

SÃœÃNG Â¿O OVBUOÃœ
NOll SINIWGV â€˜ÐÐŸâ€˜ÑÐ® GNV GOOd
VBH ÐÐŸÐŸÐŸ
Ðâ€˜Ð«BS ÐÐŸ d
SSDI/MBS NVWDH GNV HUVÃˆIH :IO 1N3Wl`dVd3Cl 'Sn
VOlÃ¬BÃ®/â€˜ÃƒV 50 â€˜53E-il@ @BLING
BHL ÐÐ— ÐÐ—Ð«â€˜ÐÐžÐ¡ÐÐ—
LSSI 8 Edv
Ð¼ÐµÑˆÐ°Ð¹ SNOl-l-Vn'lVAi
HDNI'IVAIDÃ“I ÐÐ¦ÐŸÐ—ÐœÐ—Ð¨.
ÑˆÐ¿Ð¸Ð¾Ð½Ð°
ÑÑ‚Ð¾
g Noudluasaud@
ÑÐ¼ÐµÑˆÐ¸
SERIAL
i-JUL 1 3 19811
Ð ÐÐÐŸÐœÐÐ¡'Ðœ
ÐÐ³Ð¾ÐµÐ´
ÐÐÐÐÐÐ
ÐÐžÐ¨ÐžÐ— 096|â€º
Ð¥ÐÐžÐ! EALLV'IÃIWHD ÐÐ˜Ðœ
L1N3W31ddn9
_. â€ž â€žÐž 4/05â€™6Ð®5Ð³Ð '́Ð¾Ð³ 57,4

Â»i
I
â€™-
â€˜l
kia*

Ð•Ð®!) AND Ð¨Ð•Ð® AHVIINISTRATION
APPROVED PRESCRIPTIQQ DRIE PRODUC'I'S
WITH
'IHERAPEUFIC EHJIWXLENCE EVALUATIONS
SUPPLEMENT
I. PREFACE
This supplement is cie of a series of periodic updates to the list of
Approved -Prescription Drug Products
with Therapeutic Equivalence
Evaluations (the List) to cover revisicis interim to the annual publica-
tici of the List in its entirety.
This supplement contains updates to
the Drug Product List and Appendix porticis of the List, as well as
cumulative indiÅ“s for both.
l.
Drug Product List
The Drug Product List revisicis are intended to be pen and ink
changes to the annual publicatici of the List rather than page
replacements or cut-and-paste dianges. The changes in this supple-
ment contain revisions made since the last publication or previous
supplement.
In general, informatici in this listing follows the format of the
Drug ProdÅ“t List. Informatici to be deleted from the Drug Product
List is indicated by reverse print. Informatici to be added to the
Drug Product List is indicated by the symbol >_A_Qg_> to the left of
the line ci which new informatici exists. Any line ccitaining
neither reverse print nor > Ang > is necessary to provide the context
information needed to assist in locating the proper place in the
Drug Product List for the revisici.
Ð change of informatici concerning a given drug product covers only
enough context informatici to facilitate making the change. The
change itself is indicated by deleting the old informatici, direct-
ly followed by adding the new informatici.
The additici of a therapeutic equivalence code indicates that the
drug prodÅ“t has beccne multisource; the deletici of a therapeutic
equivalence code indicates that the drug product has beccne single
source. A change in the therapeutic equivalence code is indicated
by a delete, inmediately followed by an add ci the line below indi-
cated by an> Ang â€º.
For sale by the Superintendent of Documents, U.S. Government Printing OÃ±Ã¬ce, Washington, D.C. 20402

-2-
2. Appendix--Prescription Drug Products Deemed Approved Pending Resolution of
Safety or Effectiveness Issues
The listing for the Appendix contains only drug products which are the
subject of additions, removals, or classification changes within the
Appendix. These revisions are indicated in the same manner as addition
and removal of drug products for the Drug Product List.
3. Cumulative Indices
Each supplement is accompanied by a cumulative index. These are intended
to provide a ready record of all revisions occurring from one annual List
publication to the next. Each index will be alphabetical, the Drug
Product List by ingredient and the Appendix by trade name.
II. SPEÃ‰IAL NOTES
A description or explanation of items requiring special attention or
clarification will appear in this section.
"The format of the cumulative indices for the "ingredient list" (drug
products) and for the "trade name list" (DESI appendix) has been modified to
Ã¹nprove readability and to increase the number of printed lines per page to
save paper. Lines have been added to aid the reader in matching entries with
their respective supplement number(s)."

