE; ORAL
THEOCHRON

A085186 001 Mar CAHN

AB

AB

AB

CARACO

THEOPHYLLINE

100MG

200MG

300MG

A088320

A088321

A087400

001

001

002

Feb 21, 1985

Feb 21, 1985

Jan 11, 1983

Mar

Mar

Mar

CAHN

CAHN

CAHN

AB

AB

AB

AB +

+

GLENMARK GENERICS

NOSTRUM

UNIPHYL

400MG

600MG

400MG

400MG

600MG

600MG

A090355

A090355

A040595

A040595

A040560

A040560

001

002

001

001

002

002

Jul 13, 2010

Jul 13, 2010

Apr 21, 2006

Apr 21, 2006

Apr 21, 2006

Apr 21, 2006

Jun

Jun

Jul

Jun

Jul

Jun

NEWA

NEWA

CTEC

CTEC

CTEC

CRLD

@ PURDUE PHARM PRODS

@

400MG

600MG

A087571

A040086

001

001

Sep 01, 1982

Apr 15, 1996

Jun

Jun

DISC

DISC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-71

THIORIDAZINE HYDROCHLORIDE

TABLET; ORAL
THIORIDAZINE HYDROCHLORIDE

>A>

>A>

>A>

AB

AB

AB

MUTUAL PHARM 10MG

25MG

50MG

A089953

A089953

A089953

004

003

002

Aug 01, 1986

Aug 01, 1986

Aug 01, 1986

Aug

Aug

Aug

NEWA

NEWA

NEWA

TINZAPARIN SODIUM

INJECTABLE; INJECTION
INNOHEP

+ LEO PHARMA AS 20,000 IU/ML N020484 001 Jul 14, 2000 Feb CAHN

TOLAZAMIDE

TABLET; ORAL
TOLAZAMIDE
@ INTERPHARM

@

250MG

500MG

A071270

A071271

001

001

Sep 23, 1986

Sep 23, 1986

May

May

CAHN

CAHN

TOLMETIN SODIUM

TABLET; ORAL
TOLMETIN SODIUM
@ IVAX SUB TEVA PHARMS EQ 600MG BASE A074399 001 Mar 28, 1996 Apr DISC

TOPIRAMATE

CAPSULE; ORAL
TOPIRAMATE

AB

AB

WATSON LABS

TABLET; ORAL
TOPIRAMATE

15MG

25MG

A077868

A077868

001

002

Apr 15, 2009

Apr 15, 2009

Jun

Jun

CAHN

CAHN

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>A>

>A>

>A>

>A>

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

@ PLIVA HRVATSKA DOO

@

@

@

ROXANE

@

@

@

@

WATSON LABS

WOCKHARDT USA

25MG

50MG

100MG

200MG

25MG

25MG

50MG

50MG

100MG

100MG

200MG

200MG

25MG

50MG

100MG

200MG

25MG

50MG

100MG

200MG

A077905

A077905

A077905

A077905

A076306

A076306

A076306

A076306

A076306

A076306

A076306

A076306

A077643

A077643

A077643

A077643

A090353

A090353

A090353

A090353

001

002

003

004

001

001

002

002

003

003

004

004

001

002

003

004

001

002

003

004

Mar 30, 2009

Mar 30, 2009

Mar 30, 2009

Mar 30, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Mar 27, 2009

Sep 01, 2010

Sep 01, 2010

Sep 01, 2010

Sep 01, 2010

Jan

Jan

Jan

Jan

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Jun

Jun

Jun

Jun

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

CAHN

CAHN

CAHN

CAHN

NEWA

NEWA

NEWA

NEWA

TORSEMIDE

INJECTABLE; INJECTION
TORSEMIDE

AP + BEDFORD LABS 20MG/2ML (10MG/ML) A078007 001 Jun 11, 2008 Apr CTEC

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-72

AP

AP

AP

AP

AP

INJECTABLE; INJECTION
TORSEMIDE

+ BEDFORD LABS

LUITPOLD

PHARMAFORCE

50MG/5ML (10MG/ML)

20MG/2ML (10MG/ML)

50MG/5ML (10MG/ML)

20MG/2ML (10MG/ML)

50MG/5ML (10MG/ML)

A078007

A090656

A090656

A090656

A090656

002

001

002

001

002

Jun 11, 2008

Apr 21, 2010

Apr 21, 2010

Apr 21, 2010

Apr 21, 2010

Apr

Jun

Jun

Apr

Apr

CTEC

CAHN

CAHN

NEWA

NEWA

TRAMADOL HYDROCHLORIDE

AB

CAPSULE, EXTENDED RELEASE; ORAL
TRAMADOL HYDROCHLORIDE

+ CIPHER PHARMS INC 100MG

200MG

300MG

TABLET; ORAL
TRAMADOL HYDROCHLORIDE

NORTHSTAR HLTHCARE 50MG

TABLET, ORALLY DISINTEGRATING; ORAL
TRAMADOL HYDROCHLORIDE

+ VICTORY PHARMA 50MG

N022370

N022370

N022370

A078935

N021693

001

002

003

001

001

May 07, 2010

May 07, 2010

May 07, 2010

May 26, 2010

May 05, 2005

May

May

May

May

Mar

NEWA

NEWA

NEWA

NEWA

CMFD

TRANDOLAPRIL

AB

AB

AB

AB

AB

AB

TABLET; ORAL
TRANDOLAPRIL

EPIC PHARMA

WATSON LABS

1MG

2MG

4MG

1MG

2MG

4MG

A078508

A078508

A078508

A077805

A077805

A077805

003

001

002

001

002

003

Jun 18, 2008

Jun 18, 2008

Jun 18, 2008

Jun 12, 2007

Jun 12, 2007

Jun 12, 2007

Feb

Feb

Feb

Jun

Jun

Jun

CAHN

CAHN

CAHN

CAHN

CAHN

CAHN

>D>

>A>

>A>
>A>

AB

AB

AB

AB

AB

AB

AB

AB

TRANDOLAPRIL; VERAPAMIL HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
TARKA

ABBOTT 1MG;240MG

1MG;240MG

2MG;180MG

2MG;240MG

+ 4MG;240MG

TRANDOLAPRIL AND VERAPAMIL HYDROCHLORIDE
GLENMARK GENERICS 1MG;240MG

2MG;180MG

2MG;240MG

4MG;240MG

N020591

N020591

N020591

N020591

N020591

A079135

A079135

A079135

A079135

003

003

001

004

002

004

001

002

003

Oct 22, 1996

Oct 22, 1996

Oct 22, 1996

Oct 22, 1996

Oct 22, 1996

Aug 30, 2010

May 26, 2010

May 26, 2010

May 05, 2010

Aug

Aug

May

May

Apr

Aug

May

May

Apr

CFTG

CFTG

CFTG

CFTG

CFTG

NEWA

NEWA

NEWA

NEWA

TRANEXAMIC ACID

TABLET; ORAL
LYSTEDA

+ FERRING PHARMS AS 650MG N022430 001 Nov 13, 2009 May CAHN

TRAZODONE HYDROCHLORIDE

AB

AB

TABLET; ORAL
TRAZODONE HYDROCHLORIDE

VINTAGE 50MG

100MG

A072192

A072193

001

001

Feb 02, 1989

Feb 02, 1989

Feb

Feb

CAHN

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-73

TABLET, EXTENDED RELEASE; ORAL
OLEPTRO

LABOPHARM 150MG

+ 300MG

N022411

N022411

001

002

Feb 02, 2010

Feb 02, 2010

Feb

Feb

NEWA

NEWA

TRETINOIN

BT

CAPSULE; ORAL
TRETINOIN

+ BARR

VESANOID
@ ROCHE

CREAM; TOPICAL
TRETINOIN

+ TRIAX PHARMS LLC

GEL; TOPICAL
AVITA

MYLAN

10MG

10MG

0.0375%

0.025%

A077684

N020438

A090098

N020400

001

001

001

001

Jun 22, 2007

Nov 22, 1995

Mar 22, 2010

Jan 29, 1998

Feb

Feb

Mar

Jul

CRLD

DISC

NEWA

CAHN

TRIAMCINOLONE ACETONIDE

AT

AT

PASTE; DENTAL
ORACORT

+ TARO

TRIAMCINOLONE ACETONIDE
LYNE

0.1%

0.1%

A070730

A040771

001

001

Oct 01, 1986

Jul 01, 2010

Jun

Jun

CFTG

NEWA

TRIPTORELIN PAMOATE

INJECTABLE; INTRAMUSCULAR
TRELSTAR

+ WATSON LABS EQ 22.5MG BASE/VIAL N022437 001 Mar 10, 2010 Mar NEWA

TROSPIUM CHLORIDE

>D>

>A>

>A>
>A>

AB

AB

TABLET; ORAL
SANCTURA

+ ALLERGAN

+

TROSPIUM CHLORIDE
GLENMARK GENERICS

20MG

20MG

20MG

N021595

N021595

A091575

001

001

001

May 28, 2004

May 28, 2004

Aug 13, 2010

Aug

Aug

Aug

CFTG

CFTG

NEWA

>A> ULIPRISTAL ACETATE

>A>
>A>
>A>

TABLET; ORAL
ELLA

+ LAB HRA PHARMA 30MG N022474 001 Aug 13, 2010 Aug NEWA

UNOPROSTONE ISOPROPYL

SOLUTION/DROPS; OPHTHALMIC
RESCULA
@ SUCAMPO PHARMS 0.15% N021214 001 Aug 03, 2000 Jan DISC

UREA, C-14

CAPSULE; ORAL
PYTEST

+ AVENT

PYTEST KIT
+ AVENT

1uCi

1uCi

N020617

N020617

001

002

May 09, 1997

May 09, 1997

Feb

Feb

CAHN

CAHN

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-74

URSODIOL

CAPSULE; ORAL
URSODIOL

AB

AB

EPIC PHARMA

MIKAH PHARMA

300MG

300MG

A075517

A075517

001

001

Mar 14, 2000

Mar 14, 2000

May

Feb

CAHN

CAHN

AB MYLAN 300MG A090530 001 Feb 17, 2010 Jan NEWA

VALACYCLOVIR HYDROCHLORIDE

TABLET; ORAL
VALACYCLOVIR HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AUROBINDO PHARMA

DR REDDYS LABS LTD

MATRIX LABS LTD

EQ 500MG BASE

EQ 1GM BASE

EQ 500MG BASE

EQ 1GM BASE

EQ 500MG BASE

EQ 1GM BASE

A090682

A090682

A079012

A079012

A078518

A078518

001

002

001

002

001

002

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May

May

May

May

May

May

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

AB MYLAN EQ 500MG BASE A078070 001 May 24, 2010 May NEWA

AB

AB

AB

AB

AB

AB

ROXANE

SANDOZ

TEVA PHARMS

EQ 1GM BASE

EQ 500MG BASE

EQ 1GM BASE

EQ 500MG BASE

EQ 1GM BASE

EQ 500MG BASE

A078070

A078656

A078656

A077478

A077478

A077655

002

001

002

001

002

001

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May

May

May

May

May

May

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

AB EQ 1GM BASE A077655 002 May 24, 2010 May NEWA

AB

AB

AB

AB

WATSON LABS

WOCKHARDT

EQ 500MG BASE

EQ 1GM BASE

EQ 500MG BASE

EQ 1GM BASE

A077135

A077135

A090216

A090216

001

002

001

002

May 24, 2010

May 24, 2010

May 24, 2010

May 24, 2010

May

May

May

May

NEWA

NEWA

NEWA

NEWA

VALPROATE SODIUM

INJECTABLE; INJECTION
VALPROATE SODIUM

AP HIKMA FARMACEUTICA EQ 100MG BASE/ML A078523 001 Feb 17, 2010 Jan NEWA

VALPROIC ACID

SYRUP; ORAL
VALPROIC ACID
@ APOTEX INC 250MG/5ML A077105 001 Jul 29, 2005 May DISC

AA SUN PHARM INDS INC 250MG/5ML A090517 001 May 28, 2010 May NEWA

VANCOMYCIN HYDROCHLORIDE

INJECTABLE; INJECTION
VANCOMYCIN HYDROCHLORIDE

AP BIONICHE PHARMA USA EQ 500MG BASE/VIAL A065401 001 Jun 30, 2008 Mar CAHN

AP EQ 1GM BASE/VIAL A065401 002 Jun 30, 2008 Mar CAHN

AP

AP

SANDOZ EQ 500MG BASE/VIAL

EQ 1GM BASE/VIAL

A090250

A090250

001

002

Apr 27, 2010

Apr 27, 2010

Apr

Apr

NEWA

NEWA

VARDENAFIL HYDROCHLORIDE

TABLET, ORALLY DISINTEGRATING; ORAL
STAXYN

+ BAYER HLTHCARE 10MG N200179 001 Jun 17, 2010 Jun NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-75

