

CUMULATIVE
SUPPLEMEMT ~ 2

JAH~90·DEC~90

APPROVED
DRUG PRODUCTS

WITH
THERAPEUTIC EQUIVALENCE EVALUATIONS

10TH EDITION

u.s. DEPARTMENT OF HEALTH AND HUMAN S:=RVICES
PUBLIC HEALTH SERVICE

FOOD AND DRUG ADMINISTRATION

SUBSCRIBE NOW!
A vailable in March 1991

New 11th Edition

APPROVED
DRUG PRODUCTS

WITH
THERAPEUTIC EQUIVALENCE EVALUATIONS

11th EDITION
1991

CONTENTS

• Prescription Drug Product List
• OTC Drug Product List
• Drug Products with Approval under Section 505 of the Act

Administered by the Division of Blood and Blood Products List
• Discontinued Drug Product List
• Orphan Drug Product Designations
• Drug Products Which Must Demonstrate in vivo Bioavailability

Only if Product Fails to Achieve Adequate Dissolution
• Biopharmacetitic Guidance Availability
• ANDA Suitability Petitions
• Patent and Exclusivity Information

See Subscription Form Inside Back Cover

RX DRUG ,PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 4

AMPHETAMINE RESIN COMPLEX; DEXTROAMPHETAMINE RESIN COMPLEX

CAPSULE, EXTENDED RElEASEjORAL
BIPHETAMINE,12 • .5·, ,

IJit~~~M-fI " ~~~~:i~~~~~~~~~Y
BJ;PHETAMINE 20

FISONS

IJit~f..tjl

BIPHETAMINE 7 . .5
FISONS

/Jit~~Af-jj

EQ 10MG'BASE;
EQ 10MGBASE

I~dl;id ~¢/dk~'nl ,", 1~~n~:~¢/~.(;~i
• E~ 3. ~5MG"iBA~E; ,

"I;Q '3,,,,7SMG'BASE "
It(VJ.:j~rs.¢lJ:1X#Jl
It~r;'::j~rs.¢/J:1A<)U

ANIAZOLINE PHOSPHATE; NAPHAZOLINE ""()ROCtlLORIDE

SOLUTION/DROPS;' OPHTHiLMIC

/~;i.d.d~~/.d# /

NI0093 003

/~;i~~!J~/.d~d~/

NI0093 (109

/~;i.d~!J~/.d.d!J/

VA~~~:"':HARMS O.5%;0.Q5;?1i N18,746 001

ASPIRIN; BUTALBITAL; CAFFEINE;' CODE'INEPHOSPHATE

CAPSULEi ORAL
FIORlNAL H/CODEINE NO 3

SANDOZ 325MGi50MGi40MGi3()MGil

ASPIRIN; CAFFEINE; ORP,HENADRINE CITRATE

TABLET; ORAL ,'," , ',' '.' '

h~~/~'~j~~~~~t!¢~!~~~I~~~~¢Jj~~,U~~rs.¢/
a VITARINE 38.5,tiGi 30M~;i 25MG'

/~~/~~~~~~~,i/~~~I~~~~~~~~a~~~~;,
aVITARINE 770MG;60~)50MG

-,,'

APR 30, 199,0

N19429 003
OCT 26, 1990

/ /~j~~~,t~~~11 J~/I'-~ .• /,... pp
N71564 001

JUNZ3,1988

IJ~~~~~1%~~a~
N71565 001

JUN 23, 1988

ASPIRIN; MEPROBAMATE

TABLETi ORAL

16~1 1~'~11~l~f1idl
Ci) VITARINE

lit~;Jt~~~1

325MGi200MG
/rs.~~1:~1~i~:~~

N89127 001
MAR 02, 1987

ASPIRIN; O~CODONE HYOROCHLORIDE; OXYCODONE TEREPHTHALATE

TABLET; ORAL
Ol<YCODONE AND ASPZRZH

AA BARR LABS 325MG;4.5MG;~

16~i6ddd~t'~~ttBiHI
IAAI -7~~~~7~~~~1 - lit~cl~;~~~~;~§~~1

ATENOLOL

TABLET; ORAL
TENORMIN

ICI PHARM

ATENOLOL; CHlORTHALIDONE

TABLET; ORAL

25MGn

ATEtlOLOL AND CHLORTHAL%DONE
AB ' ICI PHARMS 50MG i 25MGII

~ lQQt:l2i~

TEHOR!T%C 100
~ STUART PHARMS 100MGi25MG

TEHOR!T%C 50
AB STUART PHARMS a.ru:12;25MG

ATROPINE SULFATE

AEROSOL, METEREDiINHALATION
, ATROPINE SULFATE

N87794 001
HAY 26, 1982

Irs.~~n~~%~:~~

N18240004
APR 09, 1990

N72301 001
HAY 31, 1990

N72302 001
MAY 31, 1990

N18760 001
JUN 08, 1984

N18760 002
JUN 08, 1984

DEPT ARMY EQ 0.36MG,BASE/IN~" N20056 001
SEP 19, 1990

" '/

RX DRUG PRODUCT LIST 1 CUMULATIVE $UPPtEMfHT NUMBER 121 JAN'90 - DEC'90

ATROPINE SULFATE> DIPHENOXVLATE HYDROCHLORIDE

TABLET; ORAL
D%PHEHQKXLATEHCL AHD ATRO~E SULFATE

AA MYLAN PHARM$ 0.025I1G;2.5MG
liil I~A~~t/~X#.~1 /a;~gtri~1

a PARKE DAVIS. 0,;025I'1G.;2-/5MG.
'. .1r1tP.tJ~tld11f~t1}6' 'tJat!Mp.:t~~ili1tl

I Iii . If'1j~~lp~A~/'l. 7Llg~cl§.{t,]rJGI

ATROPINE SULFATE; MEPERIDINE HYDROCHLORIDE

INJECTABLE; INJECTION
ATRoPl:HE . AHDDEHEROL

16P.! ./#t~f;t~td#~¢1

laP.!
laP.!

STERLING DRUG

la;~ld'(.tdtf;ltb;t

I~Ghl'ft.tri~'1

1~ltb;.fillr:JrUtb;1
0.4MG/ML;50MG/ML

Oi4MG/ML;75MG/ML

0~4Mt;/ML;100MG/ML

MEPER%D:EHE AHD ATROP:EHE, SULFATE

,~~ /~:ftJtllm~#/UW '~4~!lt
Gl WYETH AYERST LABS 0;·4MG/ML;50M(;/ML
Gl O.4MG/ML;75MG/ML
Gl 0"4I'1G/ML; 100MG/ML

BACLOFEN

TABLET; ORAL
BACLOFEN

I~~I 1~;tfA~;t~tl

I~~/

.)~rrAItINE
: ." . , . ~.

Gl

> ADD > UORE5AL
> ADD > AB "GEIGY;PHARMS
> ADD >

n.61'l¢1
11..61'l¢(

'~ .:. :: ~.\. :, "."
10MG

20MG::;'

20MG ..

N85762 001
1~1>.1t'JtI.6.6U

N87131 001

1~1>~.1('1./.6#1

Jr;.1I>~;J,/~#J

'~~~~~AA~~~~~
1~~11f.~ .• ff~n

I~~~~~~~~:~~
:N87853 .001

NO't26" 1982
N87847 001

NOV 2~, 1982
N87848 001

NOV 26, 1982

~~~~~~~~.~~~ 
mf.#,.#/~~"J1 
. N85121 001 
~85121 Q02 
N85121 003 

mjj.Mf./~6U 

I A~~~. ,j .. j. .•... ~:~.~' •... 9i,~~I!~ 
I A~~VJ~::ij.~~~1 

N71901001 
APR 13, 1988 

N71902 001 
AP,R~3, 1988 

,N17851 003 
JAN 20, 1982 

BACLOFEN 

TABLET; ORAL . 
> DL T > . 1':tdIfIf"'.,:n!l1 
> DLT >/6DI ~~tj~J7~~A~I'l~1 I~I 
> DLT > 

>~> BEPRIDIL HYDROCHLORIDE 

> ADD > TABLET; ORAL 
> ADD > BEPAD:EH 
> ADD> A§ HALLACE 200MGaI 
> ADD > 
> ADD> AB ~ 
> ADD > -
> ADD> A§ 400MGaI 
> ADD> 
>..A!llL> VASCOR 
> ADD> A§ RH JOHNSON 200MGaI 
> ADD> 
>-AJllL> AB llruLGai 
> ADD > 
> ADD). A§ 400MGa 
> ADD > 

BETAMETHASONE DIPROPIONATE 

CREAM; TOPICAL 
BETAME111ASOHE DXPROPJ:OHATE 

A§ CLAY PARK LABS EQ 0,05% BASEa 

LOTIOm TOPICAL 
BETAMrn1ASOHE DXPROPXOHATE 

AB CLAY PARK LABS EQ 0.05Y. BASEa 

OINTMENT; TOPICAL 
BETAMETHASOHE DXPROPJ:OHATE 

AS CLAY PARK LABS EQ 0.05Y. BASEa 

BROMPHENIRAMINE MALEATE 

INJECTABLE.; INJECTION 
BROMPHENIRAMINE MALEATE· 
l~ft~j~/tA~~1 1j.~~I'l¢;l'lt/ 

a STERIS LABS 100MG/ML 

5 

1.J~~7~~~~~~~~ 

N19001 001 
DEC 28, 1990 

N1900.1 002 
DEC 28, 1990 

N19001 003 
DEC 28, 1990 

N19002 001 
DEC 28, 1990 

N19002 002 
DEC 28, 1990 

N19002 003 
DEC 28, 1990 

N72536 001 
JAN 31, 1990 

N72538 001 
JAN 31, 1990 

N72526 001 
JAN 31, 1990 

I~I! ~1!~.61.6.6 j./ 
N83820 001 


PRODUCT LIST I CUMULATIVE SUPPLEMENT NUMBER 12 I JAN'90 - DEC'90 

CLORAZEPATE,DIPDTASSIlJM 
, ' , 

TABLEHORAL , 
CLORAZEPA'rE' D:EPOTASs;tU1 

~ CORD LABS' 3 .• 7SMGA 

~7.SMGA 

AS lSMGA 

CLOTRIMAZOLE' 

CREAM; VAGINAL 

16tl IS~~~~~l~a;~1 1f.31 
~CELE)(.G . 

I Ail' ~t1ttt~N~~~I'V 
MIL.ESPHARM 

Ittl 
1% 

TABLET; VAGINAL 

I 'tI"/rJ~~~~f~!~~tV 11J.~~rJl 
MYCELE)(.G 

/6tl /t1ttt~7~~~~~1 /1.~~HrJ/ 
MILES PHARM 100MG 

CODEINE PHOSPHATE; PSEUDOEPHEDRINE HYDROCHLORIDE; 
TRIPROLIDINE HYDROCHLORIDE 

SYRUP; ORAL 

N72512 001 
MAY 11, 1990 

N72S13 001 
MAY 11, 1990 

N72514 001 
MAY 11, 1990 

1~j.~~~~1.6,6j./ 

I~j.~~f.~/#j./ 
N18230 001 

I~j.jjj.j 1.6,6j./ 

/~j.M~M,6,6j./ 
N18182 001 

1"1 Il"~j1~~~gf 11.1tcl~l~~Jj~': (f 
Il&jHj21JffJ----~ 1~~~~~J'i~~~~ 

TR%PROL%D:EHE HCL. PSEUDOEPHEDR:tHE HCL AHD CODEEHE' 
PHoSPHATE ' 

AA PBI 

>.Jt!.L.> Icq(t6S~E,R~(~p.A,(~ttA#./ '. 

10MG/SML;30MG/SML; 
1.2SMG/SML 

~ . ~t~ ~ /~~~~a~~~%~a~~~~~yl1#~~h";t~~~~~¢~t~tI 
> ..J!!..L > . . "#Il~~~Il¢~#~Ut~1 ;fj.lJ~~r)N;t~p.l/ 
> DLT > . 

N88833 001 
NOV 16, 198,4 

I ~~~':~~17i~:~~~ 

CYANOCOBALAMIN; TANNIC ACID; ZINC ACETATE 

l;t~)t¢#~~t,;'/;t~)t¢f;t~/ 

IP7~~~~I1~/~~~~'V 1.6 :ptf¢MtJ~.:f.tf¢/tlt {f 
Ij.~¢/tftl ' 

a ARMOUR PHARM 0.SMG/ML;2.3MGIML; 

CYCLOSPORINE' 

CAPSULE; ORAL 
SANDIMMUNE 

SANDOZ PHARMS 

IMG/ML 

25MGA 

100MGA 

CYPROHEPTADINE HYDROCHLORIDE 

TABLET; ORAL 
CY~ROHEPTAD:EHE HCL 

1"1 I ~/~~A~t1I I~HrJl 
a KV PHARM 4MG 

> DLT >/"/ /~Il~t~~~~~~/ I~~I 
> ADD > a SUPERPHARM 4MG 

CYTARABINE 

INJECTABLE; INJECTION 
CYTARABINE 

BULL LABS 20MGIML~ 

20MGIML~ 

> ADD > DAPIPRAZOLE HYDROCHLORIDE 

>..A!llL> 
>..A!llL> 
> ADD > 
>..A!llL> 

SOLUTION/DROPS; OPHTHALMIC 
REV-EYES 

ANGELINI PHARMS 0.5~ 

12 

/~j.j.~#/~,6j./ 

N11208 001 

NS062S 001 
MAR 02, 1990 

NS0625 002 
MAR 02, 1990 

1~~~jf..1I.d,dj./ 
N86737 001 
/~~Ht~~/~#/ 

N87405 001 

N71868 001 
JUN 04, 1990 

N72168 001 
AUG 31, 1990 

N19849 001 
DEC 31, 1990 


DESIPRAMINE HYDROCHLORIDE 

TABLET; ORAL 
DESIPRAMINEHCL 

I~U N~t~~t~t/ 

I~~I 

'/~U 

I~~I 

I~# 

I~~I 

Ci)'VITARINE 

a 
Ci) 

. ., , 

ai, 

a 

DESMOPRESSIN ACETATE 

SOLUfioNP·NASAL ' 
> ADD > CQNCENTRAID 
> ADD >FERRING LABS 
>-AR!L> 

PESOXIMETAsONE 

CREAtH' TopICAL' 
.. DESO>aMETASOHE 

AS . "'TARO PHARMS 

M 

AS 

AB 

TOP%CORI 
. HOECHST 

TOP%CORT:!LP 
,0 HOECHST 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 13 

fj.~~¢1 

Itf;M¢1 

/f;.6~¢1 

lJf;~¢1 

fj..6~6~¢1 

fj.f;.6~¢1 

10MG 

25MG 

50MG 

75MG 

100MG 

150MG 

0'.01X. 

0.05%)1 

0.25%)1 

0.257. 

():05% 

:~,,~~,. 

If'~j~~~%~~~~ 
1~}~~.~XI~:6f 

IJ~~1~~~~76~l 
I J~~~~f;,~~;t~~.111 I". ,L~. ,f-I . . ;t 
1~7~~1~~~7a~~~ 
It)(.t Nf; .• ~;(jf,j I 

If'~~~~f:A~~B~ 
N72167 00.1 

FES03j'1988 
N7160.1 .001 

JUN05, 198.7 
N71S88:001 

JUN 05, 1987 
N71602 001 

OCT 05, 1987 
N71766 001 

OCT 05, 1987 
N.72254 001 

FE~03, 19.88 

DE~lir~~l~~~ 

N73210 001 
NOV . 3.0, 1990 

N73193 :001 
NOV/3D:, '. 19'9(r 

N17856 001 

N18309 001 

DEXAMETHASONE 

TABLET; ORAL 
DEXAMETHASONE 
Ci) BARR LABS 0.5MG 

DEXAMETHASONE SODIUM PHOSPHATE 

INJECTABLE; INJECTION 
DEXAMETHASOHE SOD::tU1 PHOSPHATE 

N84766 001 

IAll /j..~ttl~tpftVM~1 7t~..:.g~l'kt!d.~MthK/ 1./~~/~~~tlt~.6{11 

AI!. 

AP 

rtp ;t. o' ,L.~. 
., INTL MEDTN SYS EQ 20MG PHOSPHATE/ML N88522 001 

FEB 17, 1984 
KENDALL MCGAH EQ 4MG PHOSPHATE/Mo. N81125 001 

OINTMENT; OPHTHALMIC 
HAKXDEK 

AUG 31, 1990 
EQ 10MG PHOSPHATE/M~ N81126 001 

AUG 31, 1990 

AT ALCON LABS EQ 0.05% PHOSPHATE N83342 001 

't)j~Z1~~lV,t).t1~~,(~;t¢·:'t)t;t¢' 
lat! I 7A~¢~~~t'(~~1 It~~~~~!dAttl I~~~~,t/~~;tl 

'~t)~~~~~1~~~f~~:ru,(~~~iptlt' 
IAtl I 7~j~~;t~nA~~r--t-~-!/i -. !J ~.1d~~Ed6ttl IJ~~'1~~%~:~~ 

>...P.!.I...> 
> DLT > 
> DLT > 
>-AR!L> 

SOLUTION/DROPS; OPHTHALMIC, OTIC 
DEXAMEnlASOHE SOD:tU1 PHOSPHATE 

AT STERIS LABS Elr 0.1% PHOSPHATE 

PEXTROAMPHETAMINE SULFATE 

1¢1~~~~;'~1~tI 
Ittt1t1t)~1 '. 1tf;~¢1 

Ci) LEMMON 15MG 

N88771 001 
JAN 16. 1985 

1~~f;~f;f;1.6~j.f 
N85355 001 


· >.,.,." >. ' .. ,' •. ' .,', ~-_'. -.,_-, -" _~, '.' __ , ....... ' •• "'.- ,,~ •• -....;::..~. ~.-..J\ .... ,-..... ::'"..l" ..... ~~~ ....... 'J.l!"_-';'"l'.'!I:':"::'I..O:.J..~1"~"'.1'_:;.Y."'_'Jt"':~'"i.~Z~~~'o:..<~,;It'~:-17. :<;..,:~ . ..: .. :.jc:.:,,::'~:l.! .:~7~· ~'-<,. .• " .... -.~~~~ " .. Y '~~:.:.c ,,.j ." .•.. ~, .... c, ''':':'''';"''-.&";'.'':~ .~~."..{':' :~:,.: . .!>o"''''!';.~''~~~-:.">:~-... ~_' .• ~ :.~! .• ' ";'." "."; '."~ " ,: .....• -

>....AQ.!L> 
>....AQ.!L> 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / jAN'90 - DEC'90 14 

DEXTROSE; SODIUM CHLORIDE 

INJECTABLE; INJECTION . '.. . .. '. 
DE#ROSE3.3%ANDSODIUH 'CHLORIDE 0.3% IN PLASTIC 

CONTAINER 
:KENDALl MeGAH 3;3GW100ML; 
' ... ' . . - 300MG/100M.... Nl'1631 016 

DEZOCINE 
-,' 

INJECTABLE; .·INJECTION 
DALGAN 

ASTRAPHARM SHG/HL 

10HG/HL 

l.5HG/ML 

/~jt~/~jt~~f/~~~/ /~~¢~t/ 

/J~~¢IMtI 

/t~~¢/~t/ 

DIATRIZOATEMEGLUMINE; DIATRIZOATE SODIUM 

INJECTABLE; INJECTION 

~:~~~~~~~'/J:i~~¢/ 
-HYPAQUE-M,7.5% 

STERLING DRUG 
HYPAQUE+-M,90% 

STERLING DRUG 

DIAZEPAM 

INJECTABLE; INJECTION 
DIAZEPAM 

~~:~:~~~~~ , ' 

.50%;2.5% 

60%;30% 

a DEPT ARMY 5HG/M .... 

TABLET; ORAL 
DIAZeEPAM -

/~'/./ /~~J5t~~~~~M/; 

a SUPERPHARM 

/J,dM¢/ 
10MG 

JAt,L'iiJ, 1990 

N19082 001 
DEC 29, 1989 

N19082 002 
DEC 29, 1989 

N19082 003 
DEC 29, 1989 

'J:i'~~1~1?i:~~M 
//~. ~7~~1~i~~~} d"'4~"d~dd~1 J(~~,L •• p, .... "4'd4/ /~~ .... It~" ,&., P. 

~~j~ii:~::~~ 
1':110220003 

NI0220002 

N20124 001 
DEC 05, 1990 

/J:i'~~1~17i~~~~ 
N70644 001 

DEC 11, 1985 

DICLOXACILLIN SODIUM 

POHDER FOR RECONSTITUTION; ORAL 
DYHAPEH 

/'" /~~j~j~t/~~~/ /~t~~cl~6~~cl'/ /~~"J"Jf/~#/ 
a BRISTOL LABS EQ 62.5MG BASE/SHL 

DIETHYLPROPION HYDROCHLORIDE 

TABLET'; ORAL 
D:trnrtLPROPmH HCL 

NS0337 002 

>...J1J.:L>/IJ,/ 
> DLT > 

/ toii'\tlijiV /t~~ /It~~~~%~~ft 
> ADD > 
>....AQ.!L> 

a LEMMON 

TEHUATE 

25HG N88642 001 
SEP 20, 1984 

/aA! /Mt~~ttt/J:i~/J5~~~M~/ /t~/ /ttJ,j(,(,U d #/ 
a HERRELL DOH PHARMS 25MG 

TABLET, EXTENDED RELEASE; ORAL 

/~~/:t7~~~~~tI~~~/AM~MM #f>M¢/ 
a MERRELL DOH PHARMS 75MG 

DIGOXIN 

INjECTABLE ; INJECTION 
Dl:GO)c[H 

/At! /tj~~d~tJ:i/ /l~~~lcl'/-
a LYPHOMED 0.25MGIML 

N17668 001 

/ttJf('('~l.d,dU 
N17669 001 

/~~"J#j/~#/ 
N83217 001 

DIHYDROERGOTAMINE MESYLATE; HEPARIN SODIUM; LIDOCAINE 
HYDROCHLORIDE 

/,t~)t~~A,~t";/Jtt)t~:t,t~~/ 
/t~~A~~~t/~~~~M~/ 

a SANDOZ PHARMS 

DIMENHYDRINATE 

TABLET; ORAL 
D:rt1EtH1"DR:tHA TE 

/66/ /AttAddtj¢/ 
a ANABOLIC 

I d '~..!A s6 'j..! '/~ 'd6d/.i..',tt~/d 'j..! '1/ 

/f:~')"'¢I' -;,,:I1J:.;./'" '. ~". ~ JAl~a'~~/ddU 
.:t?M )I. ft!. /~1/"J,d;/f4M/ 

0.5MG/0.7ML;S,000 UNITS/0.7ML; 
7.46MG/0.7ML N18885 002 

.NOV 30, 1984 

/~mw /~~~~~~I.d.dj./ 
SOMG N8598S 001 


RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

DIMENHYDRINATE 

TABLET; ORAL 
D:IMEHH'fDIttHATE 

> DLT >/A" I¢Htt3tA/tA~3/ 
> ADD > CHELSEA LABS 

DINOPROST TROMETHAMINE 

/~~tl1V 
50MG 

/t~~~a~~~';~~)1~~~~/ 
/p~J~~~1 ~ /t~/~~¢/~A~t~tl 

~ UPJOHN EQ 5MG BASE/ML 

DIPHENHYDRAMINE HYDROCHLORIDE 

CAPSULE; ORAL 
DJ:PHEtIf'(DRAMtHE HCL 

/Aa/ IA~A~~tJ¢7 
~ ANABOL:IC . 