SNÃ¤VHd SB1IN < DOV <
- ÐÐŸÐžÐ¡-D110
ÐœÐž11ÐÐ—Ð“Ðœ1 $Ð—18Ð£1ÐÐ—Ð“Ðœ1
BNIZVQHVDVU
Ð±Ñ‹? savi Ð¾Ð½Ð¾: vv < oov <
Ã®Ã¶Ã±ÂÃ¤Ã¼fhÃ«Ã¯Ã¬Ã noaÃ io
1vao :ia1avi
EGIHOÃ®HDOBOAH BNIOV1dBHOBdAD
ÐµÑ‰Ðµ 9911 viaav da < ouv <
1101015 â€¹ oov <
ÑÐ¸Ð³ A1111 113 da < oov <
Noaoiunv
1vao sia1svi
aoizvÃhlÃ¶Ã¯biÃ®
suoi Ð¸ Ð²Ð¸Ð·Ð³ sev1 Asn Ñ‘? â€¹ ouv <
Ã»Ã¶Ã¯Ã¶Ã¤Ã¤Ã®Ã¼
Ð—Ð½Ð¾Ð¹ Ðº sus: Ð·Ð½Ð°Ñ‚Ð½Ñ‹ Ð½ÑƒÑ‚Ð¶Ð¸ ii < ouv <
Ã®Ã¬Ã¶Ã±Ã®Ã¯Ã®Ã¼Ã®Ã®Ã¼Ã®Ã±Ã¶ < ouv <
1vao sia1avl
BNOOIIvHIBOIHD
Ã®Ã‘/suoÃ¶Ã® Ð²Ð°Ñ‚Ñ‚ LVB Ã®? < ouv <
10H 3NIZVH08$HÂ°1H0
ÃVHO SBlVH1NBDNOO
BOIdOÃ®HDOdOÃH 3NIZVNOddd01H3
L HBQHDN 1NHNB1ddÃ‘S
1811 1D00085 ÐÐŸÐÐž
SlÃ»nDOdd 90H0 NOIldIHJSBHd DBAOHddV
sus: sav1 uuvud Ð¾Ñ‡Ð°Ð³Ð° Ñ‘? <`Ã¼Ã±Ã¯`<
Ð°Ð¸ÑÑ‚ lsvu uu Ã¤? <â€œÃ±Ã±Ã¯`<
iou'Ã¤uxkÃ³Ã¬Ã¢Ã¬Ã«xÃ¼Ã¤Ã²Ã®Ã¼d
1vuo :B1nsdv3
aoIuo1HooaalH acixodazviouo1uo
1u/euooi sev1 nveo1e-aaiavo < ouv <
aivaivu suzuvarnananoai
NolioarNI 231av133rN1
Â§iva1vu aNIuvuINaHduoaa
ÑÐ¸Ð¾Ð¾ÑŒ ssvi aazrad < ouv <
nraoaloads < nov <
1vuo :131Qvi < Ð°ÑÑƒ â€¹
Ã¤uIdo1HooaoiH N111Ioiduv3vÃ« <â€˜00v'<
Ã®Ã±Ã®Ã¤Ã¬Ã®Ã® sNIaoaHv/NNIs-snix1a E? < nov <
Ã®nx11xnaouxnv
NoiloarNi Ãa1avloarNI
BNIIIAHdONIHV
Ã«hÃ²Ã«sswboÃ¯ 1-Mfsî vo-axuvd Vâ€œ < ouv <
SLVHdSOHd EHIBOOO /M NSHJOHIHVLBOV
1VHO ÃlÃ¯Ã¯QVl
BlVHdSOHd BNISGOD Ã¬NBHdONINVlBDY

APPROVED PRESCRIPTION DRUG PRODUCTS
DRUG PRODUCT LIST
SUPPLEMENT NUMBER 7
HEPARIN soniun HvnRocoRTIsoNE soniun succINATE
INJECTABLE; INJECTION INJECTABLE: INJECTION
HEPARIN sonrun soLu-coRTEF
Ð¿Ð¸Ð¶Ð°Ð¼Ð°Ñ… PHARns/Nosu Â¿g uPJoHN Ñ† Toons BASE/2ML i
HEPARIN Locx FLUSH Ag Eg isa BASE/BML n
> Ann > Â¿g INvENEx PHARns/Mosui Ioo UNITS/ML Ag gg Â¿sans BASE/ani n
Ag â€š-â€žâ€š-Ñ‹â€ž. =.1 'u
>`Â¿_g_> :g nous B sE/vIAL u
NYoRocHLoRoTH AzInE > Aon > Eg :sans BASE/VIAL Ðº
â€º Ann > E snows BAsE/vIAL Ð¸
TABLET; oRAL > Ano > Eg 1GB BASE/VIAL
gvnnocuLoRoIuIAzInE
> Agg > AB CHELSEA LABs icons
Ð©
Ñ†Ñ‚Ð¾Ð¿Ð¾ÑÐ¾Ð¿Ñ‚Ð´Ð·Ð¾Ñ‹; TABLET; ORAL
gurrnggznz wcL
LoTIoN; ToPIcAL > Ang > Ag CHELSEA LABs Â¿ggg
> Ano > AcIIcoRT
> AUD > Â¿I KEY PHARns Ig
IoTHALAnATE ÑÐ¿Ð¾Ñ…Ð¸", I-1gÂ§
ÃŸYnRogonTIsoNE sonIgn succINAIg INJECTABLE; INJECTION
sLoFIL-izs
INJEcTABLE; INJEcTIoN
Ðµ-Ð½Ñ…Ð¾Ð¿Ð¾ÑÐ¾Ð¿Ñ… â€º Ago > Iso-TEX nIAsNosTIcs
Ag ABBOTT LABs
Ag
gg LInocAINE HYDRocHLoRInE
> Â¿on > Eg 100MB BASE/VIAL Ð¸
â€º Aon > Eg 250MB BASE/VIAL Ð¸ INJECTABLE; INJECTION
>__0_Ð0 â€º Ð© * Ð¨
> Agn > EQ 16! BASE/VIAL > ADD > INT'L HEDICATION SYS 16H/VIAL * ZGH/VIAL