VECURONIUM BROMIDE

INJECTABLE; INJECTION
VECURONIUM BROMIDE

AP

AP

AP

AP

AKORN STRIDES

MUSTAFA NEVZAT

10MG/VIAL

20MG/VIAL

10MG/VIAL

20MG/VIAL

A090243

A090243

A078274

A078274

001

002

001

002

May 11, 2010

May 11, 2010

Dec 29, 2008

Dec 29, 2008

May

May

Mar

Mar

NEWA

NEWA

CAHN

CAHN

VELAGLUCERASE ALFA

INJECTABLE; IV (INFUSION)
VPRIV

SHIRE HUMAN GENETIC

POWDER; IV (INFUSION)
VPRIV

400 UNITS/VIAL N022575 001 Feb 26, 2010 Feb NEWA

+ SHIRE HUMAN GENETIC 200 UNITS/VIAL N022575 002 Feb 26, 2010 Feb NEWA

VENLAFAXINE HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
EFFEXOR XR

AB

AB

AB +

WYETH PHARMS INC EQ 37.5MG BASE

EQ 75MG BASE

EQ 150MG BASE

N020699

N020699

N020699

001

002

004

Oct 20, 1997

Oct 20, 1997

Oct 20, 1997

Jun

Jun

Jun

CFTG

CFTG

CFTG

VENLAFAXINE HYDROCHLORIDE
AB

AB

AB

TEVA EQ 37.5MG BASE

EQ 75MG BASE

EQ 150MG BASE

A076565

A076565

A076565

001

002

003

Jun 28, 2010

Jun 28, 2010

Jun 28, 2010

Jun

Jun

Jun

NEWA

NEWA

NEWA

TABLET; ORAL
VENLAFAXINE HYDROCHLORIDE

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AB

AMNEAL PHARMS EQ 25MG BASE

EQ 37.5MG BASE

EQ 50MG BASE

EQ 75MG BASE

EQ 100MG BASE

AUROBINDO PHARMA EQ 25MG BASE

EQ 37.5MG BASE

EQ 50MG BASE

EQ 75MG BASE

EQ 100MG BASE

INTERPHARM EQ 25MG BASE

EQ 37.5MG BASE

EQ 50MG BASE

EQ 75MG BASE

EQ 100MG BASE

VINTAGE EQ 25MG BASE

EQ 37.5MG BASE

EQ 50MG BASE

EQ 75MG BASE

EQ 100MG BASE

TABLET, EXTENDED RELEASE; ORAL
VENLAFAXINE HYDROCHLORIDE

A079098

A079098

A079098

A079098

A079098

A090555

A090555

A090555

A090555

A090555

A079098

A079098

A079098

A079098

A079098

A090027

A090027

A090027

A090027

A090027

001

002

003

004

005

001

002

003

004

005

001

002

003

004

005

001

002

003

004

005

May 11, 2010

May 11, 2010

May 11, 2010

May 11, 2010

May 11, 2010

Apr 07, 2010

Apr 07, 2010

Apr 07, 2010

Apr 07, 2010

Apr 07, 2010

May 11, 2010

May 11, 2010

May 11, 2010

May 11, 2010

May 11, 2010

Aug 04, 2010

Aug 04, 2010

Aug 04, 2010

Aug 04, 2010

Aug 04, 2010

Jun

Jun

Jun

Jun

Jun

Mar

Mar

Mar

Mar

Mar

Apr

Apr

Apr

Apr

Apr

Jul

Jul

Jul

Jul

Jul

CAHN

CAHN

CAHN

CAHN

CAHN

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

NEWA

>D>

>A>

>D>

>A>

>D>

AB

AB

+

OSMOTICA PHARM EQ 37.5MG BASE

EQ 37.5MG BASE

EQ 75MG BASE

EQ 75MG BASE

EQ 150MG BASE

N022104

N022104

N022104

N022104

N022104

001

001

002

002

003

May 20, 2008

May 20, 2008

May 20, 2008

May 20, 2008

May 20, 2008

Aug

Aug

Aug

Aug

Aug

CFTG

CFTG

CFTG

CFTG

CFTG

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-76

TABLET, EXTENDED RELEASE; ORAL
VENLAFAXINE HYDROCHLORIDE

>A>

>A>

>A>

>A>

AB

AB

AB

AB

+ OSMOTICA PHARM

SUN PHARMA GLOBAL

EQ 150MG BASE

EQ 37.5MG BASE

EQ 75MG BASE

EQ 150MG BASE

N022104

A091272

A091272

A091272

003

001

002

003

May 20, 2008

Aug 18, 2010

Aug 18, 2010

Aug 18, 2010

Aug

Aug

Aug

Aug

CFTG

NEWA

NEWA

NEWA

VORICONAZOLE

TABLET; ORAL
VFEND

AB

AB +

PFIZER

VORICONAZOLE

50MG

200MG

N021266

N021266

001

002

May 24, 2002

May 24, 2002

Apr

Apr

CFTG

CFTG

AB

AB

MATRIX LABS LTD 50MG

200MG

A090547

A090547

001

002

Apr 22, 2010

Apr 22, 2010

Apr

Apr

NEWA

NEWA

WARFARIN SODIUM

TABLET; ORAL
WARFARIN SODIUM

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

>D>

>A>

AB

AB

AB

AB

AB

AB

AB

AB

AB

@

@

@

@

@

@

@

@

@

SANDOZ 1MG

1MG

2MG

2MG

2.5MG

2.5MG

3MG

3MG

4MG

4MG

5MG

5MG

6MG

6MG

7.5MG

7.5MG

10MG

10MG

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

A040196

001

001

002

002

003

003

008

008

004

004

005

005

009

009

006

006

007

007

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Jul 26, 2000

Jul 26, 2000

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Jul 26, 2000

Jul 26, 2000

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Sep 30, 1997

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

Aug

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

DISC

ZICONOTIDE

INJECTABLE; INTRATHECAL
PRIALT

+

+

+

@

AZUR PHARMA II 100MCG/1ML (100MCG/ML)

200MCG/2ML (100MCG/ML)

500MCG/20ML (25MCG/ML)

500MCG/5ML (100MCG/ML)

N021060

N021060

N021060

N021060

002

003

001

004

Dec 28, 2004

Dec 28, 2004

Dec 28, 2004

Dec 28, 2004

May

May

May

May

CAHN

CAHN

CAHN

CAHN

ZIDOVUDINE

INJECTABLE; INJECTION
RETROVIR

AP + VIIV HLTHCARE

ZIDOVUDINE

10MG/ML N019951 001 Feb 02, 1990 Apr CFTG

AP PHARMAFORCE 10MG/ML A091457 001 May 06, 2010 Apr NEWA

 RX DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 1-77

ZILEUTON

TABLET; ORAL
ZYFLO
@ CORNERSTONE THERAP 300MG

+ 600MG

TABLET, EXTENDED RELEASE; ORAL
ZYFLO CR

001N020471

003N020471

Dec 09, 1996

Dec 09, 1996

May

May

CAHN

CAHN

+ CORNERSTONE THERAP 600MG 001N022052 May 30, 2007 May CAHN

ZOLPIDEM TARTRATE

TABLET; ORAL
ZOLPIDEM TARTRATE
@ WORLD GEN

@

5MG

10MG

001A076062

002A076062

Apr 23, 2007

Apr 23, 2007

Mar

Mar

CAHN

CAHN

OTC DRUG PRODUCT LIST - 30TH EDITION

OTC DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 2-1

ACETAMINOPHEN

SUPPOSITORY; RECTAL
ACETAMINOPHEN

PERRIGO NEW YORK 120MG A070607 001 Apr 06, 1987 May CAHN

650MG A070608 001 Dec 01, 1986 May CAHN

ANTAZOLINE PHOSPHATE; NAPHAZOLINE HYDROCHLORIDE

SOLUTION/DROPS; OPHTHALMIC
VASOCON-A
@ NOVARTIS 0.5%;0.05% N018746 002 Jul 11, 1994 Jul DISC

CALCIUM CARBONATE; FAMOTIDINE; MAGNESIUM HYDROXIDE

TABLET, CHEWABLE; ORAL
PEPCID COMPLETE

>D> + MERCK 800MG;10MG;165MG N020958 001 Oct 16, 2000 Aug CAHN

>A> + MERCK SHARP DOHME 800MG;10MG;165MG N020958 001 Oct 16, 2000 Aug CAHN

CETIRIZINE HYDROCHLORIDE

SYRUP; ORAL
CHILDREN'S CETIRIZINE HYDROCHLORIDE ALLERGY

AUROBINDO PHARMA 5MG/5ML A090750 002 Feb 02, 2010 Jan NEWA

CHILDREN'S CETIRIZINE HYDROCHLORIDE HIVES RELIEF
AUROBINDO PHARMA 5MG/5ML A090750 001 Feb 02, 2010 Jan NEWA

TABLET; ORAL
CETIRIZINE HYDROCHLORIDE ALLERGY

AMNEAL PHARMS NY 5MG A078780 001 Jan 21, 2010 Jan NEWA

10MG A078780 004 Jan 21, 2010 Jan NEWA

CADISTA PHARMS 5MG A078933 001 Jun 15, 2010 May NEWA

10MG A078933 002 Jun 15, 2010 May NEWA

TORRENT PHARMS LLC 5MG

10MG

A079191

A079191

001

004

Apr 15, 2010

Apr 15, 2010

Mar

Mar

NEWA

NEWA

CETIRIZINE HYDROCHLORIDE HIVES
CADISTA PHARMS 5MG

10MG

A078933

A078933

003

004

Jun 15, 2010

Jun 15, 2010

May

May

NEWA

NEWA

CETIRIZINE HYDROCHLORIDE HIVES RELIEF
AMNEAL PHARMS NY 5MG A078780 003 Jan 21, 2010 Jan NEWA

10MG A078780 002 Jan 21, 2010 Jan NEWA

TORRENT PHARMS LLC 5MG A079191 003 Apr 15, 2010 Mar NEWA

10MG A079191 002 Apr 15, 2010 Mar NEWA

CHLORHEXIDINE GLUCONATE; ISOPROPYL ALCOHOL

SPONGE; TOPICAL
CHLORAPREP ONE-STEP

>A>

>A>

>A>

+ CAREFUSION 2%;70% (3ML)

+ 2%;70% (26ML)

+ 2%;70% (10.5ML)

N020832

N020832

N020832

001

006

004

Jul 14, 2000

Nov 21, 2006

Aug 20, 2003

Aug

Aug

Aug

CAHN

CAHN

CAHN

>D> + ENTURIA INC 2%;70% (26ML) N020832 006 Nov 21, 2006 Aug CAHN

>D> + 2%;70% (3ML) N020832 001 Jul 14, 2000 Aug CAHN

>D> + 2%;70% (10.5ML) N020832 004 Aug 20, 2003 Aug CAHN

CHLORAPREP ONE-STEP FREPP
>A>

>D>

+ CAREFUSION 2%;70% (1.5ML)

+ ENTURIA INC 2%;70% (1.5ML)

N020832

N020832

003

003

Apr 26, 2002

Apr 26, 2002

Aug

Aug

CAHN

CAHN

 OTC DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 2-2

SPONGE; TOPICAL
CHLORAPREP WITH TINT

>A>

>A>

>A>

>D>

+

+

+

+

CAREFUSION

ENTURIA INC

2%;70% (10.5ML)

2%;70% (26ML)

2%;70% (3ML)

2%;70% (3ML)

N020832

N020832

N020832

N020832

005

002

007

007

Apr 03, 2006

May 03, 2005

Oct 10, 2006

Oct 10, 2006

Aug

Aug

Aug

Aug

CAHN

CAHN

CAHN

CAHN

>D> + 2%;70% (10.5ML) N020832 005 Apr 03, 2006 Aug CAHN

>D> + 2%;70% (26ML) N020832 002 May 03, 2005 Aug CAHN

SWAB; TOPICAL
CHLORAPREP ONE-STEP SEPP

>A> + CAREFUSION 2%;70% (0.67ML) N021555 001 Oct 07, 2002 Aug CAHN

>D> + ENTURIA INC 2%;70% (0.67ML) N021555 001 Oct 07, 2002 Aug CAHN

CHLORAPREP SINGLE SWABSTICK
>A> + CAREFUSION 2%;70% (1.75ML) N021555 002 May 10, 2005 Aug CAHN

>D> + ENTURIA INC 2%;70% (1.75ML) N021555 002 May 10, 2005 Aug CAHN

CIMETIDINE

TABLET; ORAL
CIMETIDINE

CONTRACT PHARMACAL 200MG A074961 001 Jun 19, 1998 Jan CAHN

200MG A074963 001 Jun 19, 1998 Jan CAHN

FAMOTIDINE

TABLET, CHEWABLE; ORAL
FAMOTIDINE

PERRIGO 10MG A075715 001 Aug 22, 2003 Apr CRLD

PEPCID AC
>D> @ MERCK 10MG N020801 001 Sep 24, 1998 Aug CAHN

>D>

>A>

>A>

+

+

+

@ MERCK SHARP DOHME

20MG

20MG

10MG

20MG

N020801

N020801

N020801

N020801

002

002

001

002

Dec 17, 2007

Dec 17, 2007

Sep 24, 1998

Dec 17, 2007

Aug

Apr

Aug

Aug

CAHN

CRLD

CAHN

CAHN

TABLET; ORAL
FAMOTIDINE

WOCKHARDT 20MG A090837 001 Aug 04, 2010 Jul NEWA

PEPCID AC
>D> MERCK 10MG N020325 001 Apr 28, 1995 Aug CAHN

>D> + 20MG N020325 002 Sep 23, 2003 Aug CAHN

>A> MERCK SHARP DOHME 10MG N020325 001 Apr 28, 1995 Aug CAHN

>A> + 20MG N020325 002 Sep 23, 2003 Aug CAHN

>D>
PEPCID AC (GELTAB)