~~~~ ./~tA:ft1t~I~~~/ 
ill HEATHER DRUG
~

> DLT >/AAI
> DLT >
>....AmL>

1~~J't~hlA~~1

ill SUPERPHARM
> ADD>

>....AmL>
>...AJ2!L>
> ADD >
>....AmL>

DIPYRIDAMOLE

INJECTABLE; . INJECTION
IV PERSANTINE

BOEHR INGEL

TABLET; ORAL
DJ:PYRJ:DAMOLE

AB BARR LABS

M

AB

AB PURE PAC PHARM

AB

A!l ...

/1.~rJI
25MG

~if~~
25.00
50MG

1~~tlrJ/

50MG

5OO/MlJI

2.5MG11

50MGaI

75M~
<:~ ~

25MGic.;

50MGal

Z5MGal

t',·:.:,,,;"

")~;

1~f,j.(.(./.6#1
N85166 002

1~j..1('~('1 ~.6j.j
N17434 OQ1

1~~~(.~(.#.6j.J
N83634 001

~~~~~~~r.~~~~ 
N84524 001 
N83953 001 

1~~~~~:1~i~~M 
N89041 001 

MAY 15. 1985 

N19817.001 
DE.CH. 1990!' 

N87184 001 
OCT 03. 1990 

N87716 001 
OCT·03. 1990 

N87717 001 
OCT'03. 1990 

N89425 001 
JuL 12-.-1990 

N89426 001 
Jut 12. 1990 

N89427 001 
JUL 12. 1990 

" 

DIPYRIDAMOLE 

TABLET; ORAL 
PERSAHTJ:HE 

M BOEHR. INGEL 

M 

M 

DISOPYRAMIDE PHOSPHATE 

CAPSULE; ORAL 
DJ:SOPYRAf't[DE PHOSPHATE 

§t!§ 

50MG 

75MG 

IADI 1¢~tt~tA7tA~~7 It~~tl;jd~t/ . 
IADI It~~rJ~A~/ 

BX CHELSEA LABS 

BX 

IADI 1~~J't~J'~A~~/ 

ill SUPERPHARM 

DIVALPROEX SODIUM 

EQ100MG BASE 

EQ 15000 BASE 

It!L1~"~tl 
EQ 150MG BASE 

TABLET. DELAYED RELEASE; ORAL 
DEPAKOTE CP 

ABBOTT LABS EQ 250MG BASER 

DOXAZOSIN MESYLATE 

TABLET; ORAL 
CARDURA 

PFIZER 

EQ 500MG BASER 

EQ 1MG BASER 

EQ 2MG BASER 

EQ 4MG BASER 

EQ800 BASER 

15 

N12836 003 
DEC 22. 1986 

N12836 004 
FEB 06. 1987 

N12836 005 
FEB 06. 1987 

1~~~.1~~?~i·~~~~ 
1./~~~·g~f.H~~11 .. t¢/. ,...~fj.~pp 

N71020 001 
'DEC 01. 1986 

N71021 001 
DEC 01. 1986 

If/~.1:~~j.t~·~~11 t~/. . .• 1,... P. 
N70941 001 

FEB 09. 1987 

N19794 001 
JUL 11. 1990 

N19794 002 
JUL 11. 1990 

N19668 001 
NOV 02. 1990 

N19668 002 
NOV 02, 1990 

N19668 003 
NOV 02, 1990 

N19668 004 
NOV 02, 1990 


~'O •• ".,_ '.--:-:-::. __ ,~_,~_._, __ ~ __ • __ .:,":'''"'~'~';'""'"'''''''"_'~.'_ 
"' .. -~,- .,& -~ -~ ... " -, -.'''-'.'.,,.,,...~---.-''-.~-. 

~XDRUG .PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

. DOXEPINHYDROCHU)RIDE 

CAPSULE; ORAL 
ADAP%H 

~ FISONS 
AB 
AS 
AS 
AB 
AB 

EQ 10MG BASE 
Etr2BMG BASE 
Eg 50MGBASE 
E!i'75MG BASE 
E.Q 100MG BASE 

.EglSOMG BASE 

~~~~ /~t~~~M:Jr 

~~i~
~j~

It.I···~·i'd~G 'dl.<A.tl Ii. ""7 :5 S""iASE/
II ""7 O.S""7SASE/
I ""7,SillEHil I ""7160 if' stl
Ii :::i'sa ~~il

DOXEP%H HCL
>....AQ.!L> ~ PURE PAC PHARM EQ 10MG BASER
>....AQ.!L>
>....AQ.!L> AB EQ 25MG BASER
>,....AQ.!L>
>....AQ.!L> AB Eg SOMG BASER
> ADD>

DOXORUBICIN HYDROCHLORIDE

INJECTABLEj INJECTION
DOXoRYBXC%H"HCL

!f PHARMACHEMIE BV 10MG/vIAL ..

!f 20MG/VIAL ..

AP SOMG/vIAL ..

DOXYCYCLINE HYCLAIE

CAPSULEjORAL
DOXYCYCLINE' HVCLATE

/~~/ /~jtA~j~t/ /t~/~~M¢/~A~t/

I~~/ /t~/j~~M¢/~A~t/
a VITARINE EQ ,50MG BASE

a .. E'Ql.OOMG BASE

N16987 001
N1l:i987 002
N16987 003
N16987 006
N16987'004
N16987 007

APR 13, 1987

~~1~~~'~~~~~~
~*~4fJ~ ~j~~~1~~~'1~

/ A~~/#;/J.~M/
N730S4 001

DEC 28, 1990
N72109 001

DEC 28, 1990
N730SS 001

DEC 28, 1990

N63097 001
MAY 21, 1990

N63097 002
MAY 21, 1990

N63097 003
MAY 21, 1990

1t-t~t.1~.d/ ~~U

/A~~~~~i~~~~1~
N62780 001

APR 12, 1988
'N6222:7 001

DOXYCYCLINE HYCLATE

AP
AP

INJECTABLE; INJECTION
VI:BRAMYc:IH

PFIZER LABS

~~~ 
DYDROGESTERONE 

TABLET; ORAL 
GYNOREST 

~~~~AtjfP~~~A~/ 
a REID ROHELL
a

~~~~,/ 
5MG 
10MG 

EFLORNITHINE HYDROCHLORIDE 

INJECTABLE; INJECTION 
ORNIDYL 

MERRELL DOH PHARMS 200MG/ML" 

EPINEPHRINE; LIDOCAINE HYDROCHLORIDE 

INJECTABLE; INJECTION 
LXDOCA%HE Hel AHD' EF.IHEPHRXHE 

AP ELKINS SINN O.OlMG/MLil% 
AP 0.OlMG/ML;2% 
- /..::tdd6I.tHt 't!d": 'I!!Lt~ttt~~~:tttEI -
IA~/-7~~~t~~7~j~~7 --76701Ms)~..:;til 
/~l! /~!tl~2M~:;:g~1 

ERGOLOID MESYLATES 

TABLET; ORAL 
/GIf~:tI'1~":1 

/6~/ -7~H~~~tA/tA~~/ 

Gl CHELSEA LABS 

/!M~/ 

IMG 

16 

NS0442 002 
NS0442 001 

~~~:~~~~~~:~1~ 

t~~~~~~~~1~
Nln88 001
Nln88 002

N19879 002
NOV 28, 1990

N80406 001
N80406 002

~~~:~t~~~:~:~~~ 

/~~~~~~:~~i~~~~ 
N88207 001 

MAR 22, 1984 


RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 17 

ERGOLOIDME~>YLATES 

TABLET; SUBUNGUAL 
ERGOLOl:D MESYLATES 

IAAI 7$~~t~~~A~M7· 

IAA! 
a SUPERPHARM 

a 

ERYTHROMYCIN 

I~QI 

11.J!JQI 
0.5MG 

IMG'" 

CAPSULE, DELAYED REL PElLETS; .ORAL !m": "'. ..... '.' 
~ 'FAUL:DINI? ~ 

SOLUTION; TOPICAL 
ER'mIRCMYCxH' '. 

I Atl /r#~~U~A'H'/ liz/ 
IAtl /tV 

a BARRE NATl 2% 

a 2% 

> DLT > I~~~~~dl 
> DLT >/Atl -7~~l~/tA~$1 liV 
> DLT > . 
>....AJl!L > SAHSACHE 
>-AQQ...> AT OI'lENGALDERMA 2% 
>....AJl!L> 

TABLET, DELAYED RELEASE; ORAL 
E-BASE 

AB BARR LABS :333M~ 

~ . 333Msa. 

E-MYc:tH 
~'BootS>tisA 
AB 

~~~ N~J~~tV 

250MG
333MG
I~I
liiiB§I"'· ,." "

/~'1i~~i~#~
1$7~M~~~ld~~1
1#~U~.;fjJ~M

.N89233 001
SEP 23, 1986

N89234 001
SEP 23, 1986

N50536 001

1~~~f,~.1 N.d~1

/ A~~'~l4~7:~1~
/ft~/M;n9~U

N62327 0.01
APR 19, 1982

N62342 001
FEB 25, 1982

1t~~it>#/ddU
IJAtV ~~.; n:4~t>1

N62522 001
JAN 24, 1985

N63028 ,001
MAY15~ . 1990

N63086 001
MAY 15, 1990

N60272 001
N60272 002

?J~.~~jy.~~~~

ERYTHROMYCIN ESTOLATE

SUSPENSION; ORAL
ER'rTlmOMYCZH ESTOLATE

AB BARR LABS EQ 125MG BASE/5ML~

~ EQ 250MG BASE/5ML~

ERYTHROMYCIN ETHYLSUCCINATEj SULFISOXAZOLE ACETYL

GRANULE; ORAL

N62169 001
OCT 17, 1990

N62169 002
OCT 17, 1990

. EFrfri.moI.rrCZH E:T'H'tLSUCCXHATE AHD SULF.t5O)(AZOLE ACEl"l"L
AB BARR LABS EQ ZOOMG BASE/5ML;

ERYTHROMYCIN STEARATE

TABLET; ORAL
ER'mImlMYc:tH STEARATE

AB BARR LABS

EQ GOOMG BASE/5ML N62759 001

EQ 500MG BASE~

MAY 20, 1988

N63179 001
MAY 15, 1990

> -AQQ...> ESTAZOLAM

>-AQQ...>
>-AQQ...>
> ADD>
>-AQQ...>
> ADD >
> ADD >

TABLET; ORAL
PROSOM

ABBOTT LABS 1Msa.

2Msa.

ESTRADIOL VALERATE; TESTOSTERONE ENANTHATE

INJECTABLE; INJECTION
DrrATE-D.S

N19080 001
DEC 26, 1990

N19080 002
DEC 26, 1990

/ ~I 7~A'}A¢t7 t#$/ / JlJ!J~ltJ.b.{:J:JI~J!JQltJ.b1 /~~~~iHd.dj.1
SAVAG.ELABS 8MG/ML ;l80MG/ML N86423 001

TES'TOSTEROHE EHAHTHATE AHD ESTRADXOL VALERATE
AD STERIS LABS 4MG/ML;90~lG/ML N85865 001

a 8MG/ML;180MG/ML N85860 001
IttstdsttRd~t·t~AdtdMi.!tstR~rl:tdl·Y.~ltRilll

IAdl 7~r~~~~nA~~7 74~G2~(;j3~i.:Oi-l(7 m~t>~~t>/~~U
l~a/ .. " li~~lH£1ri~~~El.b/ 1~t>f,~.dl.d.dU

~.