Ã‰IÃ‰I
SHOOT
Ã‰l
Ð!
Ã‰l
Ã‰I
X
s.
SHUI
69 <'Ã¼Ã¼Ã¯Â<
i7 <'Ã¼bi`<
SHHVHd NV1Ã€H
SGV1 VBS1QMS
5N013V10N081dÂ§
1VHD $131Ð¯Ð£1
Â§N013V10Ã‘681dÂ§
VV < OOV <
1V3VHHVHd NOHNQ1
HHIGOS 1VLIEHV800Â§S
1VHO fÃ¬Ã¯nSdVD
NDI OS TVLIBUVQOD S
i1vnNNBd i? <â€˜Ã¼Ã¼Ã®â€˜<
Ã‘Ã®Ã®Ã¶Ã®Ã¶Ã¤Ã®Ã®
summa Ð²Ð¿Ð¸Ñ‚Ð°Ð² _v <W<
Ã¶Ã®Ã±Ã®Ã¬ <'Ã¼Ã¼Ã¯â€œ<
ivan :la1evi
Â§Ã‘Ã¶Ã®Ã¯Ã¯Ã¶Ã®Â§Ã¼
Ð½Ð¸Ñ‚ÐºÐ° Ð¿Ð¸Ð¾Ð½Ð° Ñ‘? â€¹ ouv <
EÃ®ÂÃ¬Ã®Ã¶Ã®Ã¼Ã¬Ã® < nov <
Ð½Ð°Ñ‡Ð½Ð ̧Ð¿Ð¸Ð¾Ð½Ð° â€œÃ® < oov <
Ñ‚ â€¹ 00V <
1VHD 51B18'1
Ð¾Ð¾Ð¾Ð½Ð½Ð¾Ð½-Ð½Ð¿Ð·Ð½ |=:|
BNoualsoisai1AHiau
1VHSNI1QDS/1VODDQ Â§1B18V1
SNS
HHVHd NMOHQ < DDV <
S DIOHONV < 00V <
1VDDDG Â§1Ð—1QV1
BNOHBLSOlSBLÃÃ€HlBH
L HBQNDN 1NBHB1ddÃ±$
1811 1D00083 SOHO
TvIA/asva wat l
Ð ̧Ð§ÐÐÐš7ÐÐ?Ñ‘_Ð±Ð™Ð•Ð‘Ð•̀ Ð‘Ð—
â€žÑ‚
Ðº Ã®Ã®Ã®Ã®7Ã®Â§Ã®Ã¤ÂÂ§Ã±6Ã¯Â6Ã®
* 'IHVB SEBI Ð‘
Ã®Ã®Ã®Ã®Ã®Ã®Ã®Ã¯Â§`Ã¼Â§Ã®`Ã¶Ã®
Ð ̧VIA/:svn s oo
Ðº vIA/asv sus I z
Ðº Ã®VÃ®ÃƒÃ®Ã®Ã®Ã¯i'Ã¤iÃ®Ã®-EÃ¯ sNIBoaHv/NNIs-SNIN1;
TÃ¯Ã®x7Ã®Â§Ã¯Â§ÂÃ¬Â§Ã¯ÂÃŸÃ®
Ð ̧Ð§ÐÐÐ¥7ÐÐ•ÐÐâ€˜5Ð™Ð‘Ð‘Ð•â€˜Ð‘Ð—
Ðº Ð§Ð§ÐÐ¥7ÐÐÐ§Ð_Ð±Ð™ÐÐÐ¢â€”Ð±Ñ‘
Ð ̧Ã¯Ã®Ã®Ã®7Ã®Â§Ã®Ã¬â€Â§Ã¬Ã®Ã®`Ã¶Ã®
Ã®i9Ã735V9 HSI Ð±? i THGÃBSVH Ñ‘Ð¹Ð±Ð¾Ñ si
i 1HE/SSW ZI Ð‘
* 1Ð/38Ð8 Ã«Ã¼Å¯b 53
NHOFdn
10803Ð-ÐŸ155
ÃN01OSIN038d1IÃ‘ÃÂ§i
sBv1 iioeav
Ã¼Ã®Ã®Ã¤Ã¯Ã±Ã®Ã®iÃ®Ã¯
NOILOBFNI Ã‰B1QVLOSFNI
Ð— V DD S Nn GOS BNO OSINÃ»Ã¢Ã¼d Ð
1Ð½Ð²Ð¾Ñ‚Ð¸Ð½Ð²Ð´Ð³Ðµ1Ð½Ð¾Ð¾Ñ‚/Ð½9ÑŒ'5
i 1HO0I/H5Lf381HO0T/8H055
SlÃ»nOOHd SnÃ¶Ã» Ð¼Ð¾Ñ‚1Ð°Ñ…Ð¸ÑÐ·Ð·Ð¸Ð° OBAOHddV
TVHHLJHH 2N011n10$
'Ã¡lÃ¤lÃ¤lÃ¤l 'Ã lÃ¤lÃ¢l
'Ã¢lÃ¤lÃ¢l
Ð˜
ÃO1IQHOS Ã1O1INNVH
<ÂDÃ¼Ã¯Â<
<ÂDaÃ¯`<
<'Ã¼UV-<
<ÂDDV_<
<_UUVÂ<
<ÂU57_<
< 0V <
<_UU7Â<
<_UÃœVÂ<
<â€œÃœÃ¼Ã¯`<
<_UUVÂ<
<_ÃœDVÂ<