MERCK 10MG N020902 001 Aug 05, 1999 Aug CAHN

>A> MERCK SHARP DOHME 10MG N020902 001 Aug 05, 1999 Aug CAHN

IBUPROFEN

CAPSULE; ORAL
IBUPROFEN

+ CONTRACT PHARMACAL 200MG A074782 001 Jul 06, 1998 Jan CAHN

TABLET; ORAL
IBUPROFEN

CONTRACT PHARMACAL 200MG A071732 001 Sep 10, 1987 Jan CAHN

200MG A071735 001 Sep 10, 1987 Jan CAHN

200MG A072299 001 Jul 01, 1988 Jan CAHN

200MG A073691 001 Feb 25, 1994 Jan CAHN

>D> SANDOZ 200MG A071807 001 Feb 25, 1988 Aug DISC

>A> @ 200MG A071807 001 Feb 25, 1988 Aug DISC

 OTC DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 2-3

>D>

>A>

>D>

>A>

TABLET; ORAL
IBUPROFEN

SANDOZ

@

@

PROFEN
CONTRACT PHARMACAL

200MG

200MG

200MG

200MG

200MG

A074525

A074525

A074533

A074533

A071265

001

001

001

001

001

Dec 15, 1995

Dec 15, 1995

Dec 15, 1995

Dec 15, 1995

Oct 15, 1986

Aug

Aug

Aug

Aug

Jan

DISC

DISC

DISC

DISC

CAHN

IBUPROFEN; PHENYLEPHRINE HYDROCHLORIDE

TABLET; ORAL
ADVIL CONGESTION RELIEF

+ WYETH CONS 200MG;10MG N022565 001 May 27, 2010 May NEWA

IBUPROFEN; PSEUDOEPHEDRINE HYDROCHLORIDE

TABLET; ORAL
IBUPROFEN AND PSEUDOEPHEDRINE HYDROCHLORIDE

CONTRACT PHARMACAL 200MG;30MG A075588 001 Apr 08, 2002 Jan CAHN

LEVONORGESTREL

TABLET; ORAL
LEVONORGESTREL

+ WATSON LABS 0.75MG A078665 001 Aug 28, 2009 Apr CRLD

LOPERAMIDE HYDROCHLORIDE

TABLET; ORAL
LOPERAMIDE HYDROCHLORIDE

CONTRACT PHARMACAL 2MG A073254 001 Jul 30, 1993 Jan CAHN

LORATADINE; PSEUDOEPHEDRINE SULFATE

TABLET, EXTENDED RELEASE; ORAL
CLARITIN-D

+ SCHERING PLOUGH 5MG;120MG

LORATADINE AND PSEUDOEPHEDRINE SULFATE
IMPAX LABS 5MG;120MG

N019670

A076050

002

001

Nov 27, 2002

Jan 30, 2003

Mar

Mar

CMFD

CRLD

MICONAZOLE NITRATE

CREAM, SUPPOSITORY; TOPICAL, VAGINAL
MICONAZOLE NITRATE

PERRIGO R AND D 2%,1.2GM

MONISTAT 1 COMBINATION PACK
+ JOHNSON AND JOHNSON 2%,1.2GM

CREAM; VAGINAL
MICONAZOLE NITRATE

PERRIGO R AND D 4%

A079114

N021308

A091366

001

001

001

Jun 02, 2010

Jun 29, 2001

Jan 15, 2010

May

Mar

Jan

NEWA

CPOT

NEWA

MINOXIDIL

SOLUTION; TOPICAL
MINOXIDIL EXTRA STRENGTH (FOR MEN)

AVACOR PRODS 5% A075619 001 Nov 17, 2000 Jun CMFD

NAPHAZOLINE HYDROCHLORIDE; PHENIRAMINE MALEATE

SOLUTION/DROPS; OPHTHALMIC
VISINE-A

+ JOHNSON AND JOHNSON 0.025%;0.3% N020485 001 Jan 31, 1996 Jan CRLD

 OTC DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010 2-4

NONOXYNOL-9

SPONGE; VAGINAL
TODAY

+ AZTIQ PHARMA 1GM N018683 001 Apr 01, 1983 May CAHN

PSEUDOEPHEDRINE HYDROCHLORIDE

TABLET, EXTENDED RELEASE; ORAL
SUDAFED 24 HOUR

+ MCNEIL CONS 240MG N020021 002 Dec 15, 1992 Feb CAHN

RANITIDINE HYDROCHLORIDE

TABLET; ORAL
RANITIDINE HYDROCHLORIDE

CONTRACT PHARMACAL EQ 75MG BASE A075094 001 Jun 21, 1999 Jan CAHN

3-1

DRUG PRODUCTS WITH APPROVAL UNDER SECTION 505 OF THE ACT
ADMINISTERED BY THE CENTER FOR BIOLOGICS EVALUATION AND RESEARCH LIST

CUMULATIVE SUPPLEMENT NUMBER 08 AUGUST 2010

NO AUGUST 2010 APPROVALS

4-1

ORPHAN PRODUCT DESIGNATIONS AND APPROVALS LIST

The list of List of Orphan Designations and Approvals is available at:

http://www.fda.gov/orphan/designat/list.htm

http://www.fda.gov/orphan/designat/list.htm

5-1

DRUG PRODUCTS WHICH MUST DEMONSTRATE IN VIVO BIOAVAILABILITY
ONLY IF PRODUCT FAILS TO ACHIEVE ADEQUATE DISSOLUTION

NO AUGUST 2010 ADDITIONS

PRESCRIPTION AND OTC DRUG PRODUCT PATENT AND EXCLUSIVITY LIST - 30TH EDITION
A - 1

PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE REQUESTED	 DATE

NO PATENT NO CODES CODE(S)

ADAPALENE - DIFFERIN

N021753 001 7737181 Aug 29, 2024 DP

ADAPALENE - DIFFERIN

N022502 001 NDF Mar 17, 2013

ALCAFTADINE - LASTACAFT

N022134 001 >A> 5468743 Nov 21, 2012 DS DP NCE Jul 28, 2015

ALENDRONATE SODIUM - FOSAMAX

N021575 001	 5994329 Jul 17, 2018 Y

6015801 Jul 17, 2018 Y

6225294 Jul 17, 2018 Y

ALFUZOSIN HYDROCHLORIDE - UROXATRAL

N021287 001	 >A> 4661491 Jan 18, 2011 U-706

>A> 4661491*PED Jul 18, 2011

>A> 6149940 Aug 22, 2017

>A> 6149940*PED Feb 22, 2018

ALISKIREN HEMIFUMARATE; AMLODIPINE BESYLATE - TEKAMLO

N022545 001	 >A> NCE Mar 15, 2012
>A> NC Aug 26, 2013

ALISKIREN HEMIFUMARATE; AMLODIPINE BESYLATE - TEKAMLO

N022545 002	 >A> NCE Mar 15, 2012
>A> NC Aug 26, 2013

ALISKIREN HEMIFUMARATE; AMLODIPINE BESYLATE - TEKAMLO

N022545 003	 >A> NCE Mar 15, 2012
>A> NC Aug 26, 2013

ALISKIREN HEMIFUMARATE; AMLODIPINE BESYLATE - TEKAMLO

N022545 004	 >A> NCE Mar 15, 2012
>A> NC Aug 26, 2013

ALISKIREN HEMIFUMARATE; HYDROCHLOROTHIAZIDE - TEKTURNA HCT

N022107 001 >A> 5559111 Jul 21, 2018 DS DP U-3

ALISKIREN HEMIFUMARATE; HYDROCHLOROTHIAZIDE - TEKTURNA HCT

N022107 002 >A> 5559111 Jul 21, 2018 DS DP U-3

ALISKIREN HEMIFUMARATE; HYDROCHLOROTHIAZIDE - TEKTURNA HCT

N022107 003 >A> 5559111 Jul 21, 2018 DS DP U-3

ALISKIREN HEMIFUMARATE; HYDROCHLOROTHIAZIDE - TEKTURNA HCT

N022107 004 >A> 5559111 Jul 21, 2018 DS DP U-3

ALISKIREN HEMIFUMARATE; VALSARTAN - VALTURNA

N022217 001 NCE Mar 05, 2012

ALISKIREN HEMIFUMARATE; VALSARTAN - VALTURNA

N022217 002 NCE Mar 05, 2012

AMINOLEVULINIC ACID HYDROCHLORIDE - LEVULAN

N020965 001 7723910 Jun 17, 2019 U-289 M-82 Mar 12, 2013

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL - TRIBENZOR

N200175 001 >A> 5616599 Apr 25, 2016 DS DP U-3 NC Jul 23, 2013

>A> 5616599*PED Oct 25, 2016

A - 2
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD PATENT

DATE REQUESTED CODE(S) DATE
NO PATENT NO CODES

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL - TRIBENZOR

N200175 002 >A> 5616599 Apr 25, 2016 DS DP U-3 NC Jul 23, 2013

>A> 5616599*PED Oct 25, 2016

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL - TRIBENZOR

N200175 003 >A> 5616599 Apr 25, 2016 DS DP U-3 NC Jul 23, 2013

>A> 5616599*PED Oct 25, 2016

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL - TRIBENZOR

N200175 004 >A> 5616599 Apr 25, 2016 DS DP U-3 NC Jul 23, 2013

>A> 5616599*PED Oct 25, 2016

AMLODIPINE BESYLATE; HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL - TRIBENZOR

N200175 005 >A> 5616599 Apr 25, 2016 DS DP U-3 NC Jul 23, 2013

>A> 5616599*PED Oct 25, 2016

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE -
ADDERALL XR 10

N021303 001 RE41148 Oct 21, 2018 DP

RE41148*PED Apr 21, 2019

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE -
ADDERALL XR 15

N021303 006 RE41148 Oct 21, 2018 DP

RE41148*PED Apr 21, 2019

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE -
ADDERALL XR 20

N021303 002 RE41148 Oct 21, 2018 DP

RE41148*PED Apr 21, 2019

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE -
ADDERALL XR 25

N021303 004 RE41148 Oct 21, 2018 DP

RE41148*PED Apr 21, 2019

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE -
ADDERALL XR 30

N021303 003 RE41148 Oct 21, 2018 DP

RE41148*PED Apr 21, 2019

AMPHETAMINE ASPARTATE; AMPHETAMINE SULFATE; DEXTROAMPHETAMINE SACCHARATE; DEXTROAMPHETAMINE SULFATE -
ADDERALL XR 5

N021303 005 RE41148 Oct 21, 2018 DP

RE41148*PED Apr 21, 2019

ANIDULAFUNGIN - ERAXIS

N021632 001 7709444 Apr 12, 2021 DP U-540

ANIDULAFUNGIN - ERAXIS

N021632 002 7709444 Apr 12, 2021 DP U-540

APREPITANT - EMEND

N021549 001 M-82 Mar 19, 2013

APREPITANT - EMEND

N021549 002 5719147 Apr 17, 2015 DS DP U-853 M-82 Mar 19, 2013

APREPITANT - EMEND

N021549 003 5719147 Apr 17, 2015 DS DP U-853 M-82 Mar 19, 2013

A - 3
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE	 REQUESTED CODE(S) DATE

NO PATENT NO CODES

ASCORBIC ACID; POLYETHYLENE GLYCOL 3350; POTASSIUM CHLORIDE; SODIUM ASCORBATE; SODIUM CHLORIDE; SODIUM
SULFATE - MOVIPREP