RX DRUG PRODUCT LIST I CUMULATIVE SUPPLEMENT NUMBER 12 I JAN'90 - DEC'90 20

> DLT >
> DLT >
>-.!lliL>
>-.!lliL>

GUANFACINE HYDROCHLORIDE

TABLET; ORAL
TENEX
/A~/~~~t~~/

Q) AH ROBINS

HALCINONIDE

'CREAM; TOPICAL
HALOG

/~~¢/

3MG

/M.! 7JifJt~~/
-WESTWOOD PHARMS

. /d:1i/
I~~~'t.~'/./

HALOG-E

/61/ /'Jihlt~~/
WESTWOOD PHARMS

OINTMENT; TOPICAL
HALOG
/~~t~~1

WESTHOO.D . PHARMS .
.' ~:":' {-~ .

SO.lUTION; TOPICAL
HALOG. .'.
/~~j.~~l·

WESTWOOD PHARMS

>...AmL> tlALOBETASOL PROPIONATE

>...AmL>
>...AmL>
> -.AQ!L>
>-.!lliL>

> ADD>
> ADD >
> ADD >
>...AmL>

CR~AM;TOPICAL
ULTRAVATE

-BRISTOL MEYERS

OINTMENT; TOPICAL
ULTRAVATE

BRISTOL MEYERS

HEPARIN SODIUM

INJECTABLE; INJECTiON'
HEPAR:tH LOCK FWSH

0.025X
O.lX

/~~1.-&/
0.1%

/~.:~'/./
0.1%

/.d.:~'/.I
O.lX

0.05%11

0.05%11

. /60 . /tf~~~tlEP7 /1J.d 'dHt:t~lt!"
Q) LYPHOMED 100 UNITs/ML

/~~~~.~1~i:~:~~
N19032 003

NOV 07, 1988

~~H~~~~::i~
N17818 001
N17556 001

/~~~~f.(.f.d4U
N18234 001

l~n~~(.f~~U
N17824 001

/~~j~~f./.d.dU
N17823 001

N19967 001
DEC 2.7, 1990

NICJ968 001
DEC 17, 1990

/~~j~~U.d~.d/
N17651 010

HEPARIN SODIUM

INJECTABLE; INJECTION
HEPAIttH LOCK FWSH

/6t! /~~t~~A~/tA~$7 /1.d'dHi:t~lt!~/ /A~~;~~~;i~:~~
Q) SOLOPAK LABS 10 UNITSIML

HEPARXH SODl.U'I

N87958 001
APR 20, 1983

12~/ /¢~AMdtRtt~1
~AP~ I ~ood"'iltH SI ?.I l~l1j.Jd/~#1 'I'ddd'd~il~)~t:' /~~1j.f.d/ddj.1

lill

~2$~
'illi

>..Q.bL>
>..Q.bL>
>..Q.bL>
>-'!!.L>
>...AmL>
> ADD >

Q) CHAMBERLIN
Q)
a
a
/tjf1t1r;JMtp/

I O""OOd"'ilH 1S Mt:1 /~j.1Ud/ddf.1
li~;~~""Utl~I~2M11 1~j.J~f.~/~~~1

1,000 UNITS/ML N17130 001
5,000 UNITS/ML N17130 002
10,000 UNITS/ML N17130 003
20,000 UNITS/ML N17130 004

It~dd~'dH~t~)~t:1 1~j.j~f.f./~~j.1
11~iJiJiJ""UtH~s/j.l?.1 1~j.1~~Udd~1
110 ""iJiJd"'uHttS)Mt:1 I~ft~~j.ld#/
li~;~~~:yili!j2M11 /~j.J~~~/~~~/

a LYPHOMED 1,000 UNITS/ML N17033 001
a 1,000 UNITS/ML N17651 005
Q) 10,000 UNITS/ML N17651 003
a 20,000 UNITS/ML N17651 008
''t1ftftV /.ftJS.~f It/.~$/ fj.~,:.d.d.d/!.l~j.f$!Mt./ /~j.jM1 1.d.d~1

Q) HYETHAYERST LABS 15,000 UNITSIML N17007005
/~~~~~~~~~~~t~fj..d.:~~~/~t1~/tMPt~fR~~t/~'/./tIV~t.A~fj.¢/

1r5~~ftJS./ /~.:~~.d/!.l~tf~n.d4Mt.I ~~~/~~t,~C~~~I/
a BAXTER 2,000 UNITS/100ML

I)",f,. .. .• / P?
N18814 002

JUL 09, 1985

HOMATROPINE METHYLBROMIDE

If~~~f~~~~t""Ar5tt.(/~JS./.t.I
t/~~~~t~~/~~/'~M/'/ /f.~¢/ /~~~f.~~/~~U
a MISSION PHARMA 3MG N86310 001

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 21

HYDRALAZINE HYDROCHLORIDE.

TABLET; ORAL
H'rDRAl.AZtHE HCL

IAA! 1~~JSt~J1~A~1V 11.~cl~1

lAM Ig~cl~1

IAAI /~~cl~1

iii SUPERPHARM 10MG

iii 2SMG

iil SOMG

HYDRALAZINE HYDROCHLORIDE; HYDROCliLOROTHIAZIDE

CAPSULE ; ,ORAl. ..
. HYDRALAz:tHE HCL AHD HYDROCHLOROna.AZ%DE

lAD! 1~~pt~~~A~iV Ig~MMg~l'1a/

iil SUPERPHARM 2SMGj25MG

/A~~1~~1J~~~~~
1~~M~M#j.1

I A~~~~~~~j..9~~~
IA~¢I#;A~~~I

N88787 001
AUG 28, 1984

N88.788 001
AUG 28, 1984

N88789 001
AUG 28, 1984

If~~':~~:1%:~~9~
N89200 001

FEB 09, 1987
~ g~ ~ .~ B ItJfDR~l~i:t~t 't4d'~~l~tJtdRda~'~~d~t4~Ai;tdD~~l~~1 '. dd
- laJ nt~l.jH7J-p.~'1 IL_~_.,~_~_I IA~~~~~M;f." ~I

>.Jll,L> fir.rel ;:l,/ ~f>,.1
>~> iii ZENITH LABS 100MG;50MG N883S8 001
> ADD> APR 10, 1984

TABLET; ORAL
HYDRALAZINE AND HYDROCHLORTHIAZIDE

I~N 1¢~t~~tA/~A~M n~M¢.if.~M¢1 I~~~~~j /.d.df./
iil CHELSEA LABS 25MG;15MG N85827 001

HYDRALAZINE· HYDROCHLORIDE; .' HYDROCHLOROTHIAZIDE; RESERPINE

TABLET; ORAL
UNIPRES

I~JSI I~F~P/~~'r1ttU
iii REID RONELL

HYDROCHLOROTHIAZIDE

TABlET,"OR-AL .'
HYDROCHtoRoni:rAz:l:D E

I i,~MM ;i~MM.d.: f.M¢I
'ZSMG;15MGjO,lMG

I ADI ·j~#pl#p~~t.LU I g~H~1
iilREID·"RONELL 2SMG

,.

1~~~~.9'J1.d.df.1
N85893 001

I~~~'J~'JI d.dj..f
N85323 001

HYDROCHLOROTHIAZIDE

>.Jll,L>/AB/
>.Jll,L>/ail
>....AQ!L>
>....AQ!L>

TABLET; ORAL
HYDROCHLOROniIAZI:D E

/~~~A~tI~f..~M

iil ROXANE LABS
iil

N~rJ.G/
/~~~~I

25MG
50MG

HYDROCHLOROTHIAZIDE; LISINOPRIL

TABLET; ORAL
PR:rHZIDE U.S

AB MS&D RES LABS

ZESTORETZC 20/12.S
AB IMPERIAL CHEM

12.5MG;~

12.5MG;20M~

HYDROCHLOROTHIAZIDE; TRIAMTERENE

CAPSULE; ORAL
DyAZtDE

I a~1 /~Ktt /~A~~I /g~cl~.;'~~clM
SK&F LABS 25HGjSOMG

1~~/lj'g~~~~'~~~~~~P/~fP~~¢~~~~~~a~a7Ptl

TABLET; ORAL
TRIAMTERENE AND HYDROCHLOROTHIAZIDE

I~~I NjfA~~~tI 1~.dM¢,;'j~M¢/

iii VITARINE 50MGj75MG

/~~M~1//·d,~3// /"p~,d, r ,d, ".
N85004 001
N85005 001

N19778 001
FEB 16, 1989

N19888 001
SEP 20, 1990

1~;i~,d~Hd#1
N16042 002

I A~~;~11%:~~9~

Ip~~;~~~~{~:9~
N71360 001

DEC 08, 1987

HYDROCODONE BITARTRATE; PHENYLPROPANOLAMINE HYDROCHLORIDE

SYRUP; ORAL
HYCOMINE

DUPONT

HYCOMINE PEDIATRIC
DUPONT

5MG/5ML;2SMG/SMLR N19410 001
AUG 17, 1990

2.5MG/SHL;12.5HG/5MLR N19411 001
AUG 17, 1990

HYDR()CORtiSoNE

CREAM;'J'opicAL
HYDROCORTiSoHE

1611 ·lp~iI

16tl
aPBI

~

16tl 1~7~~~~J~~/~~~~1 .
HOGEta:CHC

AI ~YOSSET LABS

LOTION; TOPICAL
. HYDlWCOmSoHE

>..J2!,L>16tl
>..J2!,L> .
"> ..JJJ,;L >1 MI
> DLT> .

I~A~~V~A1t/

> ADD >
>-A!UL>
>..!Q!L>
> ADD > -.--

ji)BARRE NArL

a

/Ail
OINTMENT; TOPICAL

7DROCORTXsOHE·
tMJ·

IlJtl
a PBI

a

TABLET; ORAL

1~~11~1~~~~~~~'1
., VITARINE
HYDROCORTISONE

I¢~ I 11.~1.~~t·j.¢1
"·ANABOLIC·

Rx. DRUG PROPUCT U:ST / ciJM!JLATIVE SUPPLEMENT NUMBER 12 / JAN' 90 - DEC' 90 22

/1.3/
. l~ltJI

1%

2 •. 5(:

11.~1

1Z

l~tJI

11.3/
0,5%

1%

11.31
It1t&1

1%

2.5%

I#~¢I
20MG

I#M¢I
20MG

I~'~'~r:~,~~~~
I~'~'~~~~~:~~~~ NSS027901

SEp 27, 1983
N880~9 001

SEP 27, 1983

11.~~'~~1~'~~~~
N87427 001

APR 04, 1988

1~~:~t,j/.~.6;i1
/)~~~:1)X'~~~i~
I J~~IM.:n~~U

Ns7317001
JUN 07, 1982

N8'7315 001
JUN 07, 1982

1~'~'~~1~'~~~~
1~'~'~~1%~~~~

Na8061 001
SEP 27,1983

N88039 .001
SEP 27, 1983

1~~~~ft~N#1
N80642 002

1~~j.;i(td/.6#1
NS3140 001

HYDROCORTISONE; NEOMYCIN SULFATE; POLYMYXIN B SULFATE

SUSPENSION; OTIC
PEDmttc

AT BURROUGHS HELLC l%;EQ 3.5MG BASE/ML;
10,000 UNITS/ML N62822 001

SEP 29, 1987

1M} I""_~r ~f~~' 1~'1t~~~7~:~~~
HYDROxyZINE HYDROCHLORIDE

INJECTABLE; INJECTION
HYDROXYZEHE HeL

16i1 1~~t~~A~/tA~;1 Ig~cl~lcl~1
a SOLOPAK LABS 25MG/ML

IBUPROFEN

TABLET; ORAL
:lBUPROFEH

IADI 1~¢~ittl¢~~~~~t~1

lAD!
., MCNEIL CONSUMER

.,
lAM 1~~~t~~~A~~1

BX SUPERPHARM

IDARUBICIN HYDROCHLORIDE

INJECTABLE; INJECTION
IDAMYCIN

N.ddclGI
16dd~GI

400MG

600MG

l~ddMGI

400MG

ADRIA LABS 5MG/vIAL~

10MG/vIAL~

I~Mp.4H6.6j./
N87592 001

I J~~}1~1~"~~~~
I J6~~~~~%:~~~~

N70081 001
JUN 16, 1986

N70476 001
JUN 16, 1986

I A~~~~~:1"~~~~
N70708 001

APR 25, 1986

N50661 002
SEP 27, 1990

N50661 001
SEP 27, 1990

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90

> ADD .>
>-AmL>
>..Jtl.L>
>.Jl!.L>

IFOSFAMIDE

INJECTABLE; INJECTION
IFEX

BRISTOL SQUIBB 3GMIVIAL

/~/~~t~~t/~~t~~/ /~¢~/~JAt/

IMIp·RAMINE HYDROCHLORIDE

TABLET;, ORAL
lMEPRAMEHE HCL

~ MUTUAL PHARM 10MGIC

AB

~

~

SOMGaI

~ ~~~ ~'!81 /~J~#~_~A~~/ 'II' /
>..Jtl.L>1 il Z .~ sf
>..ltl:L>/ i/ I a ~I
> ADD >3RHONEPOULENC RORER 1000
> ADD > a' ., 25MG
> ADD > ~ SOMG

INDOMETHACIN

CAPSULE; ORAL
%HDOME1WIc::tH

/~'/./ l'lJ.fJ.#,XiW,7
/~'/./

CiI VITARINE

3

/~~/ /tt~t~/~~/

/~~/

a ZENITH LABS

CiI

It~M¢/

/~.dM¢/

25MG

50MG

/I,~/

/~~~~/

2~~··
50MG

N19763 002
DEC 30:' 1988

/~'~7~~"i~:~~

N81048 001
JUNOS, 1990

N8.1049 DOl
J!;JN OS, 199.0

H810S!) 0,01
JUNOS, 1990

I~Jj.~~(dd.d~'

~~n~~~~~~1~
'N11836'OD6
N11836 003

. N1l836 007

/~j~jJ.%~dU
/J~M~~x~7~~~~ /.JiJtl.d~.:n~~M

N71711 001
JUL 05, 1988

N71712 OPI
JUL,05, 1988

1~j.~~1d/~d~1
/~~~~~:1~~~~~~~
IjJa~#.d('.d'J.1~r.1

·:N187300Jll
MAY \04, .. 1984

N18730 002
MAy"04,l~84

INDOMETHACIN

·CAPSULE, EXTENDED RELEASE; ORAL
INDOMETHACIN

/~'/./ /~JjA~J~t/ /j~jJa¢/

a VITARINE 75MG

IODOHIPPURATE SODIUM. 1-131

INJECTABLE; INJECTION
IODOHIPPURATE SODIUM I 131

CIS us 0.2MCI/ML
/~~~J~/ /.6.:~r.¢JlfA.tI

IOTHALAMATE SODIUM

INJECTABLE; INJECTION
CONRAY 325

MALLINCKRODT
CONRAY 400

MALLINCKRODT

/¢~~~~~~~~~~f/
/¢~r.~t~~~¢~~~~f/

ISOETHARINE HYDROCHLORIDE

SOLUTION; INHALATION
:r:50mtAR%HE HCL

AN DEY LABS

AM INTL MEDIN SYS

:r:5OmtAR%HE HCL s/F
AN DEY LABS

~I ,.';..:,

54.3%

66.8%

/~(t.:~t./

/~~:~1./

0.08%

/.6,:#1.1
0.08%

/crij~1./

0.08%

/d.:.d~t.I

23

/ /iJ~jj.~~/j.t~~~11 ,J J./# .• ,... P.
N71531 001

JUL 21, 1987

N17313 001
/~j.j~j.~/.d.6j./

N17685 001

N14295 001

/~j.j~~t>/d#/

/~j.(.~.~~/.6.6j.f

N88187 001
DEC 03, 1982

/~'~~~~1;f:~:~~
N86651 002

/~~~~~j./ d.dU
N89817 001

NOV 22, 1988

/~~~n~1}f~~~~

-,--- -,;..""-~. """~"""'",",~ . ..,~ ... ~.--•• -~.."_~,~ .. __ ~_-:-~ .. ___ " -.• ,-._ ... ___ ,, • __ . ____ .. ~_ ... ~...:_ __ ... "":,.:""'''=''....a..._:r'''_.'"'"''"_'_~. ____ __

ISONIAZID

,:RX.DRUGPBOQUCLLIST /CUMUL·ATIVESUPPLEMENT NUMBER U / JAN' 90- DEC' 90

KANAMYCIN SULFATE

. TABLET; ORAL'
.l:SOH:EAZ%D

111M IA~A~~t#1 11.~1
ill ANABOLIC· lOOMG

I AM l(JprS.t(Jf..¢/ji~f..rS.rV· I~~~I
lAM 11.~~1

ill PURE PAC PHARM

ill

',.':'.

SOMG

100MG

ISOPROTERENOL HYDROCHLORIDE

INJECTABLE; INJECTION
l:SOPR01:EREHOL HeL

I MI I U~~~ftt~1 I ~~~!tJ~1
iIlL:YPHOMED 0.2MG/NL

ISOSORBIDE DINITRATE

TABLET; ORAL
l:SOSORB:tDE D:rtaTRATE .