TECHNETIUH) Ð¢Ð¡-99Ð, NEDRONATE KIT
INJECTABLE; INJECTION
> Ano > MDP-s ÑˆÐ²Ð°
â€º ADD > _3 ER sQuIBB AND soNs Ð©
> ADD > TECHNETIUN, TC-99M, DXIDRONATE KIT
> INJECTABLE; INJECTION
> ADD > OSIEDSCAN-HDP
> PROCTER AND GAMBLE N/A
> ADD > TEMAZEPAN
> ADD > CAPSULE; ORAL
> ADD > RESTORIL
> ADD > SANDOZ PHARMS 15H6 * 30H6
TDLBUTAMIDE
TABLET; ORAL
TOLBUTAMIDE
> AQD > AQ BARR LABS 500MG
TRICHLDRNETHIAZIDE
TABLET; ORAL
TRICHLORNETHIAZIDE
> ADQ > BP PAR PHARM Ð³Ð¿Ðµ * 4M@
APPROVED PRESCRIPTION DRUG PRODUCTS
DRUG PRODUCT LIST
SUPPLEMENT NUMBER 7

XXX
BNIZVQHVDVG
BOIHO1HDOHDÃ€H BNIDVldBHOHdAD
BOIZVIHlO1DAD
B1Ð£51ÐŸ$ NIDÃ€NOBN Â§B1V1BDV BNDSI1HOD
NDISSVlOdID B1VdBZVHD1D
XXX
NISdÃ€HlDNÃ€HD
Ð—ÐÐžÐž11Ð£Ð1ÐÐž1ÐÐ
HDINVdDBdÃ¼O1HD
BDIHO1HDOHOAH BNIZVNOHdHO1HO
31V31VN BNINVHINBHdHOTHU
BIVHdSOHd BNIDDOHO1HD
BDIHO1HDOUDÃ€H BGIXOdBZVIGHO1HD
X 31VLBDV 3NOSIlHOODÃ¶DÃ€H 51031NBHdNVÃ¶01HD
NISÃ€1ONIHQId
ÃBSVB1DDNOQIdÃ€XOSBD Ã1ODINBHdNVBO1HD
SNIDIHO1VHdBO
B1VHDAHONON 1IXOHDVJBD
B1VB1VN HNINVXDNIQHVD
HDIHD1HD NDIDOS ÃB1V1BDV NDIOOS
Â§B1VBDÃ€HVX3H BDIHOTHD NDISBNSVN ÃBSOHIXBD ÃBOIHO1HD NDIDTVD
B1V811D NDIDOS ÃBDIHO1HD NDIDOS Â§B1V1BDV NDIDOS ÃBDIHO1HD
NDISSVlOd SSDIHO1HD NDISBNSVN SSSOHlXBD ÃHDIBO1HD HDIO1VD
BDIHO1HD NDIDOS 2B1V1BDV NDIGOS Ã‰EDIBOTHD
NDISSVlOd ÃBDIÃœO1HD NDISBNSVN ÃBSOÃ¤lXBD SBDIBO1HD NDIO1VO
1OIDBdID1VD
B1V81HV1 BNINV1098B fÃ¢NIÃ¤Ã¤dvÃ»
HDIDDS 1V1195V9V109
31V31VN BNINVHINBHdNOHG
NIEVNDODÃ€XOHOÃ€HSIS
NIDVH1IUVQ
BGIHO1HDOHDÃ€H NI11IUIdNVDVQ
X BDIBO1HDOHDÃ€H B1V1Ã€XON3HdID ÃÃ¬lvÃ¡Ã®nS BNIdOH1V
BDIEO1HDOHDAH ENEHdÃ€XOdOHd Â§N11BDVN3Hd Ã‰BNIBÃ¡dVD fNIdIdSV
B1VHDAHIH1 NI11ISIdNV/NI11IDIdNV
B1VUDÃ€HIH1 NI1TIDIXONV
BNIdVXONV
BDIHO1HDDHDÃ€H BN1111dIH1INV
BNI11Ã€HdONINV
ZCINIHlBlD1DONINV
X X
2 I :1N3HB1ddÃ»S
XBDNI BAI1V1DNDD
1811 1300086 SHED
SLDDDOHd 9080 NOIldIHQSBHd DBAOHddV
SGIDV Ð¡ÐœÐ•ÐÐ£
Ð—ÐžÐ•Ð«Ðž1ÐÐÐžÐÐžÐÐ BNIDV1NVHV
BDIHO1HD BNI1OHD1Ã€1BDV
1VIDV1D â€˜DIDV DI1BDV
31VHdSOHd BNISDOD ÃNBHdONINVlBDV
Tm