N021881 001 7658914

ASENAPINE MALEATE - SAPHRIS

N022117 001 7741358

ASENAPINE MALEATE - SAPHRIS

N022117 002 7741358

AZTREONAM - CAYSTON

N050814 001	 7208141

7214364

7427633

BALSALAZIDE DISODIUM - COLAZAL

N020610 001	 7452872

7452872*PED

7625884

7625884*PED

BEPOTASTINE BESILATE - BEPREVE

N022288 001 6780877

BEXAROTENE - TARGRETIN

N021055 001 7655699

BEXAROTENE - TARGRETIN

N021056 001 7655699

BIMATOPROST - LUMIGAN

N022184 001

Sep 01, 2024 DS DP

Apr 06, 2026 DS DP U-1064 I-629>A>
I-628>A>

Sep
Sep

03, 2013
03, 2013

Apr 06, 2026 DS DP U-1064 I-629>A>
I-628>A>

Sep
Sep

03, 2013
03, 2013

Dec

Dec

Dec

20, 2021

20, 2021

20, 2021

DP U-1031

DP

DP U-1031

Aug 24, 2026

Feb 24, 2027

Aug 24, 2026

Feb 24, 2027

U-141

U-141

Dec 25, 2017 DS DP

Apr 22, 2012 DS DP U-509

Apr 22, 2012 DS DP U-510

NP>A> Aug 31, 2013

BISACODYL; POLYETHYLENE GLYCOL 3350; POTASSIUM CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE - HALFLYTELY

N021551 003 >A> 7291324

BIVALIRUDIN - ANGIOMAX

N020873 001 >A> 5196404

>A> 5196404*PED

BUDESONIDE - RHINOCORT

N020746 001 6686346

6686346*PED

6986904

6986904*PED

BUDESONIDE - RHINOCORT

N020746 002 6686346

6686346*PED

6986904

6986904*PED

Oct 22, 2022 U-837 NP Jul 16, 2013

Aug 13, 2011 DS DP U-1040

Feb 13, 2012

Apr 29, 2017 DP U-557 Y
Oct 29, 2017

Apr 29, 2017 DP U-699 Y
Oct 29, 2017

Apr 29, 2017 DP U-557

Oct 29, 2017

Apr 29, 2017 DP U-699

Oct 29, 2017

BUDESONIDE; FORMOTEROL FUMARATE DIHYDRATE - SYMBICORT

N021929 001 5349945 Nov 12, 2011 DP

5674860 Oct 07, 2014 DP U-1075

5972919 Dec 17, 2012 DP U-1075

7759328 Jan 29, 2023 DP U-1073

A - 4
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

BUDESONIDE; FORMOTEROL FUMARATE DIHYDRATE - SYMBICORT

N021929 002 5349945 Nov 12, 2011 DP

5674860 Oct 07, 2014 DP U-1075

5972919 Dec 17, 2012 DP U-1075

7759328 Jan 29, 2023 DP U-1073

BUPRENORPHINE - BUTRANS

N021306 001 5240711 Nov 28, 2010 DP NDF Jun 30, 2013

5968547 Sep 29, 2017 U-1072

6264980 Dec 18, 2015 DP

6344211 Dec 18, 2015 U-1072

RE41408

RE41489 >A>

Sep 29, 2017

Sep 29, 2017

U-1072

U-1072

BUPRENORPHINE - BUTRANS

N021306 002 5240711 Nov 28, 2010 DP NDF Jun 30, 2013

5968547 Sep 29, 2017 U-1072

6264980 Dec 18, 2015 DP

6344211 Dec 18, 2015 U-1072

RE41408

RE41489 >A>

Sep 29, 2017

Sep 29, 2017

U-1072

U-1072

BUPRENORPHINE - BUTRANS

N021306 003 5240711 Nov 28, 2010 DP NDF Jun 30, 2013

5968547 Sep 29, 2017 U-1072

6264980 Dec 18, 2015 DP

6344211 Dec 18, 2015 U-1072

RE41408

RE41489 >A>

Sep 29, 2017

Sep 29, 2017

U-1072

U-1072

BUPRENORPHINE; NALOXONE - SUBOXONE

N022410 001 NDF>A> Aug 30, 2013

BUPRENORPHINE; NALOXONE - SUBOXONE

N022410 002 NDF>A> Aug 30, 2013

BUPROPION HYDROBROMIDE - APLENZIN

N022108 001 7645802 Jun 27, 2026 DP

7649019 Jun 27, 2026 DP

7662407 Jun 27, 2026 DP

7671094 Jun 27, 2026 DP

BUPROPION HYDROBROMIDE - APLENZIN

N022108 002 7645802 Jun 27, 2026 DP

7649019 Jun 27, 2026 DP

7662407 Jun 27, 2026 DP

7671094 Jun 27, 2026 DP

BUPROPION HYDROBROMIDE - APLENZIN

N022108 003 7645802 Jun 27, 2026 DP

7649019 Jun 27, 2026 DP

7662407 Jun 27, 2026 DP

7671094 Jun 27, 2026 DP

A - 5
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

CABAZITAXEL - JEVTANA KIT

N201023 001 5438072 Nov 22, 2013 DP NCE Jun 17, 2015

5698582 Jul 03, 2012 DP

5847170 Mar 26, 2016 DS DP

6331635 Mar 26, 2016 DS DP

6372780 Mar 26, 2016 U-1067

6387946 Mar 26, 2016 U-1067

7241907 Dec 10, 2025 DS

CAPSAICIN - QUTENZA

N022395 001 ODE Nov 16, 2016

CARGLUMIC ACID - CARBAGLU

N022562 001 NCE Mar 18, 2015

CEFTIBUTEN DIHYDRATE - CEDAX

N050686 001 5599557 Feb 04, 2014 DP U-578

5599557 Feb 04, 2014 DP U-282

CEFTIBUTEN DIHYDRATE - CEDAX

N050686 002 5599557 Feb 04, 2014 DP U-578

5599557 Feb 04, 2014 DP U-282

CICLESONIDE - ALVESCO

N021658 002 6264923 May 13, 2018 DP

CICLESONIDE - ALVESCO

N021658 003 6264923 May 13, 2018 DP

CIPROFLOXACIN; CIPROFLOXACIN HYDROCHLORIDE - CIPRO XR

N021473 001 7709022 Jun 23, 2021 DP

7709022*PED Dec 23, 2021

CIPROFLOXACIN; CIPROFLOXACIN HYDROCHLORIDE - CIPRO XR

N021473 002 7709022 Jun 23, 2021 DP

7709022*PED Dec 23, 2021

CLINDAMYCIN PHOSPHATE - CLINDAMYCIN PHOSPHATE

A090785 001 PC Sep 27, 2010

CLINDAMYCIN PHOSPHATE; TRETINOIN - VELTIN

N050803 001 >A> 5690923 Nov 25, 2014 DP

CLINDAMYCIN PHOSPHATE; TRETINOIN - ZIANA

N050802 001 RE41134 Feb 24, 2015 DP U-1033

CLOBETASOL PROPIONATE - CLOBEX

N021644 001 7700081 Jan 03, 2022 U-1044

CLOFARABINE - CLOLAR

N021673 001 5661136 Jan 14, 2018 U-626

5661136*PED Jul 14, 2018

CLONIDINE HYDROCHLORIDE - JENLOGA

N022331 001 5869100 Oct 13, 2013 DP

CLONIDINE HYDROCHLORIDE - JENLOGA

N022331 002 5869100 Oct 13, 2013 DP

A - 6
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT NO
APPL/PROD

NO
CLOZAPINE - FAZACLO ODT

N021590 005 6024981 >A>

6106861 >A>

6221392 >A>

PATENT
EXPIRATION

DATE

Apr 09, 2018

Dec 05, 2017

Apr 09, 2018

PATENT
CODES

DP

DP

DP

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

CLOZAPINE - FAZACLO ODT

N021590 006 6024981 >A>

6106861 >A>

6221392 >A>

Apr 09, 2018

Dec 05, 2017

Apr 09, 2018

DP

DP

DP

COLESEVELAM HYDROCHLORIDE - WELCHOL

N022362 001 5607669 Jun 10, 2014

5607669*PED Dec 10, 2014

5679717 Apr 29, 2014

5679717*PED Oct 29, 2014

5693675 Dec 02, 2014

5693675*PED Jun 02, 2015

5917007 Apr 29, 2014

5917007*PED Oct 29, 2014

5919832 Apr 29, 2014

5919832*PED Oct 29, 2014

6066678 Apr 29, 2014

6066678*PED Oct 29, 2014

6433026 Apr 29, 2014

6433026*PED Oct 29, 2014

6784254 Apr 29, 2014

6784254*PED Oct 29, 2014

7101960 Apr 29, 2014

7101960*PED Oct 29, 2014

7229613 Apr 17, 2022

7229613*PED Oct 17, 2022

U-757

U-757

DS

U-757DS

DS

U-757DS

DS

DS DP

DS DP U-757

U-493

COLESEVELAM HYDROCHLORIDE - WELCHOL

N022362 002 5607669 Jun 10, 2014

5607669*PED Dec 10, 2014

5679717 Apr 29, 2014

5679717*PED Oct 29, 2014

5693675 Dec 02, 2014

5693675*PED Jun 02, 2015

5917007 Apr 29, 2014

5917007*PED Oct 29, 2014

5919832 Apr 29, 2014

5919832*PED Oct 29, 2014

6066678 Apr 29, 2014

6066678*PED Oct 29, 2014

6433026 Apr 29, 2014

6433026*PED Oct 29, 2014

6784254 Apr 29, 2014

6784254*PED Oct 29, 2014

7101960 Apr 29, 2014

7101960*PED Oct 29, 2014

7229613 Apr 17, 2022

7229613*PED Oct 17, 2022

U-757

U-757

DS

U-757DS

DS

U-757DS

DS

DS DP

DS DP U-757

U-493

A - 7
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT NO
APPL/PROD

NO

PATENT
EXPIRATION

DATE

CYCLOBENZAPRINE HYDROCHLORIDE - AMRIX

N021777 001 7790199 Nov 14, 2023>A>

PATENT
CODES

DP

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

CYCLOBENZAPRINE HYDROCHLORIDE - AMRIX

N021777 002 7790199 Nov 14, 2023>A> DP

DALFAMPRIDINE - AMPYRA

N022250 001 5370879

5540938

Dec

Jul

06, 2011

30, 2013

DP

U-1030

NCE
ODE

Jan
Jan

22, 2015
22, 2017

DARUNAVIR ETHANOLATE - PREZISTA

N021976 001 6037157

6703403

7470506

7700645

Jun

Jun

Jun

Dec

26, 2016

26, 2016

23, 2019

26, 2026

U-935

U-935

U-935

DS DP

DARUNAVIR ETHANOLATE - PREZISTA

N021976 002 6037157

6703403

7470506

7700645

Jun

Jun

Jun

Dec

26, 2016

26, 2016

23, 2019

26, 2026

U-935

U-935

U-935

DS DP

DARUNAVIR ETHANOLATE - PREZISTA

N021976 003 6037157

6703403

7470506

7700645

Jun

Jun

Jun

Dec

26, 2016

26, 2016

23, 2019

26, 2026

U-935

U-935

U-935

DS DP

DARUNAVIR ETHANOLATE - PREZISTA

N021976 004 6037157

6703403

7470506

7700645

Jun

Jun

Jun

Dec

26, 2016

26, 2016

23, 2019

26, 2026

U-935

U-935

U-935

DS DP

DARUNAVIR ETHANOLATE - PREZISTA

N021976 005 6037157

6703403

7470506

7700645

Jun

Jun

Jun

Dec

26, 2016

26, 2016

23, 2019

26, 2026

U-935

U-935

U-935

DS DP

DECITABINE - DACOGEN

N021790 001 D-123 Mar 11, 2013

DEXAMETHASONE - OZURDEX

N022315 001 7767223 >A> Jul 11, 2025 DP

DEXMETHYLPHENIDATE HYDROCHLORIDE - FOCALIN XR

N021802 006 D-121>A>
M-80>A>

Oct
Oct

23, 2012
17, 2011

DICLOFENAC POTASSIUM - CAMBIA

N022165 001 7482377

7759394 >A>

May 15, 2017

Jun 16, 2026

DS DP U-436

DS DP U-436

NDF Jun 17, 2012

DICLOFENAC POTASSIUM - ZIPSOR

N022202 001 6365180

7662858

Jul

Feb

15, 2019

24, 2029

DP U-980

U-1035

A - 8
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE REQUESTED	 DATE

NO PATENT NO CODES CODE(S)

DIENOGEST; ESTRADIOL VALERATE - NATAZIA

N022252 001	 6133251 Oct 25, 2016 DP U-828 NP May 06, 2013

6133251 Oct 25, 2016 DP U-112

6133251 Oct 25, 2016 DP U-1

6884793 Oct 25, 2016 DP

DOCETAXEL - TAXOTERE

N020449 001 4814470 May 14, 2010 DS DP I-543 Sep 28, 2010

4814470*PED Nov 14, 2010 I-542 Sep 28, 2010
M-61 May 13, 2013

5438072 Nov 22, 2013 DP PED Nov 13, 2013
5438072*PED May 22, 2014 PED Mar 28, 2011
5698582 Jul 03, 2012 DP

5698582*PED Jan 03, 2013

5714512 Jul 03, 2012 DP

5714512*PED Jan 03, 2013

5750561 Jul 03, 2012 DP

5750561*PED Jan 03, 2013

DOCETAXEL - TAXOTERE

N020449 003 4814470 May 14, 2010 DS DP >A> I-543 Sep 28, 2010

>A> 4814470*PED Nov 14, 2010 >A> I-542 Sep 28, 2010
>A> M-61 May 13, 2013

>A> 5698582	 Jul 03, 2012 DP >A> PED Nov 13, 2013
>A> 5698582*PED Jan 03, 2013 >A> PED Mar 28, 2011
>A> 5714512 Jul 03, 2012 DP

>A> 5714512*PED Jan 03, 2013

>A> 5750561 Jul 03, 2012 DP

>A> 5750561*PED Jan 03, 2013

DOCETAXEL - TAXOTERE

N020449 004 4814470 May 14, 2010 DS DP >A> I-543 Sep 28, 2010

>A> 4814470*PED Nov 14, 2010 >A> I-542 Sep 28, 2010
>A> M-61 May 13, 2013

>A> 5698582	 Jul 03, 2012 DP >A> PED Nov 13, 2013
>A> 5698582*PED Jan 03, 2013 >A> PED Mar 28, 2011
>A> 5714512 Jul 03, 2012 DP

>A> 5714512*PED Jan 03, 2013

>A> 5750561 Jul 03, 2012 DP

>A> 5750561*PED Jan 03, 2013

DONEPEZIL HYDROCHLORIDE - ARICEPT

N022568 001 >A> 4895841 Nov 25, 2010 DS DP U-322 >A> NP Jul 23, 2013

DONEPEZIL HYDROCHLORIDE - ARICEPT ODT

N021720 001 7727548 Jun 23, 2022 DP U-1062

7727552 Mar 26, 2018 DP

DONEPEZIL HYDROCHLORIDE - ARICEPT ODT

N021720 002 7727548 Jun 23, 2022 DP U-1062

7727552 Mar 26, 2018 DP

A - 9
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT NO
APPL/PROD

NO
DOXEPIN HYDROCHLORIDE - SILENOR

PATENT
EXPIRATION

DATE
PATENT
CODES

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

N022036 001 5502047

5585115

5725884

5866166

5948438

6103219

6211229

6217909

Mar

Jan

Jan

Jan

Jan

Jan

Feb

Jan

26, 2013

09, 2015

09, 2015

09, 2015

09, 2015

09, 2015

17, 2020

09, 2015

U-620

DP

DP

DP

DP

DP

U-620

DP

NP Mar 17, 2013

DOXEPIN HYDROCHLORIDE - SILENOR

N022036 002 5502047

5585115

5725884

5866166

5948438

6103219

6211229

6217909

Mar

Jan

Jan

Jan

Jan

Jan

Feb

Jan

26, 2013

09, 2015

09, 2015

09, 2015

09, 2015

09, 2015

17, 2020

09, 2015

U-620

DP

DP

DP

DP

DP

U-620

DP

NP Mar 17, 2013

DOXYCYCLINE - ORACEA

N050805 001 7749532 Dec 19, 2027 DP U-1063

DUTASTERIDE; TAMSULOSIN HYDROCHLORIDE - JALYN

N022460 001 5565467 Nov 20, 2015

5846976 Sep 17, 2013

5998427 Sep 17, 2013

DS DP

U-1065

DS DP U-1066

ELTROMBOPAG OLAMINE - PROMACTA

N022291 003 6280959

7160870

7332481

7452874

7473686

7547719

Oct 30, 2018

Dec 08, 2021

May 24, 2021

May 24, 2021

May 24, 2021

Mar 04, 2024

DS DP U-930

DS DP U-930

U-930

DS DP

DS DP U-930

DS DP U-930

NCE
ODE

Nov
Nov

20, 2013
20, 2015

EPINEPHRINE - ADRENACLICK

N020800 003 5665071 May 27, 2013 DP

EPINEPHRINE - ADRENACLICK

N020800 004 5665071 May 27, 2013 DP

EPINEPHRINE - EPIPEN

N019430 001 7794432 >A> Sep 11, 2025 DP

EPINEPHRINE - EPIPEN JR.