I A~I !$iJ#t~j%~~i'V' /~'dGI

IADI 11.~clrjl

1~D1 lid'dGI
ill SUPERPHARM 5MG

ill 10MG

ill 20MG

> ADD > ISRADIPINE

> ADD >
> ADD >
> ADD >
> ADD >
> ADD >
> ADD >

CAPSULE; ORAL
DYNACIRC

SANDOZ'P/fARMS 2;5M~

5MGn

Itl~'.df;~/#U
NS4050. QOl

Ij~~~1~1,f~~~~ . Ii.1dd{'l',(/dd~1
1)6tlt~;iJ~#1

NSQ,132Q.03
JUL 14, 1962

. NS0132 004
JUL 14, 1982

IH~~,~U~~U
N83431 001

IH~~t!l.dl.d~dU
Ift/~~~·~~tX~~.1I1
If'~!1lt1'/;L6~'d~1

~~.#:4~i:d~~1
I (topl tj.;n~f,.1I

N89190 001
FEB 17; 1987

N8919l 001
FEB 17, 1987

N89192 001
FEB 17, 1987

NlC)546 001
DEC 20, 1990

N19546 002
DEC 20, 1990

INJECTABLE; INJECTION
KAHAMYc:tH SULFATE

IAt! 7~A~~t~/~tt¢~fjl It~~~&~tll~
ill HARNER CHILCOTT EQ'lGM BASE/3ML

KETOCONAZOLE

SHAMPOO; TOPICAL
NIZORAL

JANSSEN RES 2%11

LEUPROLIDE ACETATE

INJECTABLE; INJECTION

It~~~~~~~7~~~~:f:f1 fj.:f;~¢Nt!.t1

LUPROND.EPOT
TAP PHARMS 3. 75MG/vIAlJI

7.5MG/vIAL

LEVAMISOLE HYDROCHLORIDE

TABLET; ORAL
ERGAMISOL

JANSSEN RES EQ SOMG BASE ..

>-A!llL> LEVONORGESTREL

> ADD > IMPLANT; IMPLANTATION
>-A!llL> LEVONORGESTREL SYSTEM
>-A!llL> HYETH AYERST LABS 36MG/IMPLANTaI
> ADD >
>-A!llL> NORPLANT
>-A!llL> ill POPULATION COUNCIL 36MG/IMPLANTaI
>-A!llL>

24

1~~~n~:1%~~~~
N63092 001

OCT 11, 1989

N19927 001
AUG 31, 1990

IJ~~7:~17~~~~~
N20011 001

OCT 22, 1990
N19732 001

JAN 26, 1989

N20035 001
JUN 18, 1990

N20088 001
DEC 10, 1990

N19897 001
DEC 10, 1990

"

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN' 90 - DEC' 9'0

LIDOCAINE HYDROCHLORIDE

INJECTABLE; INJECTION
L.:rDOCAXHE HCL

llit! 7!.~d~ff7t!.~~1 I~&I
a ABBOTT LABS 1.5%

~4~~
I~I

It.f~~~Mt~1

a LYPHOMED
a
a

LINDANE

LOTION; TOPICAL
lil.~t.rJt.' '

16t!·· }~A~~t~/~ttbil
, a BARNES HIND

SHAMPOO; TOPICAL
1~'~lft1t.' I litl '.' 7~~~~tM~;ttbil

a'BARNES HIND

MANNITOL

INJECTABLE.; INJECTION

II~~~).I
Iii'" 1%

1.5%
2%

11,'JI
1%

,. It~1
" ' 1%

> -AruL> HAHH:I:TOL 15?%H PLASTJ:C COHT'A%HER
>~> AP ABBOTT LABS 15GM/I00MLa
>-AruL> ':.\

> -AruL> HAHHrrOL ZO'/. %H PLASTJ:C COHT'A%HER
>....!Q!L> ,AP, ABBOTT LABS ;'20GM/I00MLa
>....!Q!L>

MANNIToL,; SORBITOL

SOLUTION; IRRIGATI~N'

MJ ,/i~~~~~~j7~~~~~t~ ":i"/~~f~~~UJ~Y
I . Zi~"OML' ""i"5i'f{jMG~]0 ' •

. "2:7GMi'100ML "
,:~'. ·,r;';·/'(:!,'f;',·;:''

a.ABBOTT LAB$

" ~,

MANNITOL; SORBITOL

SOLUTION; IRRIGA
SORBrTOL-MA~ta:

1~~~'~~1%~:~~ 161.1 7Ad~dffltA~1
N88330 001 llit!

MAY 17, 1984

~!~~~:~~~~~
ABBOTT LABS

.. .I #
N80420 003
N8.0420 005
N80420 002

MEBUTAMATE

If!.~ttt.('~~!.tI

'~~~~~f~~t/~~!.~~~'
a WALLACE PHARMS

1~~(f~~!I/.d#1
'N84989 001

MECLIZINE HYDROCHLORIDE

TABLET; ORAL
m~fttJ~M ~.djJ MECLZZl:HE HCL

N84988 001 IliM 7!.~A~~t#7
a ANABOLIC

I AI 'r' . I¢A~At.(;'1
I il 1~~~tp~~!.~~1

Iii&!
N19,603 003

JAN 08. 1990 GlSUPERPHARM

N19603 004 Gl
JAN .08, 1990

TABLET. CHEWABLE; ORAL
MECL..rZIHE HCL

Iii&! ·/1t4!.~t.#7
a ANABOLIC

;<:

·1:~~#U/.d#1
':N~02'24 001

25

'~la~Sl-a-a~Ll 1~j.jf.~f.N#1
'Ha -a-a lU I ~ ~21~~M~1 1~j.~"Jj.f./.d.djJ

540MG/I00ML;
2.7GM/I00ML N17636 001

2.7GM/I00ML N18316 001

1f.~~~r)1 1~j.j"J j(t/.d.d jJ
600MG N17374 001

1t~1 1t1~~~.4j./.d.djJ
25t1G N85891 001

IH~~~I I~Mft{.M.d.dj.f

~U~ ~;I ~~~~n~~~~~~
It~clGI

I!.~M~.d.: n(J~~1

1!.~~~~a17~~~~~
12.5MG N89113 001

AUG 20. 1985
25MG N89114 001

AUG 20. 1985

It~~1 1t1~f."J(JU~#1
25MG N86392 001

'''~. , ", .. ,-.-

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 26

HECbOFENAHAT~ ~g~YH MEPERIDINE HYDROCHLORID§

CAPSULE; ORAL INJECTABLE; INJECTION
MECLOFENAMATE SODIUM H'EPERl:DXHE HeL

I~~I 1~~t~/~~~~MI ItM~~M¢/~~~t/ ~~~~~~/~;(/ IW jj~ft7Mt~~j~f~1 11.~~!tJ(J I~(;~~I./#U

lJ~~~(6iZl~~ a INTL MEDTN SYS lOMG/ML N86332 001
I~~I It~/t#M¢/~I.~tl

I ~~n~.;llA(;1
a BOLAR PHARM EQ 50MG BASE N70400 001 MEPROBAMATE

NOV 25, 1986
a EQ 100MG BASE N70401 001 TABLET; ORAL

NOV 25, 1986 MEPROMMATE
I~~I l~tfl.~J~tl ItM~~M¢/~I.~tI f)~~~?~~~~ ~~~ Mddt#j ~~~~~~ ~~~~~~~~~~~
I~~I It~/t~~Mr)/~I.~tI 'J~;1$1/f~:~~ a ANABOLIC 200MG N84220 001

a 400MG N84589 002
a VITARINE Eli! 50MG"8AS,E N71710 001 IIJM 1~~J~~ftlfMt~~1 1~~cl~1 1~f..M.6U~.6f..1

JUN 15. 1988 a PRIVATE FMLTNS 400MG N14601 001
a EQ 100MG BASE . N71684 .001 /I~" l~tJ~/~(J~tt.tI n~~sl 1~f,(t(t~~/~~f..1

JUN 15. 1988 a REID ROHELL 200MS N84435 001

HliFENAM:l;C ACID MESALAMINE

CAPSULE; ORAL > ADD > SUPPOSItORY; RECTAL

1~~/M7~~~~~~¢J~I, > ADD> ROHASA
I~MM¢I " 11.~~~Hl1~~M >..AJ2!L> REID ROHELL 500MGn N19919 001

> ADD > DEC 18. 1990
a VITARINE 250MG N72179 001

APR 21. 1988
PONSTEL MESTRANOL; NORETHINDRONE

IIJil 1Pf..~Kt/~kJ~1 IU~tlM 1~f..~~~(tl6.6~1
~ PARKE DAVIS ~ N15034 003 TABLET; ORAL-21

HORETHEH 1/SOH-21
A§ SCHIAPPARELLI SEARLE 0.05MGilt§ N71539 001

HEGESTROLACETATE APR 12. 1988
IIJil I~tf..~ttl 1~.!1(iclsl

I f..~~~~~J%:~:~~ TABLET; ORAL
HEGESTROLACETATE 1r-1~~~~~~~:t~~:sjf..~~1.f I I ~.:.6f,M¢JtM¢1 IIJil 1(J~t1 IUtlsl I~~~~~~p~~~~ 1~f..(;#(t/~.6U

a SYNTEX (FP) 0.08MGi1MG N16724 001
IAiI l~tlM 1(J~~/~~::~~t&~ TABLET; ORAL -28

BX PBI 20MG N70646 001 HORETHIH 1/SIX"1-28
OCT 02.1987 AB SCHIAPPARELLI SEARLE 0.05MGjlMG N71540 001

ax 40MG N70647 001 APR 12, 1988
OCT 02, 1987 IAiI 1#I.~ttl I ~~tI.!1{iclsl 1,(~~J1~11i~~~~

1~~~~~i~7.:~~:S~f~,(j1 1.6.:.6f,M¢,{ f.M¢1 1~f.P#~1.6~U
a SYNTEX (FP) 0.08MGj1MG N16725 001

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / ~AN'90 - DEC'90

METAPROTERENOL SULFATE

TABLET; ORAL
METAPROTEREHOL SULFATE

Ai BIOCRAFT LABS 10MGa

Ai ~

METHARBITAL

If~~i~~~~~~t~ .
n,:~~fJff 1fJ.~f,1 tJ.~d~¢1 a . ABBOTT LABS

.,:'(i C
l00':fG.

METHDILAZINE HYDROCHLORIDE

SYRUP; ORAL .
>~> 1~'fddi'd~~1
> ~>I IN ~~~~fJifl.lt.T- Ift~lidtJ
> ADD> iil.BARRE NATL 4MB/5ML .
- TACARYL .

> DLT >/dd/· ~$~/~~~~~I 14dd)~'1
> ADD· > . HESTHOOD SQUIBB 4MB/5ML

METHICILLIN SODIUM

INJECTABLE; . INJECTION
STAPHCILLIN
1~~j.~ffjU~~1

a BRISTOL LABS

a

a

MEIHOTREXA:rESoDIYH .

TABLJ:H ;ORAL ..
HE'I!ICirREKATE

AD BARR;l:A8S ...
'," ,",',,;;

M· .. LEDER~ELABS
"" .. ,."'.:;':>' \,~,' -

".,'"

.: ..

.-

It~~dd~¢/~~~t/~j.~1
EQ·· 900MB BASE/vIAL

It~~;~¢~/~~~t/~j.~t.1
EQ 3.6GM BASE/vIAL

It~~,:(,¢,V~~~t/~j.~U
EQ 5.4GM BASE/vIAL

.:."

EQ >2 • .5MB BASe.

·.EGf~;ii5MB~~~E'~j/ ..
f~~/ '<, ..

N72519 001
MAR 30, 1990

N72520 001
MAR 30, 1990

l~df.~#/ddU
N08322 001

"/~f.jt#/~#1
N87122 001

l~tt~~d/~#1
N11950 007

1~~~J:tIddtl
NS0117 001
1~.6ttj/~~U

NS0117 002
1~.6ttj I ~~~I

NS0117 003

NSI09CJOOl

.OC~~~='51:g~
. ',', ...

METHOXSAlEN

CAPSULE; ORAL
8-MOP

>DLT > Itt.~t~/~~~~M~1 tJ..6M¢1
>..AruL> ICN PHARMS 10MS

CAPSULE,· LIQUID FILLED; ORAL
OXSORALEN-ULTRA

>..m.L> /U#~/f;Mf:$.~~/ fj.~M¢/
> DLT >
>..AruL> ICN PHARMS 10MS
>..AruL>

LOTION; TOPICAL
OXSORALEN

> DlT > IU~t~/~~M~1 nt-I
>..AruL> ICN PHARMS IX

M~THYCLOTHIAZIDEi PARGYbINE HYDROCHLORIDE

If~~Q~J~~~~t.I .
1~~~fJff/~~1 I~~J~~~I

a ABBOTT LABS 5MS;25MS

METHYLPREpNlSOLONE SODIUM SUCCINATE

IlJi
IIJ./
IIJ./

/IJ./

INJECTABLE; INJECTION
Mrnt'I'LPREDHISOLOHE SODTIJ SUCc:rHATE
7t~ft7Mt~~7~f:$7'4dri¢'iii~

I~Og~¢ ~~I.St.l.'liMJ

It~'jdd~¢'dl.St.I1i4'1

1t.41!dri'~4~~'"

a INTL MEDIN SYS

a

a

a

EQ 40MB BASE/vIAL

EQ 125HG BASE/VIAL

EQ 500MB BASE/vIAL

EQ lSM BASE/vIAL

27

1~.6~.6~/.6.6f../
N09048 001

/~~?~~~%~~~
N19600 001

OCT 30, 1986

1~.6~.6~/d~U
N09048 002

l~t~~(.jf~~U
N16047 001

I ~~6/~~t)./~JfUI
fF~~}~X~?~:~1

'f'~~'~~i~:~i~
Ift~~~~~n:~~1
If'~/~~Ji9~3~

N87812 001
FEB 09, 1983

N87813 001
FEB 09, 1983

N8785l 001
FEB 09, 1983

. - N87852 001
FEB 09, 1983

• ';.. '. '. '. ,'~\ "i.,.;,;.l, ... ,.'i~ ~":-:,', ~"., .. ~,,_\:>o'.i" .1·_~\r~""'~"S;' ... ',;~.ra(j!..?'~~.,{i"1.:.~~~~ ... n"""; . .'·.:/.:"w ... i.-,·.~.,.:):I: .. 't.":'';O':l ~.''..u.~.:.~"'G'':!: -;.:,. '''~;.>!~t;..,·. _ • .,..,,'~'.'. ~"."'.'''::_, ~: . . : .•• ~ .• ~lO.'f .. '..: ':""_"',-::.h:·_"'~'~~·:"'''':'':Y~'\'~~\<l.'.~:'~.'!.:''':''":.~'''.~-_"'~::'o:.'" ~' .. _.'" _''- ,'·~·U .• · ""'.-"'.'

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 30

m;;mEOIlDg !CgTATE OXAZEPAM

INJECTABLE; INJECTION CAPSULE; ORAL
SANDOSTATIN OXAZEPAM
1~!.tl(J~tl(l~~~~~1 It~~;~~~/~~~tlJS.f.I 1~97~~1~~:~~ IW l¢~U#Mt~~~1 /~I 1~~~~~17~~~~~

SANDOZ PHARMS EQ.50UGM BASE/ML N19667 001 IAdI l1.mw I~~~}~~~%~~g~ OCT 21, 1988
It~/.d.:j.~¢/~~~tlJS.f.I IJ~~:~~~~:~:~~ lail I~ 1~~~;~~1~~:~:g~

EQ 100UGM BASE/ML N19667 002 BX CHELSEA LABS ' 10MG N71661 001
OCT 21, 1988 MAR 02, 1988

It~/~.:~~¢/~~~t/~1 1~~~7:~~~~~~~~ BX 15MG N71662 001
MAR 02, 1988

EQ 500UGM BASE/ML N19667 003 BX '30MG N71663 001
OCT 21, 1988 MAR 02, 1988

~ DANBURY PHARMA 10MGal N72952 001
SEP 28, 1990

>~> OFLOXACIN ~ 15MGa1 N72953 001
SEP 28, 1990

>~> TABLET; ORAL All 30MGal N72954 001
> ADD> FLOXIN SEP 28, 1990
> ADD > RH JOHNSON 200MGIC N19735 001
>~> DEC 28, 1990
>..!Q!L> 300MGal N19735 002 PANCURONIUM BRQHXDE
>~> DEC 28, 1990
> ADD > 400MGal N19735 003 INJECTABLE; INJECTION
>~> DEC 28, 1990 !AHCUROtllU1 BROMIDE

AE KENDALL MCGAH JMG/MlJI N72759 001
JUL 31, 1990

OLSALAZ.INESODIlJi Af 2MG/MlJI N72760 001
JUL 31. 1990

CAPSULE; ORAL
DIPENTUM

PHARMACIA 25.0MGIC N19715 001 PEGADEMASE BOVINE
JUL 31, 1990

INJECTABLE; INJECTION
ADAGEN

OMEPRAZOLg ENZON 250 UNITS/MlJI N19818 001
MAR 21, 1990

CAPSULE, DELAYED REL PELLETS; ORAL

It~~a~~/~t~/~~~1 Il.d~1 1/~j.~~t.%·~:M PENBUTOLOL SULFATE
t. I'J.... . .

PRILOSEC TABLET; ORAL
MS&D RES LABS 2000 N19810 001 LEVATOL

SEP 14, 1989 l~tt~/tl¢~~~t¢~1 I'J.dr+f.1 I~'~~~~~~~~~~~
a REED & CARNRICK 10MG N18976 001

DEC 30, 1987
20MG N18976 004

JAN 05, 1989

:.,-:, .

-,

,1{:-_. .~~.