INGREDIENT(S)
DRUG PRODUCT LIST
CUMULATIVE INDEX
SUPPLEMENT:
IÅ•
DANAZOL
DEXAMETHASONE
DEXAMETHASONE SODIUM PHOSPHATE
DEXAMETHASONE SODIUM PHOSPHATE; NEOMYCIN SULFATE
DEXTROAMPHETAMINE SULFATE
DExTRosE
DExTRosE; LInoCAINE HYnRoCHLoRIDE
oExTRosE; nACNEsIUM CHLORIDE; PoTAssIuM CHLORIDE; sonIun
ACETATE; sonIuN CHLORIDE
nExTRosE; nAGNEsIuM CHLORIDE; PoTAssIuM CHLORIDE; sonIun
ACETATE; SODIUM CHLORIDE; SODIUM GLuCoNATE
nExTRosE; PoTAssIuM CHLORIDE; PoTAssIuN PHosPHATE. nIBAsIC:
SODIUM ACETATE; sonIuM CHLORIDE
DEXTROSE; POTASSIUM CHLORIDE; SODIUM CHLORIDE - IN PLASTIC
DIATRIZOATE MEGLUMINE; DIATRIZOATE SODIUM
DIATRIZOATE SODIUM
DICUMAROL
DIETHYLSTILBESTROL
XXX
DIHYDROERGOCORNINE MESYLATE; DIHYDROERGOCRISTINE MESYLATE;
DIHYDROERGOCRYPTINE MESYLATE
DINOPROSTONE
DINOPROSTONE(PROSTAGLANDIN E-Z)
DIPHENADIONE
DOXEPIN HYDROCHLORIDE
X XXX
DOXYCYCLINE HYCLATE
EPINEPHRINE; LIDOCAINE HYDROCHLORIDE
ERYTHROMYCIN
ERYTHROMYCIN ETHYLSUCCINATE
FENOPRDFEN CALCIUM
FENOPROFEN CALCIUM DIHYDRATE
FLUORESCEIN SODIUM
GENTAMICIN SULFATE
GRISEOFULVIN, ULTRAMICROCRYSTALLINE
HALOTHANE
XXXX
HEPARIN CALCIUM
HEPARIN SODIUM
HEXACHLOROFHENE
HEXOCYCLIUM METHYLSULFATE
HYDROCHLOROTHIAZIDE
HYDROCORTISONE
HYDROCORTISONE; NEOMYCIN SULFATES POLYMYXIN B SULFATE
HYDRDCORTISONE ACETATES NEOMYCIN SULFATE
HYDROCORTISONE ACETATES OXYTETRACYCLINE HYDROCHLORIDE
XXX
APPROVED PRESCRIPTION DRUG PRODUCTS