N019430 002 7794432 >A> Sep 11, 2025 DP

ERLOTINIB HYDROCHLORIDE - TARCEVA

N021743 001 6900221

6900221

6900221

7087613

7087613

Nov

Nov

Nov

Nov

Nov

09, 2020

09, 2020

09, 2020

09, 2020

09, 2020

DS DP U-875

DS DP U-659

DS DP U-1046

U-659

U-1045

I-624 Apr 16, 2013

A - 10
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT NO
APPL/PROD

NO

PATENT
EXPIRATION

DATE

ERLOTINIB HYDROCHLORIDE - TARCEVA

PATENT
CODES

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

N021743 002 6900221

6900221

6900221

7087613

7087613

Nov

Nov

Nov

Nov

Nov

09, 2020

09, 2020

09, 2020

09, 2020

09, 2020

DS DP U-875

DS DP U-659

DS DP U-1046

U-659

U-1045

I-624 Apr 16, 2013

ERLOTINIB HYDROCHLORIDE - TARCEVA

N021743 003 6900221

6900221

6900221

7087613

7087613

Nov

Nov

Nov

Nov

Nov

09, 2020

09, 2020

09, 2020

09, 2020

09, 2020

DS DP U-875

DS DP U-659

DS DP U-1046

U-659

U-1045

I-624 Apr 16, 2013

ESOMEPRAZOLE MAGNESIUM; NAPROXEN - VIMOVO

N022511 001 5714504 Feb 03, 2015

5900424 May 04, 2016

6369085 May 25, 2018

6875872 May 27, 2014

6926907 Feb 28, 2023

7411070 May 25, 2018

7745466 Oct 13, 2018

DP U-1053

U-1053DS

DS DP U-1053

DS

DP U-1052

U-1053DS

DP U-1053

NC Apr 30, 2013

ESOMEPRAZOLE MAGNESIUM; NAPROXEN - VIMOVO

N022511 002 5714504 Feb 03, 2015

5900424 May 04, 2016

6369085 May 25, 2018

6875872 May 27, 2014

6926907 Feb 28, 2023

7411070 May 25, 2018

7745466 Oct 13, 2018

DP U-1053

U-1053DS

DS DP U-1053

DS

DP U-1052

U-1053DS

DP U-1053

NC Apr 30, 2013

ESTRADIOL ACETATE - FEMTRACE

N021633 001 7572779 >A> Oct 02, 2025 U-904

ESTRADIOL ACETATE - FEMTRACE

N021633 002 7572779 >A> Oct 02, 2025 U-904

ESTRADIOL ACETATE - FEMTRACE

N021633 003 7572779 >A> Oct 02, 2025 U-904

ESZOPICLONE - LUNESTA

N021476 001 6444673 Feb 14, 2014 DS DP

ESZOPICLONE - LUNESTA

N021476 002 6444673 Feb 14, 2014 DS DP

ESZOPICLONE - LUNESTA

N021476 003 6444673 Feb 14, 2014 DS DP

ETHINYL ESTRADIOL; LEVONORGESTREL - SEASONIQUE

N021840 001 7615545 Jun 15, 2023 U-1

A - 11
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

PATENT NO
APPL/PROD

NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

EVEROLIMUS - ZORTRESS

N021560 001 5665772

6004973

Sep 09, 2014

Jul 12, 2016

DS DP U-1049

DP U-1049

NP
NCE

Apr 20, 2013
Mar 30, 2014

6239124 Aug 11, 2017 U-1049

6440990 Sep 24, 2013 DP U-1049

6455518 Jul 29, 2017 U-1049

EVEROLIMUS - ZORTRESS

N021560 002 5665772

6004973

Sep 09, 2014

Jul 12, 2016

DS DP U-1049

DP U-1049

NP
NCE

Apr 20, 2013
Mar 30, 2014

6239124 Aug 11, 2017 U-1049

6440990

6455518

Sep 24, 2013

Jul 29, 2017

DP U-1049

U-1049

EVEROLIMUS - ZORTRESS

N021560 003 5665772

6004973

Sep 09, 2014

Jul 12, 2016

DS DP U-1049

DP U-1049

NP
NCE

Apr 20, 2013
Mar 30, 2014

6239124 Aug 11, 2017 U-1049

6440990 Sep 24, 2013 DP U-1049

6455518 Jul 29, 2017 U-1049

EXENATIDE SYNTHETIC - BYETTA

N021773 001 7741269 Jan 07, 2018 U-1074

EXENATIDE SYNTHETIC - BYETTA

N021773 002 7741269 Jan 07, 2018 U-1074

EZETIMIBE - ZETIA

N021445 001 7612058 Jan 25, 2022 U-1027

7612058*PED Jul 25, 2022

FENOFIBRATE - FENOGLIDE

N022118 001 7658944 Dec 09, 2024 DP

FENOFIBRATE - FENOGLIDE

N022118 002 7658944 Dec 09, 2024 DP

FENOFIBRIC ACID - FIBRICOR

N022418 001 7741373 Aug 20, 2027 U-1059

7741374 Aug 20, 2027 U-1061

7741374 Aug 20, 2027 U-1060

FENOFIBRIC ACID - FIBRICOR

N022418 002 7741373 Aug 20, 2027 U-1059

7741374 Aug 20, 2027 U-1061

7741374 Aug 20, 2027 U-1060

FENTANYL CITRATE - ONSOLIS

N022266 001 7579019 Jan 31, 2019 U-767

FENTANYL CITRATE - ONSOLIS

N022266 002 7579019 Jan 31, 2019 U-767

FENTANYL CITRATE - ONSOLIS

N022266 003 7579019 Jan 31, 2019 U-767

A - 12
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE	 REQUESTED CODE(S) DATE