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90

> ADD>
>..AQ.!L>
> DLT >
>..Jll:L>

>..!Q.!L>
>..!Q.!L>
> DLT >
>..Jll:L>

PENICILLIN G POTASSIUM

INJECTABLE; INJECTION
PENICILLIN G POTASSIUM IN PLASTIC CONTAINER

BAXTER 20.000 UNITS/HLa

PENTAMIDINE ISETHIONATE

INJECTABlE; INJECTION
PENTAM 300

40.000 UNITS/HLa

60.000 UNITS/Hl~

FUJISAHA PHARM 300MG/vIAL

. l,:.j~~~~t~1 1~~.d~r)NtU.1

POWDER FOR RE'CONSTInh'ION; INHALATIoN
NEBUPENT

FUJISAHA PHARM 300MG/vIAL

It.j~~~t~l 1~~4r4r)Ntl.':'l

PENTOBARBITAL SODIUM

CAPSULE; ORAL
SOD%U1 PEHTOBARBrTAL

IAAI II.~A~dtj¢7 11~clGI
a ANABOLIC .100MG

ItA~8a1~~~~~~~~I.~~ttl.':'l 1~~~~r)1 lj>nrlA~~tt¢1 100MG
a ANABOLIC

PERPHENAZINE

TABLET; ORAL
PERPHEHAZ%HE

IMi ·l¢Rtt.~#ltA~~1

BX CHEi:.SE.A LABS

/~clGI

·8MG

NS0638 001
JUN 25. 1990

NS06.38 002
JUN 25. 1990

NSO.638 003
JUN 25. 1990

N19264 001
OCT 16. 1984

1~~~1~1Ji~~~~

N19887 001
JUN 15. 1989

I J~~~1~~M~~M

IrlMM.d/~~U
N841i90 001

Irlf,(t~"JM ~~U
N84238 001

!Ji'~~~~:~%~~~~
N89700 001

DEC 23.1987

PHENAZOPYRIDINE HYDROCHLORIDE; SULFISOXAZOLE

TABLET; ORAL
AZO GANTRISIN

ROCHE

PHENDIMETRAZINE TARTRATE

CAPSULE; ORAL
> DLT > I~~~il
> DLT >1'" -7~tjp/~~tt':'l
> ADD > a REID ROHELL

50MG;500MG

li~
35MG

CAPSULE. EXTENDED RELEASE; ORAL
> DLT > 1.J~I·,Ult.!.(6~1

> DL T > I~I P/~t1a/~a~U':'1 /J.6~~1
> DLT >
> ADD > a REID ROHELL 105MG
> ADD >

TABLET; ORAL

IAAI IA~~~1~~~~~1 l"clGI a YITARINE 35MG
7EHD:rMETRA2l:HE TARTRATE

IAA/~jfA~j~t7 7i~~GI
a VITARINE 35MG

> DL T >/AM Ittrlt~/f..I.~# 1f,~~rJ/
> ..Jll:L>/AAI Ij~1
> ADD > a ZENITH LABS 35MG
> ADD > a 35MG
> DL T >. 1~14~fit~~GI
>..Jll:L>/AAI l]:.t~~~7
>..!Q.!L> a LEMMON

PHENTERMINE HYDROCHLORIDE

CAPSULE; ORAL
PHEHTERMEHE HCL

>..Jll:L>/AAI IttMMp~7
> ADD > a LEMMON

TABLET; ORAL
PHEHTERMtHE HCL

~2t~ l~jfA~t~t7
a VITARINE
a

>..Jll:L>/AAI Ittrlj~/tA~$1
> ADD > a ZENITH LABS

.'.'1

1'l~~1
35MG

1'l~~GI
30MG

Id~BI
liM"§/

8MG
8MG

/~~GI
8MG

31

N19358 001
AUG 31, 1990

Irl~~Mjf~#1
N85897 001

1~"1~~i:~~~~
N87487 001

OCT 13, 1982

Irl~~.6"JM ~~U
N85034 001

I~~~~"JM~~U
N85830 001

~~~~~~~~~:~~~ 
N83682 001 
N85612 001 

Irl~~.6(J~/#U 
N85095 001 

I~M#~N#I 
N87126 001 

. ~~~~~~~~l~~~ 
N85671 001 
N85689 001 

/~f-~~~"J/#U 
N85553 001 


'.-............ ", .... -". ,.- -:-.. -.'-~"-~'-----~~-.W-:--'-""'~--~""':-'''::7'" . .,.....,_,~_.,.:"'~,'-:""7:'.-:-'-'-' .--~." ... -...-~--- .. 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT MJMBER 12 / JAN'90 - DEC'90 32 

PHENTERMINE, RESIN COMPLEX 

CAPSULE,EXTENDED RELEASE~ ORAL 
IONAMIN-1S 

FISONS EQ15MG BASE 
1~~~~~M.fl 1t.~IJ~M¢/~A~t.I 

IO",,~MIN;':'30 

FISONS EQ 30MG BASE 
l~t~~Atfl It~/~~M~/~A~tl 

PHENYLBUTAZONE 

CAPSULE~ORAL 
PHENYLBUTAZOHE 

>DLT >/~gl 
> DLT > 
>-A!!!L> 
>-A!!!L> 

1#~jjiVtXdM 

3 ZENITH LABS 
, " 

IW.~~I 

100MG 

PHENYTOIN SODIUM 

INJECTABLE; IftJECTIaN . PH_ !OOD:N1 

lAY I~¢~#¢f;jffl l~rU!!t(til 

3 .HARNERCHILCOTT 50MGIHLII 

PHENYTOIN SODIl:IM,'EXTENDED·· 

> DLT >/Agl 
> ADD> 

IAgl 

CAPSULE LORAL 
D%Ltitn'%H 
I~A~J<t/~A,#~1 1i.~~~1 

PARKE 'DAVIS' lOOMG 
EKTEHDEDPHEH'tTOl:H SOD:N1 
1;it.dM#,/':'/>.d# n~~~~1 

CilSIDMAKLABS 100MG 

PHENYTEX 
I~~I 1~f;jtA~I~A~MI fj.~~M¢ftl 

Cil BOLAR PHARM 100MGII 

',.1 

N1l613 004 
1~t"f.~~~/.6.6(t1 

N1l613 002 
1~~~~j.~/~#1 

/J~~~~~1~i~~j~ 
N882l8 001 

JUN 24, 1983 

1~~~~~~11~~~~~ 
. ,N89900001 

MAR 30, 1990 

I~M~(t~/.6#1 
N84349 002 

1~~~'1~17~~~~~ 
N89441'001 

DEC 18, 1986 

1~~~~~17~~~~~ 
N88711 001 

DEC '21, 1984 

PHYTONADIONE 

INJECTABLE; INJECTION 
VITAMIN Kl 

I~~I IA~~f;jffltA~~1 

Cil ABBOTT LABS 

PIPECURONIUM BROMIDE 

INJECTABLE~ INJECTION 
ARDUAN 

ORGANON 

PIPERAZINE CITRATE 

SYRUP;. ORAL 
'DRll1t.:./ 

IA~I 7 1l~tj~¢/~~~¢/ 
Cil STERLING DRUG 

>...AmL > PODOFIlOX 

. >~> SOLUTION; TOPICAL 
>-A!!!L> CONDYLOX 
> ADO > OCLASSEN PHARMS 
> ADD> 

fj.~M¢/Mtl 

10MG/ML 

IMG/MlII 

It~~~~~~D~stl~ 
EQ 500MG BASE/5ML 

0.5%11 

IJm~~~%~~~~ 
N87956 001 

JUL 25, 1983 

N19638 001 
JUN 26, 1990 

l~j..1j.4~ /.6.6 jJ 
N17796 001 

N19795 001 
DEC 13, 1990 

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

AA 

lAM 

POI'IDER FOR RECONSTITUTION; ORAL 
GL'I"COPREP 

SUPERPHARM 

Iff;j¢A/Mt~/~~f;j~~1 

B6GM/BOT;2.97GWBOT;6.74GM/BOT; 
5.86GM/BOT;22.74GM/BOT N72319 001 

DEC 23, 1988 
/i56~~~Bd£;~/21~~li~t/6:~G~)Bd~;1 
l~i~~_2D~,i~14~rlLD~t~~~~~~~~/~~~~~ 

POTASSIUM CHLORIDE 

CAPSULE, EXTENDED RELEASE; ORAL 
K-LEASE 

AB·. ADRIA LABS ~ N72427 001 
MAR 28, 1990 


'""= ". 

RX DRUG PRODUCT lIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

POTASSIUM CHLORIDE 

Ildl 
INJECTABLE; INJECTION 

7fASs:tU1 aiLOFaDE 
tjp~~Mt~7 Itclt~)M'1 1~~~~~,/~~jl 

>....A!!!L> 
>....A!!!L> 

>....A!!!L> 
>....A!!!L> 

iii lYPHOMED 2MEQ/ML N80204 001 
POTASSIUM CHLORIDE 10MEQIN PLASTIC CONTAINER . 

BAXTER 746M.G/.100MLa '. N19904 OOS 
. DEC. 11, 1990 

POTASSIUM CHLORIDE 20MEQ IN PLASTIC CONTAINER 
, BAXTER 1. 49GM/100MUC N1CJ904.006 

PREDNISOLONE 

TABLET; ORAL 
PREDNISOLONE 

DEC 17, 1990 

>~> I~~I l~t~~~~1 I~~I 1~~.6~~M.6.6J/ 
> ADD > I~~I a/~5~t~~~A~~/ 

iii SUPERPHARM 

I~~I 1~~~/tA~~1 

iii UDL LABS 

PREDNISOLONE ACETATE 

INJECTABLE; INJECTION 
PREDNISOLONE ACETATE 

SMG 
I~~¢I 

5MG 

I~~¢I 

SMG 

I~f' I I #~~tV n~M¢/Mti a AKORN 2SMG/ML 

PREDNISOLONE SODIUM PHOSPHAT.s 

. SOLUTION/DROPS; OPHTHALMIC·· 

. 'tf7~~f~~~¢1 1t.~t~.:~#f'~~~f'tIAjtl 
iii SCHERIN.G EQ O;S%PHOSPHATE 

PREDNISONE 

TABLET.; ORAl.. 
PREDtctSOHE 

>~> I~n" 7t.tpt~r..tltA~# 
.iI'" 

I~tf¢/ 
>...AillL> .. iiI lEDERlELABS SMG 

N80398 001 

It'~~~~~%:~~~~ 
N88892 001 

FEB 26, 1985 

IJ~~n~~}i~~~~ 
. N87987 001 

JAN 18, 1983 

1~~~4~U.6~j.1 
N83032 001 

1~~~~~(.f.d.6j.1 
N83834 001 

1~~~f;~Mp#1 
N86968 001 

PREDNISONE 

TABLET; ORAL 
PREDta:SOHE 

> OlT > I~~I Jr..ttftf~~J 
> ADD > iii LEMMON 
- lAM /f'~j.'t{l.jtlf~~~~1 

iii PRIVATE FMlTNS 
I~M /1)p~/tA~~1 

I~M 

I~~I 

iii UOl lABS 

a 

iii 

> OlT > I~~I Itt~j.~/tA~~1 
>....A!!!L> a ZENITH LABS 

PROBENECID 

TABLET; ORAL 
FROSEHECl:D 

> OlT >/A~I lr..t~t~r..t/tA~~1 
>....A!!!L> a LEDERLE lABS 

PROCHlORPERAZINE EOISYlATE 

CONCENTRATE; ORAL 

I~~¢I 
5MG 

/t~cl~/ 
20MG 

l~tf¢1 

n.6~¢1 

Ildtf¢1 "-

SMG 

10MG 

20MG 

Ildtf¢1 
20MG 

1~~~M~/ 
500MG 

> OlT > I~Rdd~'6R~tRAtt~tl 
> OLT >/AAI 7~ARRt7~Aj~7-- It~~M~~~~~glM~1 
> OlT > 
>~> iii BARRE NATl EQ .10MG BASE/Ml 
>~> 

>~>/AM 
> OlT > 
:>~> 
:> ADD :> 

PROaiLORPERAZXHE ED%SYLATE 
Ip~t/ /ga~1~~~A~tlM~/ 

PBI EQ 10MG BASE/ML 

SYRUP; ORAL 
PROaiLORPERAZZHE EDZSYLATE 

:> OLT >/AA//~A~~t/~Ajr../ 7ta~§MG'd~~tliM" 
:>~:> 

>~> 
:>~> 

iii BARRE NATL EQ SMG BASE/SMl 

33 

1~~.6~.4.1/.6#1 
N80397 001 

I~~~j.~j.f.d.dj.f 
N8S1S1 001 

I~M.4~(.f.6#1 

IJ~~~J:~'7~~l~ 
IJA~~~4~nd~1~ 
I J~~/~~.;%~~;!I 

N87984 001 
JAN 18, 1983 

N8798S 001 
JAN 18, 1983 

N87986 001 
JAN 18, 1983 
/~~(tJ.;!(.f.6.6J/ 

N84134 001 

1~~~.4f.j /.6#1 
N86917 001 

/ ,J~~1:~~~'~~~~~ 
N871S3 001 

JUN 08, 1982 

N~~1~~:~%:~~~~ 
N88598 001 

OCT 25, 1984 

/r-t~.1j.~416.df.1 
I#N.6f..:/f.:4MI 

N871S4 001 
SEP 01. 1982 


- ."' •• ,"~~. ·_·r'\'Y'-~." ·~":.~'''''"I:::-,:~",·~·:'-\-l,.':"'~7~:(,~':··'{''(''~-~(:'':';~~~!k~Y~''t::_.~t~~~~~~~.1'".o:-.'l..'!".~_-"".,..~,,", ... _or.,,,,~~.""v.~ .. ~,,.,, •.• ~ ••. t:.t'.,."~ #".-",« '_~:F).:.!"~._~ .•• '~'_~.~.~: ~"""'''.'._ . . Jt'~', .' _. ,. c' ..... '-"·\n~_~ ·.,""!'" ...... ''-~.:/I<·,';.':+:$=i~X''""''~~,~'I.'~",,~_d .... :'''.~,._. '7 .• '.:,,', ,", .,,'.'." 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

PROPRANOLOL HYDROCHLORIDE 

SYRUP; 'ORAL TABLET; ORAL 
DfDERAL > -.!ll.L > lt1f~tt!:lAittlrnB.tttl 

> DLT >/Mi 7~~U It~~~li.~~/ 
> DLT > /,J~~'ll~%~~j~ I~M /'flHftv/.1t~~'fItA~M 11.~~~/ 
> ADD > a PSI 
>-AQ!L> 

> -A!!.!L> AA 
> ADD > 
> DLT >/Mi 
>-R.bL> 

PROME'111AZEHE 
CENCI.LAS~ 

~~~ftlt,A~<)1 
PROMETHAzINE, HCl.

~tl~"', lr<'JIf1~~M' '
a KY, PHARM
a , "

TABlEl';:PRAi. ,"
PROMETHAZINE HCL

> DL T > /~~l Ittt1t1~iV >-R.bL> . ," ...
>-A!!.!L> a LEMMON
> ADD>

-- /~Ji/ /~~~~~*~/~~f~'

PROPANTHELINEB,ROMIDE

25MG/5ML

6. 25MG/SML

/hg~clrJl.~cl~/

····/~:;g!fI'4~)!f~~
ni~§liH~7
l!,.2!1M~/5ML
25MG(.!>ML

/t~Mrf,/

25MG

l#.:~~¢/
It.5MG

TAB LEn ORAL
PROPAHrHEL%HE BROKEDE

/all /g!iege~et~7 'tf~g'

PROPOXYPHENE HYDROCHLORIDE

/~AI

~~~~ 

CAPSULE; ORAL 
PROPO)(YFHEHE HCL 
/AtM~d#¢1 

a/~~f~Ajt/t~t~# 
a PRIVATE FMLTNS 
a 

I~~~/ 
65MG' 

l~g~~1 
lllt;dl 

'32MG, 
65MG 

N87996 001 
JAN 18, 1983 

N89013 001 
SEP 20, 1985 

/<)'~'~~~Ji~~~~ 
~~~~i~Ml~~~ 