NDISSV1Od Ð NI11IDINBd
NDIOOS 9 NI11IDINBd
HNIVDOHd Ð NI11IDIN3d
HDISSV1Od 9 NI11IOINBd
NIOO1AXO
HDIOOS NIOOIQOAON
XXX
NDID1VD NIDOIQOAON
SNOBUNIH1SHON
BDINOBQ BNINSI1SOBN
31VHdSOHd NDIOOS BNO1OSINOSHd fB1Vd1DS NIOÃ€NOBN
B1Y133V BNO1OSINDÂ§Hd Â§31Vi1nS NIDÃ€NOSN
XX XX
BNO1OSIN0BHd SS1Vd1nS NIDÃ€NOBN
NDIDOS NBXOHdVN
101ODVN
BOIHO1HDOHDÃ€H 3102VDINOH1SN
BNOZV101BH
BOIHO1HDOBOÃ€H BOINVHdO1D01BN
BNOHB1S019B11AH13N
B1VNIDDDS NDIOOS BN01OSINOSÃ¶d1Ã€H1BN
B1V1BDV 3NO1OSINDBÃ¶d1Ã€H13N
B1VÃ¤1nS NIOÃ€NOBN EBNO1OSIN0BBd1Ã€H1SN
3NO1VDOVH13N
B1Vd1nS 10NBH310Ã¶dV13N
S1VNVQOUdBH
BDIHD1HOOHDÃ€H BNIGIBBdBN
B1V1Ã€DI1VSOÂ£1DS BNI1DÃ€OO1DBN
1ODNIZVN
HD1HO1HDOBOÃ€H 3NI1I10Ã¶dVN
1O1IQHOS 21011NNVN
1011NNVN
B1VNODD1O NDIDOS Ð—Ð—Ðž1ÐÐž1ÐÐ
NDIDOS Â§B1V1BDV NDIDOS ÃBDIHO1H3 NDISSV1Od Ã‰BDIHO1HO NDISBNOVN
NVdB2VHO1
BLVHlID NDIH111
B1VNOQHVD NDIH111
BDIHO1HDOHOAH BNIVDODI1
SDIQBOSOSI
OIZVINOSI
SZI-I â€˜HDIDOS Â§1VHV1VH10I
BDIHO1HOOHDÃ€H BNINVHdINI
BDIHD1HDOHDAH BNIZÃ€XOHDÃ€H
B1VNIODDS NDIDOS SNOSI1EDDOHDÃ€H
NXXX
I :1NBNB1ddnS
XBDNI BAI1V1DNDD
1811 lODGDÃ¶d SOHD
S1DnOOHd SOHD NOIldIHOSBHd DBAOHddV
(8)1NBI0BÃ¶9NI

INGBEDIENT(S)
PENTOBARBITAL SODIUM
PHENDIMETRAZINE TARTRATE
PHENTERMINE HYDROCHLDRIDE
PHENYTOIN SODIUM
POTASSIUM CHLORIDE
DRUG PRODUCT LIST
CUMULATIVE INDEX
SUPPLEMENT: 1
XXX@`
PRAZEPAM
PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM
PREDNISOLONE SODIUM PHOSPHATE
PREDNISONE
PROMETHAZINE HYDROCHLORIDE
XXX
PYRIDOXINE HYDROCHLORIDE
RESERPINE; TRICHLORMETHIAZIDE
RITODRINE HYDROCHLORIDE
SCOPOLAMINE
SCOPOLAMINE HYDROBROMIDE
SECOBARBITAL SODIUM
SODIUM AMINOSALICYLATE
SOYBEAN OIL
SPIRONOLACTONE
SULFAMETHOXAZOLE
SULFASALAZINE
SULFISOXAZOLE
TECHNETIUMÂ» TC-99MÂ» MEDRONATE KIT
TECHNETIUMÂ» TC-99MÂ» OXIDRONATE KIT
TEMAZEPAM
XXX
TESTOSTERONE ENANTHATE
TETRACYCLINE HYDROCHLORIDE
THEOPHYLLINE
TOLBUTAMIDE
TRICHLORMETHIAZIDE
TRISULFAPYRIMIDINES
VITAMIN A
XYLOSEÂ» D-
ZOMEPIRAC SODIUM
.,7â€š1â€¹_.â€šÐ Ð
APPROVED PRESCRIPTION DRUG PRODUCTS