NO PATENT NO CODES

FENTANYL CITRATE - ONSOLIS

N022266 004 7579019 Jan 31, 2019 U-767

FENTANYL CITRATE - ONSOLIS

N022266 005 7579019 Jan 31, 2019 U-767

FEXOFENADINE HYDROCHLORIDE - ALLEGRA

N020872 001	 7662835 May 18, 2014 U-139

7662835*PED Nov 18, 2014

7666881 May 18, 2014 U-139

7666881*PED Nov 18, 2014

FEXOFENADINE HYDROCHLORIDE - ALLEGRA

N020872 002	 7662835 May 18, 2014 U-139

7662835*PED Nov 18, 2014

7666881 May 18, 2014 U-139

7666881*PED Nov 18, 2014

FEXOFENADINE HYDROCHLORIDE - ALLEGRA

N020872 004	 7662835 May 18, 2014 U-139

7662835*PED Nov 18, 2014

7666881 May 18, 2014 U-139

7666881*PED Nov 18, 2014

FEXOFENADINE HYDROCHLORIDE - ALLEGRA

N021909 001 7662835 May 18, 2014 U-139

7662835*PED Nov 18, 2014

FEXOFENADINE HYDROCHLORIDE; PSEUDOEPHEDRINE HYDROCHLORIDE - ALLEGRA D 24 HOUR

N021704 001 7662835 May 18, 2014 U-139

7662835*PED Nov 18, 2014

FEXOFENADINE HYDROCHLORIDE; PSEUDOEPHEDRINE HYDROCHLORIDE - ALLEGRA-D 12 HOUR

N020786 001	 7662835 May 18, 2014 U-139

7662835*PED Nov 18, 2014

7666881 May 18, 2014 U-139

7666881*PED Nov 18, 2014

FOLLITROPIN ALFA/BETA - FOLLISTIM AQ

N021211 001 >A> I-306 Jun 28, 2013

FOLLITROPIN ALFA/BETA - FOLLISTIM AQ

N021211 002 >A> I-306 Jun 28, 2013

FOLLITROPIN ALFA/BETA - FOLLISTIM AQ

N021211 004 >A> I-306 Jun 28, 2013

FOLLITROPIN ALFA/BETA - FOLLISTIM AQ

N021273 001 >A> I-306 Jun 28, 2013

FOLLITROPIN ALFA/BETA - FOLLISTIM AQ

N021273 002 >A> I-306 Jun 28, 2013

FOLLITROPIN ALFA/BETA - GONAL-F RFF PEN

N021684 001 7741268 Apr 02, 2024 DP

FOLLITROPIN ALFA/BETA - GONAL-F RFF PEN

N021684 002 7741268 Apr 02, 2024 DP

A - 13
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

FOLLITROPIN ALFA/BETA - GONAL-F RFF PEN

N021684 003 7741268 Apr 02, 2024 DP

FORMOTEROL FUMARATE; MOMETASONE FUROATE - DULERA

N022518 001 5889015 Jan 27, 2014 U-1068 NC Jun 22, 2013

5889015*PED Jul 27, 2014

6057307 Jan 27, 2014 DP U-1068

6057307*PED Jul 27, 2014

6068832 Aug 27, 2017 DP U-1068

6677323 Jan 27, 2014 U-1068

7067502 May 21, 2020 DP U-1068

7566705 May 08, 2020 DP U-1068

FORMOTEROL FUMARATE; MOMETASONE FUROATE - DULERA

N022518 002 5889015 Jan 27, 2014 U-1068 NC Jun 22, 2013

5889015*PED Jul 27, 2014

6057307 Jan 27, 2014 DP U-1068

6057307*PED Jul 27, 2014

6068832 Aug 27, 2017 DP U-1068

6677323 Jan 27, 2014 U-1068

7067502 May 21, 2020 DP U-1068

7566705 May 08, 2020 DP U-1068

FULVESTRANT - FASLODEX

N021344 001 D-126>A> Sep 09, 2013

GADOBENATE DIMEGLUMINE - MULTIHANCE

N021357 001 NPP Mar 17, 2013

GADOBENATE DIMEGLUMINE - MULTIHANCE

N021357 002 NPP Mar 17, 2013

GADOBENATE DIMEGLUMINE - MULTIHANCE

N021357 003 NPP Mar 17, 2013

GADOBENATE DIMEGLUMINE - MULTIHANCE

N021357 004 NPP Mar 17, 2013

GATIFLOXACIN - ZYMAXID

N022548 001 5880283

5880283*PED

Dec

Jun

05, 2015

05, 2016

DS NP May 18, 2013

6333045 Aug 20, 2019 DS DP

6333045*PED Feb 20, 2020

GLIMEPIRIDE; PIOGLITAZONE HYDROCHLORIDE - DUETACT

N021925 001 7700128 >A> Jan 30, 2027 DP

GLIMEPIRIDE; PIOGLITAZONE HYDROCHLORIDE - DUETACT

N021925 002 7700128 >A> Jan 30, 2027 DP

GLYCOPYRROLATE - CUVPOSA

N022571 001 7638552 >A> Aug 20, 2023 U-1076 NP Jul 28, 2013

HEXAMINOLEVULINATE HYDROCHLORIDE - CYSVIEW KIT

N022555 001 NP May 28, 2013

HYALURONIDASE RECOMBINANT HUMAN - HYLENEX RECOMBINANT

N021859 001 7767429 >A> Sep 23, 2027 DS DP

A - 14
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

HYDROCHLOROTHIAZIDE; LOSARTAN POTASSIUM - HYZAAR

N020387 001 5608075**** Mar 04, 2009 Y
5608075*PED Sep 04, 2009

HYDROCHLOROTHIAZIDE; LOSARTAN POTASSIUM - HYZAAR

N020387 002 5608075**** Mar 04, 2009 Y
5608075*PED Sep 04, 2009

HYDROCHLOROTHIAZIDE; LOSARTAN POTASSIUM - LOSARTAN POTASSIUM AND HYDROCHLOROTHIAZIDE

A077157 001 PC Oct 03, 2010

HYDROCHLOROTHIAZIDE; LOSARTAN POTASSIUM - LOSARTAN POTASSIUM AND HYDROCHLOROTHIAZIDE

A077157 003 PC Oct 03, 2010

HYDROCHLOROTHIAZIDE; OLMESARTAN MEDOXOMIL - BENICAR HCT

N021532 002 6878703 Nov 19, 2021 U-3 Y

HYDROMORPHONE HYDROCHLORIDE - DILAUDID

N019034 003 6589960 Nov 09, 2020 DP

HYDROMORPHONE HYDROCHLORIDE - DILAUDID

N019034 004 6589960 Nov 09, 2020 DP

HYDROMORPHONE HYDROCHLORIDE - DILAUDID

N019034 005 6589960 Nov 09, 2020 DP

HYDROMORPHONE HYDROCHLORIDE - EXALGO

N021217 001 5702725 Jul 07, 2014 DP U-1043 NDF Mar 01, 2013

5914131 Jul 07, 2014 DP U-1043

HYDROMORPHONE HYDROCHLORIDE - EXALGO

N021217 002 5702725 Jul 07, 2014 DP U-1043 NDF Mar 01, 2013

5914131 Jul 07, 2014 DP U-1043

HYDROMORPHONE HYDROCHLORIDE - EXALGO

N021217 003 5702725 Jul 07, 2014 DP U-1043 NDF Mar 01, 2013

5914131 Jul 07, 2014 DP U-1043

IBANDRONATE SODIUM - BONIVA

N021455 002 7718634 May 06, 2023 U-642

IBUPROFEN; PHENYLEPHRINE HYDROCHLORIDE - ADVIL CONGESTION RELIEF

N022565 001 5087454 Jul 30, 2010 DP

IMIQUIMOD - ALDARA

N020723 001 7696159

7696159

Apr 01, 2024

Apr 01, 2024

DS

DS

U-1048

U-1047

7696159*PED Oct 01, 2024

IMIQUIMOD - IMIQUIMOD

A078548 001 PC Aug 24, 2010

IMIQUIMOD - ZYCLARA

N022483 001 NP Mar 25, 2013

INSULIN ASPART PROTAMINE RECOMBINANT; INSULIN ASPART RECOMBINANT - NOVOLOG MIX 70/30

N021172 001 5547930 Sep 28, 2013 DS DP

5834422 Sep 28, 2013 DP U-471

5840680 Sep 28, 2013 DS DP U-471

A - 15
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

INSULIN GLARGINE RECOMBINANT - LANTUS

N021081 001 7713930 Jun 13, 2023 DP

7713930*PED Dec 13, 2023

INSULIN GLULISINE RECOMBINANT - APIDRA

N021629 001 7696162 Mar 22, 2022 DP U-471

INSULIN GLULISINE RECOMBINANT - APIDRA

N021629 002 7696162 Mar 22, 2022 DP U-471

INSULIN GLULISINE RECOMBINANT - APIDRA SOLOSTAR

N021629 003 6221633 Jun 18, 2018 DS DP U-471

6960561 Jan 25, 2023 DP U-471

7452860 Mar 22, 2022 DP

7696162 Mar 22, 2022 DP U-471

ITRACONAZOLE - ITRACONAZOLE

N022484 001 6509038

7081255

May 12, 2017

May 12, 2017

DP U-1054

DP U-1054

NP Apr 29, 2013

KETOROLAC TROMETHAMINE - SPRIX

N022382 001 6333044

7476689

Dec

Oct

25, 2018

11, 2012

DP U-1057

DP U-1056

NDF May 14, 2013

LACOSAMIDE - VIMPAT

N022255 001 5654301 Aug 05, 2014 DS DP U-914 NCE Oct 28, 2013

RE38551 Mar 17, 2017 DS DP U-914

LAMOTRIGINE - LAMICTAL XR

N022115 001 I-622
NDF
PED

Jan
May
Nov

29, 2013
29, 2012
29, 2012

LAMOTRIGINE - LAMICTAL XR

N022115 002 I-622
NDF
PED

Jan
May
Nov

29, 2013
29, 2012
29, 2012

LAMOTRIGINE - LAMICTAL XR

N022115 003 I-622
NDF
PED

Jan
May
Nov

29, 2013
29, 2012
29, 2012

LAMOTRIGINE - LAMICTAL XR

N022115 004 I-622
NDF
PED

Jan
May
Nov

29, 2013
29, 2012
29, 2012

LAMOTRIGINE - LAMICTAL XR

N022115 005 I-622
NDF
PED

Jan
May
Nov

29, 2013
29, 2012
29, 2012

LAPATINIB DITOSYLATE - TYKERB

N022059 001 6713485 Sep 29, 2020 DS DP U-800 I-620 Jan 29, 2013

LEVALBUTEROL TARTRATE - XOPENEX HFA

N021730 001 5836299 Nov 17, 2015 DP

LEVETIRACETAM - KEPPRA

N021872 001 I-563
PED

Mar
Sep

19, 2010
19, 2010

A - 16
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT NO
APPL/PROD

NO
LEVOTHYROXINE SODIUM - TIROSINT

PATENT
EXPIRATION

DATE
PATENT
CODES

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

N021924 002 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 003 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 004 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 005 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 006 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 007 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 008 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 009 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N021924 010 7723390 Mar 14, 2024 DP

LEVOTHYROXINE SODIUM - TIROSINT

N022121 001 7723390 Mar 14, 2024 DP

LIRAGLUTIDE RECOMBINANT - VICTOZA

N022341 001 6268343

6458924

7235627

Aug 22, 2017

Aug 22, 2017

Aug 22, 2017

DS DP U-968

DS DP U-968

DS DP

NCE Jan 25, 2015

LISDEXAMFETAMINE DIMESYLATE - VYVANSE

N021977 001 7655630

7659253

7659254

7662787

7671030

7671031

7674774

7678770

7678771

7687466

7687467

7700561

7718619

7723305

Feb 24, 2023

Feb 24, 2023

Feb 24, 2023

Feb 24, 2023

Feb 24, 2023

Feb 28, 2023

Mar 18, 2023

Mar 25, 2023

Mar 25, 2023

Feb 24, 2023

Apr 08, 2023

Jun 29, 2023

Feb 24, 2023

Feb 24, 2023

DS

DS DP U-727

U-1034

DS

DP U-727

U-727

DP U-842

U-842

DP U-842

DP

DP U-842

DP

DP U-842

DP U-842

M-82 Apr 05, 2013

A - 17
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

LISDEXAMFETAMINE DIMESYLATE - VYVANSE

N021977 002 7655630

7659253

Feb

Feb

24, 2023

24, 2023

DS

DS DP U-727

M-82 Apr 05, 2013

7659254 Feb 24, 2023 U-1034

7662787 Feb 24, 2023 DS

7671030 Feb 24, 2023 DP U-727

7671031 Feb 28, 2023 U-727

7674774 Mar 18, 2023 DP U-842

7678770 Mar 25, 2023 U-842

7678771 Mar 25, 2023 DP U-842

7687466 Feb 24, 2023 DP

7687467 Apr 08, 2023 DP U-842

7700561 Jun 29, 2023 DP

7718619 Feb 24, 2023 DP U-842

7723305 Feb 24, 2023 DP U-842

LISDEXAMFETAMINE DIMESYLATE - VYVANSE

N021977 003 7655630

7659253

Feb

Feb

24, 2023

24, 2023

DS

DS DP U-727

M-82 Apr 05, 2013

7659254 Feb 24, 2023 U-1034

7662787 Feb 24, 2023 DS

7671030 Feb 24, 2023 DP U-727

7671031 Feb 28, 2023 U-727

7674774 Mar 18, 2023 DP U-842

7678770 Mar 25, 2023 U-842

7678771 Mar 25, 2023 DP U-842

7687466 Feb 24, 2023 DP

7687467 Apr 08, 2023 DP U-842

7700561 Jun 29, 2023 DP

7718619 Feb 24, 2023 DP U-842

7723305 Feb 24, 2023 DP U-842

LISDEXAMFETAMINE DIMESYLATE - VYVANSE

N021977 004 7655630

7659253

Feb

Feb

24, 2023

24, 2023

DS

DS DP U-727

M-82 Apr 05, 2013

7659254 Feb 24, 2023 U-1034

7662787 Feb 24, 2023 DS

7671031 Feb 28, 2023 U-727

7678770 Mar 25, 2023 U-842

7687466 Feb 24, 2023 DP

7700561 Jun 29, 2023 DP

A - 18
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT
EXPIRATIONAPPL/PROD DATE

NO PATENT NO

LISDEXAMFETAMINE DIMESYLATE - VYVANSE

N021977 005 7655630 Feb 24, 2023

7659253 Feb 24, 2023

7659254 Feb 24, 2023

7662787 Feb 24, 2023

7671030 Feb 24, 2023

7671031 Feb 28, 2023

7674774 Mar 18, 2023

7678770 Mar 25, 2023

7678771 Mar 25, 2023

7687466 Feb 24, 2023

7687467 Apr 08, 2023

7700561 Jun 29, 2023

7718619 Feb 24, 2023

7723305 Feb 24, 2023

LISDEXAMFETAMINE DIMESYLATE - VYVANSE

N021977 006 7655630 Feb 24, 2023

7659253 Feb 24, 2023

7659254 Feb 24, 2023

7662787 Feb 24, 2023

7671030 Feb 24, 2023

7671031 Feb 28, 2023

7674774 Mar 18, 2023

7678770 Mar 25, 2023

7678771 Mar 25, 2023

7687466 Feb 24, 2023

7687467 Apr 08, 2023

7700561 Jun 29, 2023

7718619 Feb 24, 2023

7723305 Feb 24, 2023

LOPINAVIR; RITONAVIR - KALETRA

N021251 001 5541206 Jul 30, 2013

5541206 Jul 30, 2013

5635523 Jun 03, 2014

5635523 Jun 03, 2014

5886036 Nov 19, 2013

6037157 Jun 26, 2016

6037157 Jun 26, 2016

6703403 Jun 26, 2016

6703403 Jun 26, 2016

6911214 Nov 28, 2021

LOPINAVIR; RITONAVIR - KALETRA

N021906 001 5886036 Nov 19, 2013

LOPINAVIR; RITONAVIR - KALETRA

N021906 002 5886036 Nov 19, 2013

LOSARTAN POTASSIUM - COZAAR

N020386 001 5608075**** Mar 04, 2009

PATENT EXCLUSIVITY
PATENT DELIST EXCLUSIVITY EXPIRATION

REQUESTED CODE(S) DATECODES

DS M-82 Apr 05, 2013

DS DP U-727

U-1034

DS

DP U-727

U-727

DP U-842

U-842

DP U-842

DP

DP U-842

DP

DP U-842

DP U-842

DS M-82 Apr 05, 2013

DS DP U-727

U-1034

DS

DP U-727

U-727

DP U-842

U-842

DP U-842

DP

DP U-842

DP

DP U-842

DP U-842

DS DP U-895 D-124 Apr 27, 2013

DS DP U-348

U-895

U-352

DS DP U-895

U-895

U-346

U-895

U-257

DP U-895

DS DP U-895 D-124 Apr 27, 2013

DS DP U-895 D-124 Apr 27, 2013

Y
5608075*PED Sep 04, 2009

A - 19
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

LOSARTAN POTASSIUM - COZAAR

N020386 002 5608075**** Mar 04, 2009 Y
5608075*PED Sep 04, 2009

LOSARTAN POTASSIUM - COZAAR

N020386 003 5608075**** Mar 04, 2009 Y
5608075*PED Sep 04, 2009

LOSARTAN POTASSIUM - LOSARTAN POTASSIUM

A076958 001 PC Oct 03, 2010

LOSARTAN POTASSIUM - LOSARTAN POTASSIUM

A076958 002 PC Oct 03, 2010

LOSARTAN POTASSIUM - LOSARTAN POTASSIUM

A076958 003 PC Oct 03, 2010

MAGNESIUM SULFATE ANHYDROUS; POTASSIUM SULFATE; SODIUM SULFATE - SUPREP BOWEL PREP KIT

N022372 001 >A> 6946149 Apr 30, 2022 DP U-837 >A> NC Aug 05, 2013

MARAVIROC - SELZENTRY

N022128 001 NPP May 28, 2013

MARAVIROC - SELZENTRY

N022128 002 NPP May 28, 2013

MEMANTINE HYDROCHLORIDE - NAMENDA XR

N022525 001 5061703 Apr 11, 2015 U-539 NDF Jun 21, 2013

MEMANTINE HYDROCHLORIDE - NAMENDA XR

N022525 002 5061703 Apr 11, 2015 U-539 NDF Jun 21, 2013

MEMANTINE HYDROCHLORIDE - NAMENDA XR

N022525 003 5061703 Apr 11, 2015 U-539 NDF Jun 21, 2013

MEMANTINE HYDROCHLORIDE - NAMENDA XR

N022525 004 5061703 Apr 11, 2015 U-539 NDF Jun 21, 2013

MESALAMINE - SFROWASA

N019618 002 7645801 Jul 24, 2027 DS DP

METAXALONE - SKELAXIN

N013217 003 7714006 Dec 03, 2021 U-1050

METFORMIN HYDROCHLORIDE; PIOGLITAZONE HYDROCHLORIDE - ACTOPLUS MET

N021842 001 5965584 Jun 19, 2016 DP U-1055

METFORMIN HYDROCHLORIDE; PIOGLITAZONE HYDROCHLORIDE - ACTOPLUS MET

N021842 002 5965584 Jun 19, 2016 DP U-1055

METFORMIN HYDROCHLORIDE; SITAGLIPTIN PHOSPHATE - JANUMET

N022044 001 6890898 Feb 02, 2019 U-803

6890898 Feb 02, 2019 U-1038

6890898 Feb 02, 2019 U-1036

7078381 Feb 02, 2019 U-803

7078381 Feb 02, 2019 U-1038

7078381 Feb 02, 2019 U-1036

7125873 Jul 26, 2022 DP U-803

7125873 Jul 26, 2022 DP U-1038

7125873 Jul 26, 2022 DP U-1036

A - 20
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

METFORMIN HYDROCHLORIDE; SITAGLIPTIN PHOSPHATE - JANUMET

N022044 002 6890898 Feb 02, 2019 U-803

6890898 Feb 02, 2019 U-1038

6890898 Feb 02, 2019 U-1036

7078381 Feb 02, 2019 U-803

7078381 Feb 02, 2019 U-1038

7078381 Feb 02, 2019 U-1036

7125873 Jul 26, 2022 DP U-803

7125873 Jul 26, 2022 DP U-1038

7125873 Jul 26, 2022 DP U-1036

METHYLPHENIDATE - DAYTRANA

N021514 001 NPP Jun 29, 2013

METHYLPHENIDATE - DAYTRANA

N021514 002 NPP Jun 29, 2013

METHYLPHENIDATE - DAYTRANA

N021514 003 NPP Jun 29, 2013

METHYLPHENIDATE - DAYTRANA

N021514 004 NPP Jun 29, 2013

METHYLPHENIDATE HYDROCHLORIDE - METHYLIN

N021419 001 7691880 Oct 07, 2024 DP

METHYLPHENIDATE HYDROCHLORIDE - METHYLIN

N021419 002 7691880 Oct 07, 2024 DP

MICONAZOLE - ORAVIG

N022404 001 6916485

7651698

Sep 11, 2022

Jan 08, 2026

DP U-1051

U-1051

NDF Apr 16, 2013

MICONAZOLE NITRATE - MICONAZOLE NITRATE

A079114 001 PC Dec 24, 2010

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 001 >A> 7790705 Nov 20, 2025 U-1078

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 002 >A> 7790705 Nov 20, 2025 U-1078

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 003 >A> 7790705 Nov 20, 2025 U-1078

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 004 >A> 7790705 Nov 20, 2025 U-1078