N85388 001
N~53850cii

/~~~n~f1i~~~~
N89109 001

SEP 10, 1985
I~~$#'(+J ~~iJ
N83Z14 001

/~~.d.4.1j I~#/
N80977 001

1~!4f.~f./~#'/
N83185 001

~~~i~~~l~~~ 
N83464 001 
,N83.113 001 

a WYETH AYERST LABS 90MG 

1.e;dPR~~d(~(1 
I~/ ~1~ 7p A~~~I 11.~tJ~/ 

/~D./ /g~~~/ 

/~Ji/ I~~~~/ 

/~Ji/ /§~~rJ/ 

laJiI 
PROPRANOLOL HCL 
IPA~~~f/~~A~M~/ I~~/ 

a DANBURY PHARMA 90MG 

>-R.bL>/aJi/ Itt~~~~/ 1f.~~~1 
>DlT> 
>-AQ!L> a LEMMON 20MG 
> ADD> 

AI! MARTEC PHARM 10MG 

AB 20MG 

AI! ~ 

AS 60MG 

AB rutt!2 

I~I 1f..d~¢1 

/~/ /M~¢/ 

/~/ /(..d~¢1 

I~/ I~.d~¢/ 

/~I 1~.6~¢/ 

34 

1~~~7~~1'f~~~~ 
N16418 010 

OCT 18, 1982 

/~1#jf../ ~.djf 
/~~~~j~.:~j~~f./ 
/~~1A~1A:~~~~ 
/~~~~1~~'i-4~~~ 
/~~~~1~~)f:~~~~ 
/~~~~~~1%~~~~ 

N71183 001 
OCT 06, 1986 

/,J~~~~~1'f:~~~~ 
N70233 001 

JUN 23, 1986 
N70120 001 

AUG 06, 1985 
N701Zl 001 

AUG 06, 1985 
N70122 001 

AUG 06, 1985 
N70123 001 

OCT 29, 1986 
N70124 001 

AVG 06, 1985 
1~.1.df.M/~.djf 

n~~~'~~if7~~~~ 
/ ~~~~:~~f7:~~~~ 1A1)¢/~~.;7 j~~f.1 
//~j.d~1~f·~~~} 

7H~~X~~/d.dj1 
I Ar,J¢/#.;ljtl~f./ 


"." 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 35 


">",.:"-'.':;",,:< 

SECOBflRBITAL·SODIUM 

CAPSULE; ORAL 
5OD:tU1"SECOim~Em'AL 

I ~AlI~)1lpAA~i'm " " .. 

~:~RUGPRODUCT LIST/ CUMULATIVE SUPPLEMENT NUMBER 12/ JAN'90 ... OEC'90 

SODIUM CHLORIDE 

. a KWPHARM 

INJEctABLE;IN;JEC'rION 
I~E6!w~(J~~:!!.t~1 

I M.I . TtltUl 
a LILLY 

> ADD> SERMORElIN;'AcETATE 
-- ··:",,~·~,:~~.T,:,,~~,": '<c·":::., . 

> -AQ!L> INJECTABlE; 'IW'-IEctION 
>-AQ!L> GEREF' 

I~J~cl~1 1~~~#~l6.6j../ 
100MG N85285 001 

I~~cl~~" 1~~.1~.4~1.6#1 
50MG/ML N07392 002 

>-AQ!L> SERONO LABS EQ 0.05MG BASE/AMP" N19863 001 
> ADD > D.EC 28, 1990 

>-AQ!L> 
> ADD > 
> ,DLT > 
:> DLT > 

SODIUM "BICARBONATE ; TARTARIC ACID 

GRANULE, EFFERVESCENT; ORAL 
BAROS','· , 

E Z EM 460MG/GMj420MG/GM 

, ItNlJtfftl 1~.6t1¢I¢t1J ,t.6t1¢I¢rV 

SODIUM CHLORIDE 

INJECTABLE; INJECTION 
:5dDM' Ctt.LOR%DE 

laY 1A¢¢MiltMM Ig6dtJ)!~~g 
3 ABBOTT LABS 20GM/I00ML 
SODDJM CHLOR%DE 0.4.57. %H PLASTI:C COHTADfER 

N18509 001 
AUG 07, 1985 

I A~~7~~:~j1~~~~ 

1~j...1~j.."J1.6.6j..f 
N17013 001 

AP . BAXfER .450MG/I00ML N18016 001 - l!1dd:fl.l~ 'df'h:.I.t""d~ '.e 'LIM '~ 'IolAi
2
R 'a!r~~J~""""'( ',(6·I""J~RcI ' 

la~1 -7~~~lf.~7~UJ!!!EI.~~_~~M~ j1 ... ~~rfjau.~J.B7~"lp.6j..~##1 
SOD:I1JM CHLOJaDE !? %H PLA5T.EC COIfTAl:HER 

IAII /~;'"/.ttM 7IdHlli~tl.!d 

BAXTER '3GWI00HL 

laY l~ttfrjM.t./t1¢¢A~1 li~li~~tl" 
a KENDALL MC.GAH '3Gtv100ML 

1~~~11%~:~~ 
N19022 001 

NOV 01. 1983 

1t1~~7~~:m~~~~ 
N19635 003 

MAR 09, 1988 

INJECTABLE; INJECTION 
SOD%U1 CHLOR%DE SO/. J:H PLAS'T'l:C COHTAJ:HER 

la~1 /~;.~tt#1 1~~M2i~~cl'7 
BAXTER 

la!1 l~t~DAtt/t1¢¢A'ff1 

a KENDALL MCGAH 

SOYBEAN OIL 

INJECTABLE; INJECTION 
Ll: POS'YH ::c:c 10"/. 

AP .ABBOTT LABS 

I~I 

Ll:POS'YH ::c:c 207. 
Af. ABBOTT LABS 

I~I 

,lt~~1~~d(~idd~6zl I A~r 7~ .t.~7 - -

>-AQ!L> 
>-AQ!L> 
>~> 
> DLT > 
>-'&L> 
>-'&L> 

>-AQ!L> 
>-AQ!L> 
>....AJm....:> 
> DLT > 
>-'&L> 
>-'&L> 

a BAXTER 

SULCONAZOLE NITRATE 

CREAM; TOPICAL 
EXELDERM 

HESTHOOD SQUIBB 

1~~~~~~~~D/~~;.~t1~1 
SOLUTION; TOPICAL 

EXELDERM 
a HESTHOOD SQUIBB 

~~%~~~~tA~~1 

5GMl100ML 

1~§clll~~M" 

5GM/100ML 

10% 

1f..#1 
2.0.% 

1#'/.1 
filii 

20% 

1% 

If..'/.I 

1% 

If..'/.I 

36 

1~~7~~1%~:~~ 
N19022 002 

NOV 01, 1983 

/t1~~7~~1%~~~~ 
Nl'J635 004 

MAR 09, 1988 

N18969 001 
SEP 24, 1984 

1~~~7~~~%~:~~ 
N18970 001 

SEP 25, 1984 

l~f~7~~:~%~~~~ 
1t'~7~~~~i~:~~ 

N18758 001 
FEB 15, 1983 

N18737 001 
FEB 28, 1989 

1t'~7~~1~i~~~~ 

N18738 001 
AUG 30, 1985 

1A6~7~~1%~~~~ 


SULFAMETHIZOLE 

TABLET; ORAL 

I~~~~~~~~~~~~~~~I 
Gl FOREST PHARMS 

,-

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

lJ..¢~1 1~~~~ttN.dt/ 
1GM N86012 001 

TECHNETIUM TC-99M ALBUMIN AGGREGATED KIT 

INJECTABLE; INJECTION 
AN-MAA 

BS CIS US N/A 
I~~I 1~~~j~1 I~/~I 

SULF AMETHOXAZOLE; TRIMETHOPRIM·· TECHNETIUM TC-99M MERTIATIDE KIT 

SUSPENSION'; ORAL 
> DLT > Is~'~~~~1cll 
> DLT >16DI -7~~j7-
>DLT > 
>ADD> Gl PBI 
> ADD > 
----- Is~'clt~Bt~d1i~~tdl IADI -7~~j7 B~_ 

Gl.PBI . 

SULFASALAZINE 

TABLET; ORAL 

16D/'/j,~i~aJR~~~tU 
Gl.REIDRO~8L:L: 

.SUL.FASALAZINE 
I~"I' /'Jj;fA~1.~tI 

Gl V.IT ARINE 

SULFISOXAZOLE 

TABLiE+j(ORAL·. 
Isil~sd~~l 

I ADI-·7~ll67JS.r.J.;.ttU 
a.REID ROHELL 

SULINDAC 

TABLET; ORAL 
SULl:HIJAC . 

IADI IArV"Jttt~"f¢~1 

lAD! 

li~~cl~l~'{~~cl~~'1 

200MG/5ML;40MG/5ML 
I ~~~~:~~~'i~~~~ 

N70063 001 
AUG 01, 1986 

It~~cl~l~'';~~M.!J IJ~~·lj·~·d~ftt~·~t/1 
I'lJ¢ . 1. .• I ,... fJ~ 

200MG/5MLj40MG/5ML N70064 001 
AUG 01, 1986 

I~~~~~I I~~~ft~#~~t/ 
." 500MG N83450 001 

1~.dd~¢1 I~Mj.~M.d.dtl 
500MG N86184 001 

·/~~~S~I 1~f..d.dft~1 ~~t/ 
500MG N80040 001 

1~1 . ./t11#1t/66j.f 
li~ijr 1~~~~t~VJ~~~IlI~~~~~~~J~~~ 

tAfi~f.d~.: It~~~/} l~kJlfJ:n.4~~1 

INJECTABLE; INJECTION 
TECHNESCAN MAG3 

MALLINCKRODT N/~ 

TECHNETIUM TC-99M PENTETATE KIT 

INJECTABLE; INJECTION 
AH-DTPA 

AP CIS US N/A 
I~I l~jN¢r.J~/j~ftl I~I 

>~> TECHNETIUM TC-99M SESTAMIBI KIT 

> ADD > 
>~> 

>~> 

>~> 

INJECTABLE; INJECTION 
CARDIOLITE 

DUPONT DUG N/~ 

TECHNETIUM TC-99M SODIUM PERTECHNETATE 

SOLUTIQN; INJECTION, ORAL 
SODIUMP·ERTECHNETATE TC 99M 
IMt~j/~~f~j¢~1 It~t~~~¢j/~tl 

a MEDI PHYSICS 2-100MCI/ML 

> ADD > TECHNETIUM TC-99M TEBOROXIME KIT 

> ADD > 
>~> 

>~> 
>JJllL> 

INJECTABLE; INJECTION 
CARDIOTEC 

SQUIBB DIAGS N/~ 

37 

Nl7792 001 
1~1..j.1.4U.d.dj.1 

N19882 001 
JUN 15, 1990 

Nl7714 001 
1~1.j.11.M.6.d1.1 

N19785 001 
DEC 21, 1990 

1~J.1Mt/ ~.dt/ 
N17471 001 

N19928 001 
Di:C 19, 1990 


;'''':'>.::.'''Y,~~.~;/I~~~~~.:''\< :--'''~":'~~::;''''\>J~£lI:''''!~~''!ro.~»~1::...'"7'.$§~~l:.«~::'}~:::,,;,~~,,:,,:~;:;~::,,;;t..:l.~f';"~.£:o~~:i:~~:"!~'l~£';:!,~~~:""~~~'-;:-,'.: '.'~~~~!'/! '. :'/".~",~r<'" ..t':~t;;"-~ 1f:;).i'~'':'';'""!rl:r,i!';"/"_-''::'''3;:.-:...:.~,,,,::_ ..... .... ~', '_." '.! 
,'.::r.~J ~"', 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

TETRACYCLINE HYDROCHLORIDE 

CAPSULE; ORAL 
TETRACYCLINE HCL 

~~~~ l~tfA~t~tl 
, ,

CilYITARINE
CiI

~~~:~~~~ 
250MG 
500MG 

TETRACYCLINE PHOSPHATE COMPLEX 
"S" ;:'\' ": ".'" 

CAPSUlE i',ORAl 
TE;TREX', 
1~~j.#~(JfJ:~~1 It.rJI i~.dM¢/t1¢t1 

CiI BRISTOL LABS EQ 250MG, HCL 
1t~/~~.dM¢/t1¢t1 

CiI EQ500MG HeL 

THEOpHYLHNE; 

'CAj)SUlE, ExteNDED RelEASE; ORAl 
THEOPHYl"'SR " 

I~¢I '/~~/,J~t1~~sjiV I ~~~M¢I 
CiI RH JOHNSON 250MG 

THEOPHYlLINE 
I~¢I l~tfA~t~tl 

CiI VITARINE 

ElIXIRjORAL 
111EOPHYLL%HE 

>~>/AAI /di~t~~A~MAI 
>~> a PERRIGO 

SYRUP; ORAl 
7EOPtrtLLDfE 

>~>/AA/d~~t/~Aftl 
> ADD > aSARRENATl 

It~.dM¢1 

260MG 

Id~li.~ 
80MG/15Ml 

11.~dl1~g 
150MG/15Ml 

~~." 41"/6d"l '?-""4l'6~'" 
l~t~~~:m:4~~~ 

N61471 001 
N61471 002 

SEP 06, 1988 

1t1~d#Ud#1 
NS0212 002 

1~~#j.U.d.dJI 
N50212 003 

1f~~'~~7A~~~~ 
N86471 001 

FES08, 1985 

·/M~~'~r:%~~~~ 
N87462 001 

MAY 11, 1982 

1~~~.4~U.ddj.j 
N85952 001 

1~~~~~~/d#1 
N86545 001 

THEOPHYLLINE 

TABLET, EXTENDED RELEASE; ORAL 
111EOCHROH 

AB INWOOD LABS 100MG 

AB 200MG 

AB ~ 

It~td~~a~~:ttlal 
Idftl j~~~ P7~A ~I 1fJ.~~til 

IAft! /i.ddcltil 
IA'd1 liMclrJI 

DjEOPH'l'LLXHE 
AB SIDMAK LABS 100MGJI 

~ ~GJI 

AB aQQ!:LGJI 

TIMOlOL MALEATE ' 

TASlEr; ORAL 
T%MOLOL MALEATE 

~ MYlAN PHARMS 5MGJI 

AS !.Qtmn 

~ lQ!1..GJI 

I~~I I~A~~/~t1A~M¢~1 It.dM¢1 
I~~I It.dM¢1 

CiI QUANTUM PHARMCS 10MG 

a 20MG 

38 

N88320 001 
FEB 21, 1985 

N88321 001 
FEB 21, 1985 

N87400 002 
JAN 11, 1983 

Itf~~~111~:~~~~ 
Itf~'~117~~~~~ ItlMltddNd7./ 
/)A~nl:fj..4~JI 

N89807 001 
APR 30, 1990 

N89808 001 
APR 30, 1990 

N89763 001 
APR 30, 1990 

N72666 001 
JUN 08, 1990 

N72667 001 
JUN 08, 1990 

N72668 001 
JUN 08, 1990 

1.J~~/#~.1 i:~.d ~I "'?~~1~" ~ /1 IMihj.~A~~~~ 
N72467 001 

MAY 19, 1989 
N72468 001 

MAY 19, 1989 


> DLT > 
>~> 

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90 

TOBRAMVCIN SULFATE 

INJECTABLE; INJECTION 
TOB.RAMYCINSULFATE IN SODIUM CHLORIDE 0.9% IN PLASTIC 

CONTArNER-
. ABBOTT LABS 

TOLAZAMIDE 

TABLET; ORAL 

161,1 
TOLAZAM:tDE 
1~0Pt~p~/(~t1/ 

lal,l 
CiI SUPERPHARM 

CiI 

TRAZODONE HYDROCHLORIDE 

AB 
~ 
~ 

~4i~ 
lail 

~ 

~ 

TABLET; ORAL 
DES"tREL 

BRISTOL MYERS 

IMt~~IJ~~~~~~1 

TRAZODOHE HCL 
CORD· LABS 

TRIAMCINOLONE ACEIONIDE 

AERqSOH·,rOPICAL 
KENALOG 
I~JfJj.~M 

HESTHOODSQUIBB 

EQ 80MG BASE/looML ... 

EQ 1: 2MQ BASEML.. 

Ig~~§1 

Itd~d§1 

250MG 

500MG 

50MG 
100MG 
150MG 

30QMG 

~§~t~1 
It~ae~1 

50MG.s 

100MG.c 

/.d.:f.(..1r'-¢J¢rV 
0.147.MG/GM 

;" .". 

N63081001 
JUI..31,·i99.0 

N630Bl 003 
JUL 31, 1990 

Itt.1.dj~~l.d#1 

/J1)/~~g~j~~~~~~ 
IJI)~n~;n~~u 

N70763 001 
JUN 16, 1986 

N70764 001 
JUN 16, 1986 

N18207 001 
N18207 002 
N18207 003 

MAR 25, 1985 
~18207 OQ4 

Nov07,.198S 

~tl~~~·~f/· ~!~~II 
1t1;i~i'd'1l';ld"'l 

Ir'-A~I #;I;i~~~1 
N72484 001 

APR 30, 1990 
N72483 001 

APR .30, 1990 

I~f.#.d(./.d,dt/ 
Nl2104 001 

TRIAMCINOLONE ACETONIDE 

AEROSOL, METERED; INHALATION 
AZMACORT 

RHONE POULENC RORER 0.25MG/INH 

1~~~t~/p~A~MI 

CREAM; TOPICAL 

1611 It~~~~~tj/~A~~1 
1611 
1611 

~4~~ 
> DLT >I:il 

AI 
AT 

>..A!UL> AI 

K EHA LOG 
Hi1#~1 

HESTHOOD PHARMS 

HESTHOOD SQUIBB 
KEHALOG-H 

>.JJ!.L >1 A11 #®;t~M 
>..A!UL> AI HESTHOOD SQUIBB 
>.JJ!.L> I1Rid~dgtl 
> DLT >/611 7Rtj.P/P~~tt~1 
> ADD > CiI REID ROHELL 

AI 

AT 

AT 

TR%ATEX 
SYOSSET LABS 

INJECTABLE; INJECTION 
KENALOG-IO 

> DL T > 1~~j.~~1 
> ADO > HEsmOOD SQUIBB 

KENALOG-40 
>.JJ!.L> l~pI /~,~j.~~/ 
>~> BP HESTHOOD SQUIBB 

>DLT >11.1/ 
> DLt >/~11 
>~>AT 

>~> AT 

LOTION; TOPICAL 
KE~LOG 
r~;t~~1 

HESTHOOD SQUIBB 

/.d.: ~~M¢ij.~~/ 

/~gt&/ 

I~~i.-&I 

/~~tJ/ 

1~:6~S-JI 
~~1~~~ 

0.025% 
0.1% 
0.5% 

/~~i?1 
0.1% 

/~~i-&I 
0.1% 

0.025% 

0.1% 

0.5% 

IJ,dM¢iMtl 
10MG/ML 

1('~M¢iMtI 
40MG/ML 

~~ii~7J' 
0.025% 
O,l~ 

39 

N18117 001 
APR 23, 1983 

I A~~7~~1~i:~~~~ 

1~~~ni~1i'~:~~ 
,~G~~l~j{~:~~ 
I~G~':~j~'i:~~~~ 

11~~~~,~;if ~,~y 
I'''''''~, ;i/.d, ~I 

/~~~~(''J/.d,d;il 
N1l601 003 
N1l601 006 
N83943 001 

1t1~~M,d/.d,dj.1 
N86240 001 

1t1~,1;i;i~1 ~,dj./ 
N87113 001 

N87430 001 
NOV 01, 1988 

N87429 001 
NOV 01, 1988 

N87428 001 
NOV 01, 1988 

1t1f.#M/,d,d;i/ 
N12041 001 

I t1;i M,d;if,d,6;if 
N14901 001 

~~~~~~~~:~:~~~ 
N84343 001
N84343 002

··~.~~·."~:::~~r.,.~'''':·'·('''·'1,.:-<.':..:'",:-.::.>:~'~;~e'oQi.:.·.t.~~q.;:,~~~":-~-::""-""":~"'-"":";'>.l.!.c"W..l"'..!''''''~~''''''~I''''''''''"T~''''''''''''''''''''''.'''~ ~"_'~~".'''M.· M .. , , __ "~''-,.M~ •. -''"''"..''''''· .. ''''''' ,-:»o!-,·"~,-

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER lZ / JAN'90 - DEC'90

TRIAMCINOLONE ACETONIDE

OINTMENT; TOPICAL
KEHALOG
H~j:¢~/ IAt/

l"J.fj
> DLT >/~t.1

AT
AT

>-AQ!L> AT

HESTHOOD PHARMS

HESTHOOD SQUIBB

TRIAMTERENE

CAPSULE; ORAL
DYRENIUM
/~J{tf/.