V
'p
D
Ðž
V
>
D
U
VV
> ADD >
> Agn >
> EDD >
> â€º
Ð¸Ñ‰Ð¸
â€º â€º
>_Ñˆ_â€º
â€º_Ñ‰_â€º
â€º â€º
>_Ñˆ_>
> AQD >
â€º ÐÐžÐ)
> ADD >
> Agg >
> ADD >
> >
> AnD >
>)
â€º ÐÐžÐ â€º
> >
>)
> >
PRESCRIPTION DRUG PRODUCTS DEEMED APPROVED
PENDING RESOLUTION OF SAFETY 0R EFFECTIVENESS ISSUES
CURRENT STATUS - NEFFECTIV
BENTYL Ð˜/ PHENOBARBITAL MERRELL~NATIONAL
DICYCLOMINE HYDROCHLORIDE; PHENOBARBITAL
CANTIL Ð˜/ PHENDBARBITAL
MEPENZOLATE BROMIDE;
MERRELL-NATIONAL
PHENOBARBITAL
DACTIL MERRELL-NATIONAL
PIPERIDOLATE HYDROCHLORIDE
DACTIL AND PHENOBARBITAL
PHENOBARBITAL?
MERRELL-NATIONAL
PIPERIDOLATE HYDROCHLORIDE
DARICON PB PFIZER LABS
OXYPHENCYCLIMINE HYDROCHLDRIDE; PHENOBARBITAL
LIBRAX HOFFMANN-LA ROCHE
CHLORDIAZEPDXIDE HYDROCHLORIDE; CLIDINIUM BROMIDE
MEPROBAHATE'N/ TRIDIHEXETHYL CHLORIDE
MEPROBAMATE; TRIDIHEXETHYL CHLORIDE
CHELSEA LABS
MILPATH-200 WALLACE PHARMS/C-N
MEPROBAMATE; TRIDIHEXETHYL CHLORIDE
MILPATH-400 NALLACE PHARMS/C-N
MEPROBAMATES TRIDIHEXETHYL CHLORIDE
PATHIBAMATE-ZOO
MEPROBAMATE;
LEDERLE LABS/AH CYAN
TRIDIHEXETHYL CHLORIDE
PATHIBAMATE-400 LEDERLE LABS/AM CYAN
MEPROBAMATE; TRIDIHEXETHYL CHLORIDE
PATHILON N/ PHENOBARBITAL LEDERLE LABS/AM CYAN
PHENOBARBITALS TRIDIHEXETHYL CHLORIDE
SUPPLEMENT NUMBER 7
â€º ADD >
>
> >
> >
CURRENT STATUS - INEFFECTIVE
PRO-BANTHINE N/ PHENOBARBITAL SEARLE
PHENOBARBITALS PRDPANTHELINE BROMIDE
ROBINUL-PH AH ROBINS
GLYCOPYRROLATE; PHENOBARBITAL
ROBINUL-PH FORTE
GLYCOPYRROLATE;
AH ROBINS
PHENOBARBITAL
T.C.M. 200
HEPROBAHATE;
ZENITH LABS
TRIDIHEXETHYL CHLORIDE
T.C.M. 400
MEPRDBAMATE;
ZENITH LABS
TRIDIHEXETHYL CHLORIDE
'EXEMPT'
CURRENT STATUS
(COURT ORDER)
BENTYL Ð/ PHENDBARBITAL HERRELL-NATIWAL
DICYCLDHINE HYDRDCHLORIDE; PHENOBARBITAL
CANTIL H/ PHENOBARBITAL
HEPENZOLATE BROMIDEÃ¢
MERRELL-NATIONAL
PHENOBARBITAL
'DACTIL Ñ‚Ð°Ð½ÐµÑ†-ÑˆÐ¿Ð°Ð½Ñ‹
Ð 1Ð Ð•Ð1Ð’ÐžÐªÐÐ¢Ð•`Ð10Ðš0Ð¡Ð10810Ð•
DACTIL AND PHENOBARBITAL
PHEMBARBITAL:
MERRELL-NATIONAL
PIPERIDDLATE HYDROCHLDRIDE
DARICON PB PFIZER LABS
DXYPHENCYCLIMINE HYDROCHLDRIDE; PHENOBARBITAL
LEVSIN PB
HYOSCYAHINE SULFATE;
KREMERS-URBAN
PHENOBARBITAL