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 005 >A> 7790705 Nov 20, 2025 U-1078

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 006 >A> 5908838 Feb 19, 2018 U-917

>A> 7790705 Nov 20, 2025 U-1078

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 007 >A> 5908838 Feb 19, 2018 U-917

>A> 7790705 Nov 20, 2025 U-1078

A - 21
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE REQUESTED CODE(S) DATE

NO PATENT NO CODES

MINOCYCLINE HYDROCHLORIDE - SOLODYN

N050808 008 >A> 5908838 Feb 19, 2018 U-917

>A> 7790705 Nov 20, 2025 U-1078

MOMETASONE FUROATE MONOHYDRATE - NASONEX

N020762 001 I-626 May 26, 2013

MORPHINE SULFATE; NALTREXONE HYDROCHLORIDE - EMBEDA

N022321 001 7682633 Jun 19, 2027 U-443

7682634 Jun 19, 2027 DP

MORPHINE SULFATE; NALTREXONE HYDROCHLORIDE - EMBEDA

N022321 002 7682633 Jun 19, 2027 U-443

7682634 Jun 19, 2027 DP

MORPHINE SULFATE; NALTREXONE HYDROCHLORIDE - EMBEDA

N022321 003 7682633 Jun 19, 2027 U-443

7682634 Jun 19, 2027 DP

MORPHINE SULFATE; NALTREXONE HYDROCHLORIDE - EMBEDA

N022321 004 7682633 Jun 19, 2027 U-443

7682634 Jun 19, 2027 DP

MORPHINE SULFATE; NALTREXONE HYDROCHLORIDE - EMBEDA

N022321 005 7682633 Jun 19, 2027 U-443

7682634 Jun 19, 2027 DP

MORPHINE SULFATE; NALTREXONE HYDROCHLORIDE - EMBEDA

N022321 006 7682633 Jun 19, 2027 U-443

7682634 Jun 19, 2027 DP

MOXIFLOXACIN HYDROCHLORIDE - VIGAMOX

N021598 001 7671070 Sep 29, 2019 U-709

7671070*PED Mar 29, 2020

NEBIVOLOL HYDROCHLORIDE - BYSTOLIC

N021742 005 5759580 Jun 02, 2015 DP

6545040 Apr 08, 2020 DP U-3

NIACIN; SIMVASTATIN - SIMCOR

N022078 004 NC Feb 15, 2011

NIACIN; SIMVASTATIN - SIMCOR

N022078 005 NC Feb 15, 2011

NICARDIPINE HYDROCHLORIDE - CARDENE IN 0.83% SODIUM CHLORIDE IN PLASTIC CONTAINER

N019734 004 7659291 Apr 18, 2027 U-1029

NICARDIPINE HYDROCHLORIDE - CARDENE IN 0.86% SODIUM CHLORIDE IN PLASTIC CONTAINER

N019734 003 7659291 Apr 18, 2027 U-1029

NICARDIPINE HYDROCHLORIDE - CARDENE IN 4.8% DEXTROSE IN PLASTIC CONTAINER

N019734 002 7659291 Apr 18, 2027 U-1029

NICARDIPINE HYDROCHLORIDE - CARDENE IN 5.0% DEXTROSE IN PLASTIC CONTAINER

N019734 005 7659291 Apr 18, 2027 U-1029

NILOTINIB HYDROCHLORIDE MONOHYDRATE - TASIGNA

N022068 001 I-627 Jun 17, 2013

A - 22
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

OLMESARTAN MEDOXOMIL - BENICAR

N021286 001 NPP
PED

Feb
Aug

04, 2013
04, 2010

OLMESARTAN MEDOXOMIL - BENICAR

N021286 003 NPP
PED

Feb
Aug

04, 2013
04, 2010

OLMESARTAN MEDOXOMIL - BENICAR

N021286 004 NPP
PED

Feb
Aug

04, 2013
04, 2010

OMEGA-3-ACID ETHYL ESTERS - LOVAZA

N021654 001 7732488 Jan 30, 2025 DS DP

OMEPRAZOLE; SODIUM BICARBONATE - OMEPRAZOLE AND SODIUM BICARBONATE

A078966 001 PC Dec 28, 2010

OMEPRAZOLE; SODIUM BICARBONATE - OMEPRAZOLE AND SODIUM BICARBONATE

A078966 002 PC Dec 28, 2010

OSELTAMIVIR PHOSPHATE - TAMIFLU

N021087 001 M-90 Feb 22, 2013

OSELTAMIVIR PHOSPHATE - TAMIFLU

N021087 002 M-90 Feb 22, 2013

OSELTAMIVIR PHOSPHATE - TAMIFLU

N021087 003 M-90 Feb 22, 2010

OSELTAMIVIR PHOSPHATE - TAMIFLU

N021246 001 M-90 Feb 22, 2013

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 001 7674799 Mar 30, 2025 DS

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 002 7674799 Mar 30, 2025 DS

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 003 7674799 Mar 30, 2025 DS

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 004 7674799 Mar 30, 2025 DS

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 005 7674799 Mar 30, 2025 DS

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

A - 23
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

APPL/PROD
NO PATENT NO

PATENT
EXPIRATION

DATE
PATENT
CODES

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 006 7674799

7674800

7683072

Mar

Mar

Mar

30, 2025

30, 2025

30, 2025

DS

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 007 7674799

7674800

7683072

Mar

Mar

Mar

30, 2025

30, 2025

30, 2025

DS

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N020553 008 7674799

7674800

7683072

Mar

Mar

Mar

30, 2025

30, 2025

30, 2025

DS

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 001 5508042

6488963

7674799

7674800

7683072

Apr 16, 2013

Jun 24, 2017

Mar 30, 2025

Mar 30, 2025

Mar 30, 2025

U-443

DP

DP

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 002 5508042

6488963

7674799

7674800

7683072

Apr 16, 2013

Jun 24, 2017

Mar 30, 2025

Mar 30, 2025

Mar 30, 2025

U-443

DP

DP

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 003 5508042

6488963

7674799

7674800

7683072

Apr 16, 2013

Jun 24, 2017

Mar 30, 2025

Mar 30, 2025

Mar 30, 2025

U-443

DP

DP

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 004 5508042

6488963

7674799

7674800

7683072

Apr 16, 2013

Jun 24, 2017

Mar 30, 2025

Mar 30, 2025

Mar 30, 2025

U-443

DP

DP

DS

DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 005 5508042

6488963

7674799

7674800

7683072

Apr 16, 2013

Jun 24, 2017

Mar 30, 2025

Mar 30, 2025

Mar 30, 2025

U-443

DP

DP

DS

DS

A - 24
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 006 5508042 Apr 16, 2013 U-443

6488963 Jun 24, 2017 DP

7674799 Mar 30, 2025 DP

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

OXYCODONE HYDROCHLORIDE - OXYCONTIN

N022272 007 5508042 Apr 16, 2013 U-443

6488963 Jun 24, 2017 DP

7674799 Mar 30, 2025 DP

7674800 Mar 30, 2025 DS

7683072 Mar 30, 2025 DS

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 001 7276250 Feb 04, 2023 DP U-826

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 002 7276250 Feb 04, 2023 DP U-826

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 003 7276250 Feb 04, 2023 DP U-826

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 004 7276250 Feb 04, 2023 DP U-826

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 005 7276250 Feb 04, 2023 DP U-826

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 006 7276250 Feb 04, 2023 DP U-826

OXYMORPHONE HYDROCHLORIDE - OPANA ER

N021610 007 7276250 Feb 04, 2023 DP U-826

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - CREON

N020725 001 I-625
M-93

Apr
Jul

30, 2013
29, 2013

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - CREON

N020725 002 I-625
M-93

Apr
Jul

30, 2013
29, 2013

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - CREON

N020725 003 I-625
M-93

Apr
Jul

30, 2013
29, 2013

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - PANCREAZE

N022523 001 NCE Apr 12, 2015

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - PANCREAZE

N022523 002 NCE Apr 12, 2015

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - PANCREAZE

N022523 003 NCE Apr 12, 2015

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - PANCREAZE

N022523 004 NCE Apr 12, 2015

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - ZENPEP

N022210 001 7658918 Feb 20, 2028 DP

A - 25
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT NO
APPL/PROD

NO

PATENT
EXPIRATION

DATE

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - ZENPEP

N022210 002 7658918 Feb 20, 2028

PATENT
CODES

DP

PATENT
DELIST

REQUESTED
EXCLUSIVITY

CODE(S)

EXCLUSIVITY
EXPIRATION

DATE

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - ZENPEP

N022210 003 7658918 Feb 20, 2028 DP

PANCRELIPASE (AMYLASE;LIPASE;PROTEASE) - ZENPEP

N022210 004 7658918 Feb 20, 2028 DP

PANTOPRAZOLE SODIUM - PROTONIX

N022020 001 7544370

7544370*PED

Jun

Dec

07, 2026

07, 2026

DP

PAROXETINE MESYLATE - PEXEVA

N021299 001 7598271 >A> Feb 11, 2023 DS DP

PAROXETINE MESYLATE - PEXEVA

N021299 002 7598271 >A> Feb 11, 2023 DS DP

PAROXETINE MESYLATE - PEXEVA

N021299 003 7598271 >A> Feb 11, 2023 DS DP

PAROXETINE MESYLATE - PEXEVA

N021299 004 7598271 >A> Feb 11, 2023 DS DP

PEMETREXED DISODIUM - ALIMTA

N021462 001 7772209 >A> Nov 24, 2021 U-1077

PEMETREXED DISODIUM - ALIMTA

N021462 002 7772209 >A> Nov 24, 2021 U-1077

PENCICLOVIR SODIUM - DENAVIR

N020629 001 5866581

6124304

Oct

Oct

04, 2014

04, 2014

U-501

U-501

PIOGLITAZONE HYDROCHLORIDE - ACTOS

N021073 001 5965584 >A>

6329404 >A>

Jun

Jun

19, 2016

19, 2016

U-753

U-753

PIOGLITAZONE HYDROCHLORIDE - ACTOS

N021073 002 5965584 >A>

6329404 >A>

Jun

Jun

19, 2016

19, 2016

U-753

U-753

PIOGLITAZONE HYDROCHLORIDE - ACTOS

N021073 003 5965584 >A>

6329404 >A>

Jun

Jun

19, 2016

19, 2016

U-753

U-753

POLIDOCANOL - ASCLERA

N021201 001 NCE Mar 30, 2015

POLIDOCANOL - ASCLERA

N021201 002 NCE Mar 30, 2015

PRAMIPEXOLE DIHYDROCHLORIDE - MIRAPEX ER

N022421 001 4886812

7695734

Oct 08, 2010

Apr 26, 2028

DS DP

DP

I-623
NDF

Mar
Feb

19, 2013
19, 2013

PRAMIPEXOLE DIHYDROCHLORIDE - MIRAPEX ER

N022421 002 4886812

7695734

Oct 08, 2010

Apr 26, 2028

DS DP

DP

I-623
NDF

Mar
Feb

19, 2013
19, 2013

A - 26
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE CODES REQUESTED CODE(S) DATE

NO PATENT NO

PRAMIPEXOLE DIHYDROCHLORIDE - MIRAPEX ER

N022421 003 4886812 Oct 08, 2010 DS DP I-623 Mar 19, 2013

7695734 Apr 26, 2028 DP NDF Feb 19, 2013

PRAMIPEXOLE DIHYDROCHLORIDE - MIRAPEX ER

N022421 004 4886812 Oct 08, 2010 DS DP I-623 Mar 19, 2013
Feb7695734 Apr 26, 2028 DP NDF 19, 2013