SK&F LABS

TRICHLORMETHIA,ZIDE

TABL'ET; ORAL
, TRICHlORMETHIAZIDE

Id~d~t;J/
1-a.H7
/r;."t~1

0.025%
0.1%
0.5%

<~:~~~/
!;j9Mf:;,

'!'OOMG

/~~/ /¢~tt#MtA~$/ /ftr.¢l
CilCHELSEAtABS 4MG

TRIENTINE HYDROCHLORIDE

CAPSULE; ORAL

/¢~~~~~ "

SYPRINE
MS&D"

TRIMEPRAZINE TARTRATE

SYRUP; ORAL
TRIMEPRAlXHE TARTRATE

I#~~t.¢/

2.50MG

/~A/ /~A~~t/~Afi7 /~~'~~H~~DA~~l~cl~/

CilBARRE NATL EQ 2.5MG BASE/SML

~~11~~~~'~'~f /~~"J.~~(t/d#.~
N1l600 003
N1l60,0 001
N83944 oln

~~H1~~r.~~~
N131740Ql
N13174 QP'2

/~~M~U~~t/
N8S962 001

·~~~jl,::j·4,/(tt~·~j/ 1f''fJ'I . ~.I ;..P~/

N19194 001
NOV 08, 1985

~6~~e;d1~/' t~,~~/I
/rF.¢,/"'~. ;L.P':'

N8S01S 001
FEB 18, 1982

TRIMIPRAMINE MALEATE

CAPSULE; ORAL
TRIMIPRAMINE MALEATE

/~'f./ Nj.fA~j.~tI /t~/~~t.¢/~I-#/

/~'I-/ /t.~/~.dt.¢/~A#/ '

/~'IJ /t.~fj.d.6~¢/~A~t/
CiI VITARINE EQ 25MG BASE

3 EQ SOMG BASE

CiI EQ 100MG BASE

TRISULFAPYRIMIDINES

SUSPENSION; ORAL
/tRt:pr.t'~lIr.FA/

/~~/ 7~A~~~7~Aj~1 /~~~cl~l~cl~/
CiI BARRE NATL SOOMG/5ML

TROPICAMIDE

>-AQ!L> AI
>-AQ!L>
>-AQ!L> AI
>-AQ!L>

SOLUTION/DROPS; OPHTHALMIC
TRO P:tCAM:tD E

STERIS LABS O.S~

1~

UREA

INJECTABLE; INJECTION
/sURXr.t'lIlftAI

/~!/ -7A~~ajj7~A~~/ /~~~cl~i~'/
:;l ABBOTT LABS 40GM/VIAL
UREAPHtL

/~!/ /A~adff/tA~~/ /~~Gcll~~'/
ABBOTT LABS 40GM/VIAL

VANCOMYCIN HYDROCHLORIDE

INJECTABLE; INJECTION
VAHCOMYCI:H HCL

> ADD > AP ABBOTT LABS EQ SGM BASEIVIALn
>-AQ!L>

40

~r~ml~
N71832 001

SEP 10, 19~7
N71833 001

SEP 10, 1987
N71834 001

SEP 10, 1987

/~~.6#.d/ ~~jf
N80280 001

N89171 001
DEC 28, 1990

N89172 001
DEC 28, 1990

/~f.j~~M#jf
N17698 001

/~f.#~M.6.df./
N12154 001

N63076 001
DEC 21, 1990

RX DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 / JAN'90 - DEC'90

VERAPAMIL HYDROCHLORIDE

CAPSULE, EXTENDED RELEASE; ORAL
VERELAN

ELAN PHARM 120MGn

INJECTABLE; INJECTION
CALAH

240MGa

IAiI l~tA~ttl Ig;~cl~lrl&l

a SEARLE 2.5MG/ML

VERAPNttL HCL
I Ail. I ':J.p~~tltdl I t:1drJUJ&I

a LYPHOMED 2.5MG/ML

TABLET; ORAL
VERAPNttL HCL

IA~I 1¢~t,:~t~/t~~~1

lAD!
8X CHELSEA LA8S

8X

VINBLASTINE SULFATE

INJECTA8LE;INJECTION
VELSAR

IAiI ~AltA~~1
Ae 8ULL LABS

VITAMIN A PALMITATE

CAPSULE; ORAL.

Ig~cl61

1iJ.~~1

80MG

120MG

. It~Mlli'i,A~1
10MG/VIAL

N19614 001
MAY 29, 1990

N19614 002
MAY 29, 1990

1~~~~l~1%~:~~
N19038 001

MAR 30, 1984.

I~~~:~~~~~:~~
N70348 001

MAY 01, 1986

1~'~~~~17~~:~~
1~'~~~~1'i~~~~

N70421 001
SEP 17, 1986

N70422 001
SEP 17. 1986

IA6~'1~~~i~:~~
N89565 001

AUG 18, 1987

lAM IA7t~~~J~I'
a LILLY'
YrrAMIH A··

ItO~~dd'di1t~~d~~tl.,~:fH~#~~/~MI
EQ 50,000UN:t:rS'B~'SE"'\'? N80883. 001

I AAI 1#IJj.~'$F'
a SQUIBB

'. ,''';('''.,/

It!L~~;ddd 'mtt:tf:IM~tI 1~~~~~~1.6#1
EQ.50,OOO lJNITS BASE N80860 001

VITAMIN A PALMITATE

CAPSULE; ORAL
> DlT > l~ttAMi~'6'~d(~dt~tztdl
> DLT >/AAI -7~tM~P~/~------ - - It!L~~;~~~~tt~A~tl
> ADD > a LEMMON EQ 50;000 UNITS BASE