PRESCRIPTION DRUG PRODUCTS DEEMED APPROVED
PENDING RESOLUTION OF SAFETY OR EFFECTIVENESS ISSUES
SUPPLEMENT NUMBER 7
Ð¡ R NT STAT S 'EX MPT' (C T ORDE) CURRENT SIATUS 'EXEMPT' (COURT QRDER)
> ADD > LEVSIN H/ PHENOBARBITAL KREMERS-URBAN T.C.M. 200 ZENITH LABS
> ADQ > HYOSCYAMINE SULFATE; PHENOBARBITAL MEPRIBAHATE: TRIDIHEXETHYL CHLORIDE
HOFFMAN-LA ROCHE Ã¬
CHURDIAZEPDXIDE HYDRIEHLIRIDES CLIDINILH Ð’Ð•Ð©ÐÐžÐ•
Ð¢ÑŒÐ¡.Ð. 400
ÐÐ•Ð Ð¯ÐžÐ’ÐÐÐÐ¢Ð•:
ZENITH LABS
TRIDIHEXETHYL CHLCRIDE
HEPROBAHATE H/ TRIDIHEXETHYL CHLORIDE CHELSEA LABS
HENDBAHATES TRIDIHEXETHYL CHLÅ“IDE
"Ð¥Ð˜ÐŸÐŸÐ˜â€”200 HALLACE PHARHS/C-il
HEPRDBAHATEÃ‰ TRIDIHEXETHYL CHLORIDE
HILPATH-ÃQDD HALLACE PHARHS/C-H
HEPRDBAHATEÃ¢ TRIDIHEXETHYL CHLORIDE
> ÐÐ¦ÐŸ > NYSTATIN, NEOMYCIN SULFATE, GRAMICIDINÂ» TRIAHCINDLONE ACETONIDE
> ADQ > CLAY-PARK LABS
> AQQ > GRAHICIDIN; NEOMYCIN SULFATE; NYSTATIN; TRIAHCINDLONE ACETONIDE
PATHIBAMATE-ZDD LEDERLE LABS/AH CYAN
HEPRÅ“AMATEÃ® TRIDIHEXETHYL CHLORIDE
PATHIBAHATE-QDD LEDERLE LABS/AH CYAN
HEPIIOBAHATE: TRIDIHEXETHYL CHLORIDE
PATHILM Ð/ HIEMBARBITAL LEDERLE LABS/AH CYAN
PHEMBARBITAL! 'IRIDIHEXETHYL CHLORIDE
H20-MINE Nl mEPmARBITAL SEARLE
PHENOBARBITAL; FRDPANTHELINE Ð’Ð•Ð©ÐÐžÐ•
RDBINUL-PH AH Ð˜Ð®Ð›Ð•
SLYCOPYRROLATES PHEMBARBITAL
RIBIMJL-PH FORTE AH RÅ“INS
BLYCOPYRROLATER HiEÃ®nBARBITAL

PRESCRIPTION DRUG PRODUCTS DEEMED APPROVED 11
PENDING RESOLUTION OF SAFETY OR EFFECTIVENESS ISSUES
CUMULATIVE INDEX
TRADE NAME SUPPLEMENT: 1 2 3 4 5 6 7
ACHROMYCIN X
BACITRACINS NEOMYCIN; POLYMYXINÃ® HYDROCORTISONE ACETATE X
BENTYL N/ PHENOBARBITAL X
BIOZYME X
CANTIL N/ PHENOBARBITAL x
CHLOROMYCETIN HYDROCORTISONE X
CLISTIN EXPECTORANT X
COR-OTICIN X
CORTISPDRIN X
DACTIL X
DACTIL AND PHENOBARBITAL X
DARICON PB X
DIPYRIDAMOLE X X
DONNATAL X
DYSPAS X
FLORINEF-S X
LEVSIN PB
LEVSIN N/ PHENOBARBITAL
LIBRAX
MEPROBAMATE N/ TRIDIHEXETHYL CHLORIDE
XXXX
METI-DERM N/ NEOMYCIN X
METIMYD X
MILPATH-200
MILPATH-400
NEO-ARISTOCORT ACETONIDE
XX
NEO-DELTA-CORTEF
NEO-DELTEF
NEO-MEDROL
NEOSONE
NITROGLYCERIN X
XXXX X
NYSTATIN, NEOMYCIN SULFATE, GRAMICIDINÂ» TRIAHCINDLONE ACETONIDE X
OPHTHOCORT X
ORTHOXINE X
PARAFON FORTE X
PATHIBAMATE-ZOO X
PATHIBAMATE-400 X
PATHILON N/ PHENOBARBITAL X
POLY-PRED X
PREDMYCIN-P X
PRO-BANTHINE H/ PHENOBARBITAL X
ROBINUL-PH X

.C1

.m
Ðž
Ð
Ð¨
Z
Ð—
D!
Z
'-3
â€™U
g:
i..
Z
Â»i
Â»_T
Z
Ð¾
Ðž
*11
E
Ð¾
531
Ðªâ€˜
Ð
|
Ñ‹
Ð©
Ð¦)
l
ci
Ñˆ
`i
\
9
oo
m
TRADE NAME
ROBINUL~PH FORTE
SULFATHALIDINE
T.C.M. 200
T.C.M. 400
TERRA-CORTRIL
PRESCRIPTION DRUG PRODUCTS DEEMED APPROVED
PENDING RESOLUTION OF SAFETY OR EFFECTIVENESS ISSUES
CUMULATIVE INDEX
SUPPLEMENT: 1 2 3 4
TRAL GRADUMET
ÐÐ˜Ð¨Ð˜
I
Ñ‚Ð¾Ð¹ 8
Ðž Ð1|Ð—ÐÐÐ|ÐœÐŸ
BSQLIEUÃISZLO 9
NVDIHOIW :1
UI Il