PRAMIPEXOLE DIHYDROCHLORIDE - MIRAPEX ER

N022421 005 4886812 Oct 08, 2010 DS DP I-623 Mar 19, 2013

7695734 Apr 26, 2028 DP NDF Feb 19, 2013

PRAMIPEXOLE DIHYDROCHLORIDE - PRAMIPEXOLE DIHYDROCHLORIDE

A077724 001 PC Jul 03, 2010

PRAMIPEXOLE DIHYDROCHLORIDE - PRAMIPEXOLE DIHYDROCHLORIDE

A077724 002 PC Jul 03, 2010

PRAMIPEXOLE DIHYDROCHLORIDE - PRAMIPEXOLE DIHYDROCHLORIDE

A077724 003 PC Jul 03, 2010

PRAMIPEXOLE DIHYDROCHLORIDE - PRAMIPEXOLE DIHYDROCHLORIDE

A077724 004 PC Jul 03, 2010

PRAMIPEXOLE DIHYDROCHLORIDE - PRAMIPEXOLE DIHYDROCHLORIDE

A077724 005 PC Jul 03, 2010

PREDNISOLONE SODIUM PHOSPHATE - ORAPRED ODT

N021959 001 6740341 Nov 24, 2019 DP

PREDNISOLONE SODIUM PHOSPHATE - ORAPRED ODT

N021959 002 6740341 Nov 24, 2019 DP

PREDNISOLONE SODIUM PHOSPHATE - ORAPRED ODT

N021959 003 6740341 Nov 24, 2019 DP

PREGABALIN - LYRICA

N022488 001 5563175 Oct 08, 2013 U-661 I-535 Jun 21, 2010

6001876 Dec 30, 2018 U-819

6001876 Dec 30, 2018 U-55

6197819 Dec 30, 2018 DS DP

RALTEGRAVIR POTASSIUM - ISENTRESS

N022145 001 7754731 Mar 11, 2029 DS DP U-257

RAMELTEON - ROZEREM

N021782 001 6034239 Jul 22, 2019 DS DP U-674

REGADENOSON - LEXISCAN

N022161 001 7655636 Jun 22, 2019 U-869

7655637 Jun 22, 2019 DS DP U-869

7683037 Jun 22, 2019 U-1042

RIFAXIMIN - XIFAXAN

N021361 002 7045620 Jun 19, 2024 DS NP
ODE

Mar
Mar

24, 2013
24, 2017

RISEDRONATE SODIUM - ACTONEL

N020835 005 7718634 May 06, 2023 U-662

7718634*PED Nov 06, 2023

A - 27
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

RITONAVIR - NORVIR

N022417 001 5541206 Jul 30, 2013 DS DP U-688

5541206*PED Jan 30, 2014

5635523 Jun 03, 2014 U-688

5635523*PED Dec 03, 2014

5648497 Jul 15, 2014 DS

5648497*PED Jan 15, 2015

5674882 Oct 07, 2014 U-688

5674882*PED Apr 07, 2015

6037157 Jun 26, 2016 U-688

6037157*PED Dec 26, 2016

6703403 Jun 26, 2016 U-688

6703403*PED Dec 26, 2016

7148359 Jul 19, 2019 DP

7148359*PED Jan 19, 2020

7364752 Nov 10, 2020 DP U-688

7364752*PED May 10, 2021

ROMIDEPSIN - ISTODAX

N022393 001 4977138 Jul 06, 2011 DS DP ODE

ROSUVASTATIN CALCIUM - CRESTOR

N021366 002 7030152 Apr 02, 2018 U-1032 I-621

ROSUVASTATIN CALCIUM - CRESTOR

N021366 003 7030152 Apr 02, 2018 U-1032 I-621

ROSUVASTATIN CALCIUM - CRESTOR

N021366 004 7030152 Apr 02, 2018 U-1032 I-621

ROSUVASTATIN CALCIUM - CRESTOR

N021366 005 7030152 Apr 02, 2018 U-1032 I-621

RUFINAMIDE - BANZEL

N021911 001 6740669 Aug 17, 2020 DS DP

RUFINAMIDE - BANZEL

N021911 002 6740669 Aug 17, 2020 DS DP

RUFINAMIDE - BANZEL

N021911 003 6740669 Aug 17, 2020 DS DP

SAPROPTERIN DIHYDROCHLORIDE - KUVAN

N022181 001 >A> 7727987 Nov 17, 2024 DP

SELEGILINE - EMSAM

N021336 001 >A> 7638140 May 10, 2018 DP

SELEGILINE - EMSAM

N021336 002 >A>

>A>

7070808

7638140

May 10, 2018

May 10, 2018

DS DP

DP

SELEGILINE - EMSAM

N021336 003 >A>

>A>

7070808

7638140

May 10, 2018

May 10, 2018

DS DP

DP

EXCLUSIVITY

EXPIRATION

DATE

Nov 05, 2016

Feb 08, 2013

Feb 08, 2013

Feb 08, 2013

Feb 08, 2013

A - 28

PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE CODES REQUESTED CODE(S) DATE

NO PATENT NO

SITAGLIPTIN PHOSPHATE - JANUVIA

N021995 001 6890898 Feb 02, 2019 U-775

6890898 Feb 02, 2019 U-1039

6890898 Feb 02, 2019 U-1036

7078381 Feb 02, 2019 U-775

7078381 Feb 02, 2019 U-1038

7078381 Feb 02, 2019 U-1037

7078381 Feb 02, 2019 U-1036

7125873 Jul 26, 2022 U-775

7125873 Jul 26, 2022 U-1038

7125873 Jul 26, 2022 U-1037

7125873 Jul 26, 2022 U-1036

SITAGLIPTIN PHOSPHATE - JANUVIA

N021995 002 6890898 Feb 02, 2019 U-775

6890898 Feb 02, 2019 U-1039

6890898 Feb 02, 2019 U-1036

7078381 Feb 02, 2019 U-775

7078381 Feb 02, 2019 U-1038

7078381 Feb 02, 2019 U-1037

7078381 Feb 02, 2019 U-1036

7125873 Jul 26, 2022 U-775

7125873 Jul 26, 2022 U-1038

7125873 Jul 26, 2022 U-1037

7125873 Jul 26, 2022 U-1036

SITAGLIPTIN PHOSPHATE - JANUVIA

N021995 003 6890898 Feb 02, 2019 U-775

6890898 Feb 02, 2019 U-1039

6890898 Feb 02, 2019 U-1036

7078381 Feb 02, 2019 U-775

7078381 Feb 02, 2019 U-1038

7078381 Feb 02, 2019 U-1037

7078381 Feb 02, 2019 U-1036

7125873 Jul 26, 2022 U-775

7125873 Jul 26, 2022 U-1038

7125873 Jul 26, 2022 U-1037

7125873 Jul 26, 2022 U-1036

SODIUM OXYBATE - XYREM

N021196 001 7668730 Mar 07, 2024 U-1028

7765106 Jun 16, 2024 U-1069

7765107 Jun 16, 2024 U-1070

SODIUM PHOSPHATE, DIBASIC ANHYDROUS; SODIUM PHOSPHATE, MONOBASIC, MONOHYDRATE - OSMOPREP

N021892 001 7687075 Jun 22, 2028 DS DP

SOMATROPIN RECOMBINANT - HUMATROPE

N019640 001 >A> ODE Nov 01, 2013

SOMATROPIN RECOMBINANT - HUMATROPE

N019640 004 >A> ODE Nov 01, 2013

SOMATROPIN RECOMBINANT - HUMATROPE

N019640 005 >A> ODE Nov 01, 2013

A - 29
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

SOMATROPIN RECOMBINANT - HUMATROPE

N019640 006 ODE>A> Nov 01, 2013

SOMATROPIN RECOMBINANT - HUMATROPE

N019640 007 ODE>A> Nov 01, 2013

SOMATROPIN RECOMBINANT - NORDITROPIN FLEXPRO

N021148 008 5849700

5849704

Dec

Dec

15, 2015

15, 2015

U-1041

DP U-1041

I-572
I-551
I-536
ODE

Oct
Sep
May
May

31, 2011
20, 2010
31, 2010
31, 2014

SOMATROPIN RECOMBINANT - NORDITROPIN FLEXPRO

N021148 009 5849700

5849704

Dec

Dec

15, 2015

15, 2015

U-1041

DP U-1041

I-572
I-551
I-536
ODE

Oct
Sep
May
May

31, 2011
20, 2010
31, 2010
31, 2014

SOMATROPIN RECOMBINANT - NORDITROPIN FLEXPRO

N021148 010 5849700

5849704

Dec

Dec

15, 2015

15, 2015

U-1041

DP U-1041

I-572
I-551
I-536
ODE

Oct
Sep
May
May

31, 2011
20, 2010
31, 2010
31, 2014

TELAVANCIN HYDROCHLORIDE - VIBATIV

N022110 001 7531623 Jan 01, 2027 DS

7700550 May 01, 2021 U-282

TELAVANCIN HYDROCHLORIDE - VIBATIV

N022110 002 7531623 Jan 01, 2027 DS

7700550 May 01, 2021 U-282

TEMSIROLIMUS - TORISEL

N022088 001 M-92
M-91

Jul
Apr

09, 2013
26, 2013

TENOFOVIR DISOPROXIL FUMARATE - VIREAD

N021356 001 NPP Mar 24, 2013

TERBINAFINE - LAMISIL AT

N021958 001 5681849 Oct 28, 2014 DP

5681849*PED Apr 28, 2015

5856355 May 18, 2012 DP U-540

5856355

5856355*PED

May 18, 2012

Nov 18, 2012

DP U-504

THALIDOMIDE - THALOMID

N020785 001 7723361 Mar 01, 2013 U-1058

THALIDOMIDE - THALOMID

N020785 002 7723361 Mar 01, 2013 U-1058

THALIDOMIDE - THALOMID

N020785 003 7723361 Mar 01, 2013 U-1058

THALIDOMIDE - THALOMID

N020785 004 7723361 Mar 01, 2013 U-1058

TIOTROPIUM BROMIDE MONOHYDRATE - SPIRIVA

N021395 001 7642268 Sep 24, 2021 DS DP

A - 30
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY
EXPIRATION PATENT DELIST EXCLUSIVITY EXPIRATIONAPPL/PROD DATE CODES REQUESTED CODE(S) DATE

NO PATENT NO

TOLTERODINE TARTRATE - DETROL

N020771 001 5559269 Nov 05, 2013 U-318 Y
5559269*PED May 05, 2014

TOLTERODINE TARTRATE - DETROL

N020771 002 5559269 Nov 05, 2013 U-318 Y
5559269*PED May 05, 2014

TRANDOLAPRIL; VERAPAMIL HYDROCHLORIDE - TRANDOLAPRIL AND VERAPAMIL HYDROCHLORIDE

A079135 001 PC Dec 05, 2010

TRANDOLAPRIL; VERAPAMIL HYDROCHLORIDE - TRANDOLAPRIL AND VERAPAMIL HYDROCHLORIDE

A079135 002 PC Dec 05, 2010

TRANDOLAPRIL; VERAPAMIL HYDROCHLORIDE - TRANDOLAPRIL AND VERAPAMIL HYDROCHLORIDE

A079135 003 PC Dec 05, 2010

TRAZODONE HYDROCHLORIDE - OLEPTRO

N022411 001 6607748 Jun 29, 2020 DP NDF Feb 02, 2013

TRAZODONE HYDROCHLORIDE - OLEPTRO

N022411 002 6607748 Jun 29, 2020 DP NDF Feb 02, 2013

TREPROSTINIL SODIUM - TYVASO

N022387 001 ODE Jul 30, 2016

TRIPTORELIN PAMOATE - TRELSTAR

N022437 001 5776885 Jul 07, 2015 DP NP Mar 10, 2013

TRIPTORELIN PAMOATE - TRELSTAR LA

N021288 001 5776885 Jul 07, 2015 DP

TROSPIUM CHLORIDE - SANCTURA XR

N022103 001 7759359 Nov 04, 2024 U-1071

7763635 Nov 04, 2024 U-1071

>A> 7781448 Nov 04, 2024 U-1071

>A> 7781449 Nov 04, 2024 U-1071

ULIPRISTAL ACETATE - ELLA

N022474 001 >A> NCE Aug 13, 2015

VALGANCICLOVIR HYDROCHLORIDE - VALCYTE

N021304 001 >A> D-125 Aug 05, 2013

VALGANCICLOVIR HYDROCHLORIDE - VALCYTE

N022257 001 >A> D-125 Aug 05, 2013

VARDENAFIL HYDROCHLORIDE - LEVITRA

N021400 001 7696206 Oct 31, 2018 DS DP U-533

VARDENAFIL HYDROCHLORIDE - LEVITRA

N021400 002 7696206 Oct 31, 2018 DS DP U-533

VARDENAFIL HYDROCHLORIDE - LEVITRA

N021400 003 7696206 Oct 31, 2018 DS DP U-533

VARDENAFIL HYDROCHLORIDE - LEVITRA

N021400 004 7696206 Oct 31, 2018 DS DP U-533

VARDENAFIL HYDROCHLORIDE - STAXYN

N200179 001 6362178 Oct 31, 2018 U-155 NDF Jun 17, 2013

7696206 Oct 31, 2018 U-155

A - 31
PATENT & EXCLUSIVITY DRUG PRODUCT LIST - CUMULATIVE SUPPLEMENT 8 - August 2010

See List footnote for information regarding List content

PATENT PATENT EXCLUSIVITY

APPL/PROD
NO PATENT NO

EXPIRATION
DATE

PATENT
CODES

DELIST
REQUESTED

EXCLUSIVITY
CODE(S)

EXPIRATION
DATE

VARENICLINE TARTRATE - CHANTIX

N021928 001 7265119 Aug 03, 2022 DS DP U-56

VARENICLINE TARTRATE - CHANTIX

N021928 002 7265119 Aug 03, 2022 DS DP U-56

VELAGLUCERASE ALFA - VPRIV

N022575 001 NCE Feb 26, 2015

VELAGLUCERASE ALFA - VPRIV

N022575 002 NCE Feb 26, 2015

VORINOSTAT - ZOLINZA

N021991 001 7652069 Mar 04, 2023 DS

7732490 Mar 04, 2023 U-892

ZOLPIDEM TARTRATE - ZOLPIMIST

N022196 001 7632517 Oct 01, 2017 U-70

Footnote:
1. Patents are published upon receipt by the Orange Book Staff and may not reflect the official receipt date as described in 21 CFR

314.53(d)(5).
2. Patents listed prior to August 18, 2003 are flagged with method of use claims only as applicable and submitted by the sponsor.

They may not be flagged with respect to other claims which may apply.
3. **** The expiration date for U.S. Patent No. 5,608,075 is March 4, 2009.

B-1

PATENT AND EXCLUSIVITY TERMS

Due to space limitations in the patent and exclusivity columns,
abbreviations and references have been developed. Refer to the APPROVED DRUG
PRODUCTS WITH THERAPEUTIC EQUIVALENCE EVALUATIONS, 30th Edition for a full listing of
patent and exclusivity terms (Abbreviations, Dosing Schedule, Indications,
and Patent Use Codes).

The current complete list of patent terms is available at
http://www.accessdata.fda.gov/scripts/cder/ob/docs/pattermsall.cfm

http://www.accessdata.fda.gov/scripts/cder/ob/docs/pattermsall.cfm

	OB Cumulative Supplement 8 August 2010
	Contents
	Introduction
	1.1 How to use the Cumulative Supplement
	1.2 Cumulative Supplement Content
	1.3 Applicant Name Changes
	1.4 Availability of the Edition
	1.5 Report of ounts for the Prescription Drug Product List
	1.6 Cumulative Supplement Legend

	1-1 Rx Drug Product List
	2-1 OTC Drug Product List
	3-1 CBER Section 505 Drug Product List
	4-1 Orphan Product Designations and Approvals List
	5-1 Drug Product which must demostrate in vivo bioavailability
	A-1 Prescription and OTC Patent and Exclusivity List
	B-1 Patent and Exclusivity Terms