HARFARIN SODIUM

Ij~~~~ti'~::;j~1 ~~~~~~
a DUPONT PHARMS 50MG/VIAl
a 75MG/vIAl

TABLET; ORAL
COUMADIN

DUPONT PHARMS IMGa

ZIDOVUDINE

INJECTABLE; INJECTION
RETROVIR

BURROUGHS HELLC 10MG/MLA

41

1~~.6~#/#U
N80921 001

~~~~~1~~~i~~ 
N09218 020 
N09218 012 

N09218 022 
MAR 01, 1990 

N19951 001 
FEB 02, 1990 

~ 


':' .. \"':'~:"~!;''""":h"<'::.:~(~:,,'~.,~;~~('~~}~.:-t-\ ... .::.".~.:.:-:,·~'{'~':'-;'~~-Q:\~~Y-""~Y'~~~~~t;,;,?~~~~:"~~2'*.z~.h~·~;"~~I(';,~"'I!,.~N';''''.JI..';t..t';''Of~~~~~~~':!o,,,?.:.;;r,,,,,,,?~m..~~~,,,"'.t~,,~~,;::."~~. ,_, ''',",' ~ ~'( .-"~.<.~.'.t,~~.-~c'""''''''~\~"''''_'''l\,,,,~·,-''~~~.·d''~~~;~.~ ",';- ,". ~ ~_,' .",;-". -.~!';.-)o"I.-:,~l ','~.'-

> DLT > 
>-1ll:L> 
>...AQ..!L> 
>..AruL> 

CLOTRIMAZOLE 

CREAM; VAGI~AL . 
. GYNE-LOTRIMIN 
... SCHERING· 

TABLEnVAGINAL 
GYNE-LOTRIMIN 

SCHERING 

.r 
OTC .DRUG PRODUCT LIST / CUMULATIVE SUPPLEMENT NUMBER 12 I JAN'90 - DEC'90 

1i)1 

100MGn 

N18052 002 
NOV 30. ],990 

N1'7717 002 
NOV 30. 1990 

DIPHENHYDRAMINE HYDROCHLoRIDE 

SYRUP; ORAL 
D%PHEHHYDRAMrHEHCL 

!! HI TECH PHARMA 

IBUPROFEN 

TABLET; ORAL 
IBUPROFEN 
/ tt~j.ttV tJ.rJf./ 

G) ZENITH LABS 

PERMETHRIN 

LOTION; TOPICAL 
NIX 

BURROUGHS HELLC 

12.5MG/5MLa 

I#~M¢/ 

200MG 

1i)1 

N72416 001 
SEP 28. 1990 

/A~~§~~~%~~~~ 
N'72040 001 

APR 29. 1988 

N19918 001 
MAY 02. 1990 

42 
~ 


DRUG PRODUCTS WITH APPROVAL UNDER SECTION 505 OF THE ACT ADMINISTERED BY THE DIVISION OF BLOOD AND BLOOD PRODUCTS LIST 
CUMULATIVE SUPPLEMENT NUMBER 12 I JAN '90 - DEC '90 

NO DECEMBER 1990 APPROVALS 

.. "~ . 

::i#" 

43 

" 


~ ",' ._"."" - ~ -."--~ .. "~"--;--~''-'----.-''--''''." .. --.... -........ -~---.~---'I"--~-.--,-.~.- ... ' -... " . - -." --,", .... --... -... ,.,~ .. " '--"'.""",-~-......... ,,,.-,,,,, ........... -

44 

ORPHAN DRUG PRODUCT DESIGNATIONS 

SECTION 526 OF THE FEDERAL FOOD, DRUG, AND COSMETI'C ACT CONTAINS PROVISIONS WHEREBY FDA MAY DESIGNATE A 
SPONSOR I S DRUG, ANTIBIOTIC, OR BIOLOGICAL PRODUCT AS A "DESIGNATED ORPHAN DRUG. II SECTION 527 OF THE ACT 
ESTABLISHES A PROCESS WHEREBY A SPONSOR MAY RECEIVE SEVEN YEARS OF EXCLUSIVE APPROVAL STATUS IF THAT SPONSOR 
IS THE FIRST TO ACHIEVE NEW DRUG, ANTIBIOTIC, OR BIOLOGICAL PRODUCT APPROVAL FOR A DESIGNATED ORPHAN DRUG FOR 
THE DESIGNATED INDICATION(S). THE EXCLUSIVE APPROVAL MAY BE REVOKED BY 14RITTEN CONSENT OF THE SPONSOR OR BY 
FDA ACTION AFTER FINDING THAT THE SPONSOR HOLDING EXCLUSIVE APPROVAL CANNOT ASSURE THE AVAILABILITY OF 
SUFFICIENT QUANTITIES OF THE DRUG TO MEET THE NEEDS OF PATIENTS WITH THE DESIGNATED ORPHAN INDICATION(S). 

WHEN A PRODUCT IS GRANTED ORPHAN DRUG DESIGNATION, IT WILL A~PEAR IN THIS SECTION. ONCE A BIOLOGICAL OR DRUG 
PRODUCT IS LICENSED/APPROVED FOR MARKETING, IT WILL BE LISTED IN THIS SECTION AND A)STERISKED, AS APPROPRIATE, 
TO DENOTE MARKETING/EXCLUSIVE APPROVAL STATUS. IN ADDITION, THE EXCLUSIVITY EXPIRATION DATE WILL BE DISPLAYED 
FOLLOWING T~~ APPROVED DESIGNATED INDICATION(S). 

THE FOLLOWING DRUGS AND BIOLOGICALS HAVE BEEN GRANTED ORPHAN DRUG DESIGNATION PURSUANT TO SECTION 526 OF THE 
FOOD, DRUG, AND COSMETIC ACT AS AMENDED BY THE ORPHAN DRUG ACT [PUBLIC LAW 97-414]. 


fWE OFBImmICN.. 

GENERIC: ANTI~C~GALmIRUSmLONAL 
ANTIBODIES 

TRADE: tCT ESTABLISiED 

GENERIC: BOTIJLlNLM TOXIN TYPE A 
TRADE: OCULItU1* /** 

GENERIC: BOVINE CCLOSlRLM 
TRADE: NOT ESTABLISHED 

GENERIC: COAGULATION FACTOR IX (HlIMN) 
TPADE: AL~NE 

, , '"_"r 

(RM4" 'lRG ',PIQU;T ,lESIfMTIatS 

BIo.mICN..r5ISfATIatS 

IEsI~ ,USE [EXCWSIVI1Y EXPIRATI(Jt 01\1£] SIU&R rWE 

PREVENTION OF HlM\N CYl1Jt1EGAU)IIRUS INFECTION IN ftf:DItmPHICS 
BONE .MI\RRow ANI) , ORGAN ~PLNIT PATIENTS. 
~~ OF H~ CYl1Jt1EGAU)/IRUS INFECTION IN 
~' .• rMRROW,AND QRGAN,'lRANSPLNIT PATIENTS. 
PREVENTION OFHltMNCYTtJt1EGAlOlIRUS INFECTION IN 
PATIENTSDIMmSED WIlli AIDS. 
TREAMNT OF H~ CYTtJt1EGALOIIRUS INFECTION IN 
RAnENfsmPlloosED WIlli AIDS. 

TREATftENT OFSTRABI~S ASSJCIAlED WIlli DYSTONIA IN AlJ\N B. SCOTT, M.D. 
AOO~J'S(PATIENTS 12 ,YEARS OF fa. AND ABoVE). 
TREAM:NT OF BLEPHAROSPASttASg)CIATED WIlli 
DYSTONIA IN AOOLTs (PATIENTS 12 YEARS OF fa. 
AND APlJ/:E). * /** [lEC 29, 1996] 

45 

TREA~ OF AlDS-RELATEO DIARRHEA. OONALD H. HASTIr-GS, D.V.M. 

FOR' USE 'PS REPLACserr lllERAPY IN PATIENTS WIlli ALPHA TIDPTCS 
HEt«lPHIL~A" B~ THE PREVENTION AND CONTROL OF 
sLEE6INGEPI~DES,AND ~ING SlRGERY 10 CcmCT 
DEFECTIVE HOOSTPSIS. 

GENERIC: CYl1Jt1EGALOIIRUS Ir+t.lNE GLOOULIN (HlMAN) PREVENTIONffi AlTEMJATION OF PRIW\RY C'fT(Jt1EGALO- W\SSACHUSETTS PUBlIC HEALlli 
BICl.OGIC LABS TRADE: NOT ESTABLlSiED*/**~~V.I,RUSmSEASE:,JNJftMJN)SUPPRESSED RECIPIENTS OF 

,~i"~ TRANspLANts. [APR 17 "1997] . , , 


'.' ;'(", '.:- '. \', ',>'-.':~;~""x,:"n·; ... ·':::'!''':~'::·;:I>~''::-7~. :,<.y:~.: .. :~ ~':''4-~::.c~~'':r::J!.~}:::'''.'''~!-:~1C~~~;~''::-'.''?'~~':"':6 ~."'-;:"~~~~;;-.~~":+--;"::,;.~r~':::O'¢O ... '!..,"i.-:..:.:.;.~~'t"~·j,W·:~i<';l-; :..:~:.r,~~;;,,!~~ '!'~l<"'.::~;~~:':'.\,:'~"" ,">:,."':.'!.. ... "':' .• c~~ ~:"' -;G.7 f:."'·:':~ ..... ,o;'_:."!';~.~ _,.:'.~;;;' .~;,:~~~' ~.<"'.."'.,.':... ... ~: 'f:' :C:;'.'~>':"~~'. -- '" .. -). ... :~ .... .'. ~.~ ~ ,f ,"_ ,,' ~.:..~~:.c" ....... ":"'<" • .':::.:t.~.~ .• ~, " '>?~' •. ,',,' ~-,,' ,; .... 

fWE (F BIl1..OOJeN. 

~ IIUi PIOl£T IESlotm(JCS 

. Blo..OOCIl IESI9fATIOO 

IESI~TED USE. IEXaJJSIYnY ElPlRATICIt MTE] 

GENERIC: Cl-INHlBITm PREVENTION OF ACUTE ATIACKS OF ANGIOEIJEMI\, 
'TRADE: Cl.:nfHBITQR (HlM\N) VAPOO. HEATED, It+tJNJ IOCLUDING SHCRT,·;JERtt PROPHYlAXIS RR PATIENTS 

.' . ' .' RE(JjIiUNG DENTAL. 00 OTHER SURGICAl.. PROCIDJRES. 

GENERIC: CD4 !M(Jtm..OBULIN G (REC<M3IJWIT HlJt1AN) 
'TRADE: NlT ESTABLISHED 

GENERIC: C~5rOro.OOAL.ANrIBOOIES 
TRADE: ~T EstABLISHED 

GENERIC: DISACCHARIDE TRIPEPTIDE a. YCERCl.. 
DIPJlLMlTOYL (Di'P~[P) 

1RADE: ~ .'. . 

GENERIC: GRAtU.OCm~QNY, .$~LAnOO FACTm 
(REC()1BINANT;.r£rnIONYL Hl.MAN) 

TRADE: NEUPOGEN 

TREATftENTOFACUTE . ATIACKS OF At«lIOED~. 

TRfAllQI .OF ~ll@ It+tJfmEFICIENCY SYtmH: 
(AIDS) ;RESllTING FR<Jt1. INFECTION WITH THE HlM\N 
IftMJ~~FicIENCY vi~us (HIV-l) ~ 

PREV:ENT.ION. OF~iAC~E. ~FT REJECTION OF HlM\N 
~'TiW&LAKrs;· .. . . 

. . 
~~.OFPlJ,I.JtQiAAY Nil HEPATIC 
~AST~SIN .. aLCRECTAL.. ADEt«ARCI~ 
PATtENTS~'· " . . 

tREAntNt.OF:MYELODYSPLASTIC SYNIRK. 
TREAMNr OF NEtJ"tRopENIA ASSlCIATED WITH 
BONE ftWR)I TRANSPLANTS. 
~ThEN:rOF PATIENTS WIlli SEVERE CHROOIC 
NEtJr'ROPENIA (ABSa..UTE NEUTROPHiL COUNT LESS lHAN 
500 PER ClJUC MILLIf£TER). 

.- .... -.; .. :- ... " 

SRItD fWE 

It+tJNJ CLI N RES 

GENETECH 

NJC ENTERPRISES 

It+tJNJTHERAPEUTI CS 

~N 

GENERIC: GIWU.OCYTE ML\CROPI-M-ea.ONY 
STIfUATING FACTm 

lREAneir OF NEtJJROPENIA OOE 10 HAIRY CELL LEUKEMIA. SCHERING PLOlJG1 

lRADE: NlT ESTABLISHED 
IREAThENT OF PATlENTSWITH CH~IC L'tftIlHOCYTIC 
LEuKEMIA TO ItCREASE GIWU.OCYTE COUNTS. 

46 


\ tM: OF BIo.mtCM.. 

GENERIC: GR<lJP .. B STREPTOCCX:CUS ·IfftJNE GLOOULIN 
TRADE: OOT ESTABLISHED 

GENERIC: [INDILM 111 ftlJUNE ANTI-CEA t.mlCLONAL 
ANTIBODY TYPE ZCEJ125] 

TRADE: CEAKER· . 

G~RIC: IN'rERFERQN.ALPHA-2A (RE~If'WtTl 
TRADE: RO~A . 

GENERIC: .INTEREE:ROO ALPHA-2B (REC<Jt1BINANT) 
lRADE: INTOONA· 

GENERIC: INTERLEUKI~2 PO... YETHYLENE OONJlK2A1E; 
... . .... REC('MQlNANT E. COLI 
TRADE: OOT ESTABlISHED 

GENERIC: lACTOBIN 
TRADE: I.J\C1OBIN 

m8M.···.PR .·PIOKT,·IIsIaTIOO 

BIo.mtCM.. IESUMTIOO 

.~I_lED USE ·[EXQ.USIYID EXPIRATI(If MTE] SAJfD tM: 

tREA1lt£N'[ OF tJ;ONAtES WITH DISSEMINATED OOJP B UNIVAX 
STREPTOCOCCAL INFECTIOO. 

1:00. ,1l£.omClfONQF SUSPECTED. AND PREVIOUSLY HYBRITECH 
UNIDOOI FlED rum FOCI OF RECURRENT COLORECTAL 
CARClf01A. 

l'REAb OF fEJASTATIC RE~ CELL CARCItO\l\ IN ROCHE 
ro.mlNATIOO WIlH TECREUKIN. 
TREAlQTOF f£TASTATIC fW.IGNANT ~ IN 
caeiNATIONWIlHTECB.EUKIN. 
~HJWT~NI~TIOO WITHR.lOOJRACIL 
Fm THE TREAMNT OF PATIENTS WITH ADlAtotED 
C(L~c;:rAL CAr£ER. 

~Mrrt OFPATlENTS WITH .CHROOIC IE.. TA HEPATITIS. SCHERING PLrulH 

TREAMNT OF PRIMlmY Ifft.lf()DEFICIOCY DISEASE CETUS 
ASSOCIA1EDWHH T-CELL DEFECTS. 

lREA~.OF;AI[)S~IATED DIARRHEA UNRESPONSIVE ROXANE LABS 
m INITIAL ANTIOI.ll.miEAL THERAPY. 

47 


fW£ (FBI(JJJJJCIL) 

GENERIC: LEUKOPOIETIN 
TPADE: LEUKINE 

GENERIC: Klf'Ol.ONAL ANTIBODIESPM;.81 AND At4.. 2-23 
TRADE: ~TESTABLISHED 

GENERIC: MJctnDEXOPaYS6.CCl;JARI~. ~ 
HVPERIf+tlNE GLOOULIN 

TRAIlE: ftEPIG , 

GENERIC: OtCORAD 0\1103 
TRADE: ~TESTABLISHED 

GENERIC: RESPlRATORlSYNCYTIAL VIRUS, 
If.M.JNE liOOUt..IN (HlMI\N) " 

TRADE: HVPElMJNE RS\I 

GENERIC: RIC.IN (BI:., OCKED.l.,CON~&t\TED.' D M.}RINE 
MJtro..ONAL ANTlBOOY (ANTI~) 
TO MYELOID CELLS (Co;.33) , 

TRADE: NIT ESTABLISHED 

mPtWt '1JUj PIOlI:T IBISt\TI(JtS 

BI(l$ICIL '~9I\TI(JtS 

IESIat\1'EDUSE., [EXC.mIYrnEXPIRATI(Jt 1)\1() SIumlfWE 

TREATftENT OF NEUTROPENIA ASSOCIATEDWIlH BOf£ MARRaoI Ir+tJNEX 
TMNSRYVtr; ~l1£,poo.mrON OF EARLY OORAFMNT, 
AND . Fm lHE lREAl1ENT OF GRAFT FAILURE AND DELAY OF 
OORAFTftENT • 

FIR EXCX1;fOJS., DEPLETION OF CD14 AND CD15 roSITIVE 
AClITE MYaOID;lEUKEMIC BOOE f.MRGI CELLS fR()1 
PATIENrsUrllEROOIr«lBONE . ~ lRANSPLANTATIOO. 

PREVENTION OF PtUnWtY INFECTIONS IlJE TO 
PSElJIXM)NAS, AERUGI~SA IN PATIEm5 WIlH CYSTIC 
FIBROSIS. 

. " 

TREAlftEN'r.QF CNARIAN 'rARCItM. 

PROfflYI,AXISOFRESPlAATORY SYNCYTIAL VIRUS, LOtJER 
RESPIPAlmY INFECTIONS IN INFAms AND YOOr«l 
CHIUREN AT HIG/ RISK OF SEROUS DISEASE. 
TREA~:;Of;~.r~TORYSYNCmALVlRUS LMR 
RESPIRATORY INFECTIONS IN HOSPITALIZED INFANTS 
AND YOONl CHILDREN. 

Fm USE IN THE EX VIVO lREAMNT OF JlmQcmus 
~;\~Aflt~E~ENr .REINAJSION IN PATIEm5 
WIW ACUTE MYaOOEJ()US LEUKEMIA. 

foEO!\REX 

UNIVAX BHl.OOICS 

CYllXD 

nECULAR VACCH£S 

It+lJOOGEN 

48 


\. ,.OF ·.BI(JJJiICII.. 

GENERIC: TECELEUKIN 
TRADE: OOT .EST~LISH;D 

OOPHAN IIU3 ROl£TlESIaTI(R) 

BI~CJIl..~I9tArnrcs 

~I~lEIlU$EfElCl,USIVmEXPIRATIm MlE] 

~1lt£~::DFJf;T@ATIC~IGW{T ta»D\l\. 
~lJJNT Qf ~~AT~CRE:NAL CELLCARCIN(M\. 
TREAMNr OF r£TASTATIC f.W..I~ MELAKMI\ IN 
C()1B~NATIONWI1H.~OFERON-A. 
TREAMNT OF r£fASrATIC RENAL CELL CARCltO\l\ IN 
aJ.mINATION WITH ROFERoN-A (INTERFERON ALPHA-2A, 
RECO!1BINANT /ROCHE). 

~' ;. ,. 

49 

SPOBR tWE 

ROCHE 


rM: '(1= IIU2 

GEf£RIC: ALL-lRANS RETIOOIC ACID 
TRADE: t()T ESTABLISiED 

GENERIC: ALPHA-~IMSEA 
TRADE: FABRASE 

GENERIC: AMIURIIE HCI.. nUTION RR ItfW..ATION 
TRADE: rm ESTABLISHED 

GENERIC: 00-45622 ' 
TRADE: Nrr ESTABLISiED 

GENERIC: CALCIlONIN SAlJom NASAL SPAAY 
TRADE: MIACALCIN 

GENERIC: CALCI~,ACEfATE 
TRADE: IlIOSLO:A'/** 

GENERIC: CALCILtJI CARBONATE 
TRAoE:R & 0 CALCILtJI rARBONATE/600 

GENERIC: CALCILM G..OCONATE GEL 2.5% 
TRADE: t()T ESTABLISHED 

mPtWt IIU2 PIDU:T IBI9t\TIOtS 

IJUj IBIrMTIOtS 

1B19t\1B) USE [Em.lJSIVm EXPIRATI(Jt I)\TE] 

TREATftENT OF ACUlI PROO'B..OCYTIC LEUKEMIA. 

TREAMNT OF FABRY'S DISEftSE. 

TREA1JtENT OF CYSTIC FIBROSIS. 

1REAMNT OF rJI ARIAN rAtCER. 

lREAThENT OF SYft1I?1lM\TIC ,PMAT'S DISEASE OFBCM: 
(OSTE~TiS, DEFORMANs). ' 

tREAMNT OF HYPERPHOSPHlEMIA IN 00 STAGE 
RENAL DISEAsE (ESRD). [IEC 10, 1997] 

1REATftENT OF HYPERPHOSPHATEMIA IN PATIENTS WITH 
ENDSTN£ "RENAL DISEASE (ESRD),. ,'~ .," . /"'. ,. . 

EJERGEtCY lOPICAL TREAMNr OF HYDROGEN FLOORIDE 
(H~fLOORIC ACID),.BURNS. 

.';'" 

50 

SPO&R fWE 

ROCHE 

ROBERT J. DESNICK, M.D., PH.D. 
rom SINAI som.. OF to£DICINE 

GlAXO 

BRISID.. ~IBB 

SI\NOOZ 

BRAINTREE LABS 

RANDO LABS 

PADIXX:K LABS 


NII£ OF ou; 

C£NERIC: CETYL ALC(}I<l.;C<l.R)SCERIL PAlJttITATE; 
TYLOXAPCl. 

TRADE: EXOSLRF NEOOATAL * /** 

GENERIC: CR<JnVN SODILM 
TRADE: rAS'TROC!D1* /** 

CJ;NERIC: DEHYQREX' 
TRADE: t-pT ESTABLISHED 

C£NERIC: OffiRANSLlFATE'(ItIWio, AERoSOLIZED) 
TRADE: UENDEX 

~ 

GENERIC: DISODIlJ.1 a..O£RONATE TETRAHYDRATE 
TRADE: BONEFOS 

GENERIC: DYNAMINE 
TRADE: NOT ESTABLISHED 

GENERIC: EFLORNITHINE HCL (DAMO) 
TRADE: ORNIDYL * /** 

mPfM DIG PIOlI:T IESIGNATI(ftS 

DIG IESIGNATI(ftS 

IESlm\lEO USE [EXIl.lJSIYm EXPlRATIm M1E] SRIBR NII£ 

PREVENTION OF' HYALINE te1BRANE DISEASE (Hf4J), ALSO BmRtUlHS WELLC 
I<f«)4N f>S RESPIRATORY DISTRESS SYN£R()E (RDS), IN 
INFANTS BOON AT 32 WEEKS GESTATION m LESS. */** 
[AUG cr2 ,1997] 
TREAMNT OF ESTABLISHED If() AT ALL GESTATIONAL 
NlES.*/** [JlJJG cr2, 1997] 

MOSTOCYTOSIS. [I:EC' 22, -.l996J FlSONS 

TREAThENT OF RECOORENT· COONEAI... EROSION H<l.LES LABS 
U~SPONSIVE TO CONVENTIONAL THERAPY. 

ADJUrcJ" TO :MTREAMNT OF CYSTIC FIBROSIS. TID\l\S P • KENNEDY, M.D. 
J. HOIML, M.D. 

51 

ruKE UNIVERSITY ftEDICAL CENTER 

TREAWfNT OF INCREf>SED BONE RESORPTION 
ruE TO tW.I(}wcY. 

TREAMNT OF IJlI.1BERT-EATON'MYASTHENIC SYNDRCJ£. 

TREAMtIT'OFTRYPAmSCM\ BRUCEI GDMIHENSE 
SLEEPINGSICKN.ESS.*I** [~28, 1997] 

!.,' ,"'. 

LEIRAS PHI\Rt1S 

~YO CLINIC AND fUUNDATION 

MERRELL 00tI 


' .. "., 

NIlE OF IJUj 

GENERIC :R.tmoUAAcIL 
'" 

GENERIC: r£NTMtICIN LlPCmEINJECTIotf 
TRADE: NOT ESTABLI9-IED 

.,' .'" . , 

~NERIC: cDWxlRELIN ACETATE 
, TRADE: - ,LUTR~lSE*/** 

~NERIC: Q:)sSyPn. 
TRADE: NOT ESTABLISHED 

GENERIC: HYmOXYUREA 
TRADE: HVDREA 

GENERIC: IIlI\RUBICINHvmcX:~ORIDE 
TRADE: IIJ.IIMYCIN*/** 

GENERIC: ILOPROST 
TRADE: NOT ESTABLISHED 

GENERIC: L..;BACLOFEN 
TRADE: NOT ESTABLISHED 

~ -DIG, PIUU:T IISImATICItS 

, "00; -IESIanOO 

IBItMlm lISE -[EXaJJSIYm 'EXPIRATI(Jt M1El 

mr£d.tITANT AIMNISlRATIONWIlH' ROFERON-A FOO TIiE 
TREAMNT OF PATIENTS WITIi MNAr£ED C(l.<RECTAI.. 
CNCER. 

TREAThENTOF DISSEMINATED MYCOOACTERILM 
AVI~INTRACELLUlARE INFECTION. 

TREAMNT OF PRIMAAY. HYPOlHAI.JVt1IC 
~EA. [OCT 10, 1996] 

TREAMNT 'OF eNtER OF M ADRENAL CffiTEX. 

TRE,a."tft£tfr OF ~ICKlE CELL ANEMIA AS SH~ BY TIiE 
PRE~NC~'OF HErfllL~IN S. 

TREAMNiI"' OFACUTEMYaOGENOUS LEUKEMIA (Nt.) , 
ALSO REFERRED TO AS ACUTE NONl YMPHOCYTIC 
LEUKEMIA, (ANll) •. [SEP 27, 1990] 
.>. -:1··' '.:'>,." . . . .',. '., 

TREAMNT OF HEPARIN-ASSOCIATED TIiRCMBOCYTOPENIA. 

J~NftE~ "OF JRI(atINAI...N~~GIA. 

52 

'SP(ftD NIlE 

ROCHE 

LIPOSCK 

~nf~N 

W\RCUS M. REIDEM3ERG, M.D •. 
COONBl UNIVERSITY 
t£>ICAl COLLEGE 

BRISlll. ~IBB 

AmIA- lABS 

BERlEX lABS 

GERHARD H. FR<Mt1, M.D. 
UNIVERSITY OF PIITSB~ 
SCHoo... OF rEDICINE 


~, ", 

rwE··(F IRIi 

GENERIC: L.;.LEOCmORINrALCIlf.1 
TRADE: I~OOIN 

GENERIC: LEUPEPTIN 
. TRADE: NJ'fESTABLI~ED 

GENERIC: LIOllfYRONINE INJECTION 
TRADE: ~ ESTABLISHED 

GENERIC: ~FENlDEACETATE SOLUTION 
TRADE: SULFN1YL~ 

GENERIC: MEA.CX1JINE HCL 
TRADE: lARIPM* /""* . 

GENERIC:r£nimREXATE USP WIlH IJIJ.lROCAPRAM 
TRADE: t-DT ESTABLIsHED 

mAWt IJIIi .PIOl£T IBI$tATI(JCS 

,00; I5IatATI'*S 

IESUMTElllJSE [EXalJSIYm EXPIRATI(Jt D\TE] 

USE' IN CtmlNATIOOCHOOMRAPv WIlH "THE APPR!NED 
AGENr5.-FLLOR<l.RACIL IN ll£ PALLIATIVE TREAMNT 
OFADIArCEQ METASTATICADEr«m:ItDV\ OF lHE 
ca.,OO AND RE~. 

J1DJJNCT TO MICRoSURGICAL PERIPHERAL NERlfE. REPAIR. 

lREA'MNT OF ft1YXEDEW\ cnvvPRE-~. 

FmUSEINntEPREVENTION OF GRAFT lOSS 
OF foESHED AUTOGRAFTS ON EXCISED BURN \«lIJNDS. 

TREATtENTOF' AcUTE t<W.ARIA OOETO PWMlDIlf.1· FAL­
dPAR!J!'~ ~rlf.1 V.IV.AA.*/""*. [ft\I\Y a2, .. 1996] 
POO~YlAXISOFP~DIlf.1 FALCIPARLM tWARIA 
\filCH IS RESISTANT TO OlHER AVAILABI.£ 
[ROOS. */""* [M!\Y ~, 1996] 

toPICAl ····tREAThENr'OFMYCOSIS' RJr-mlDES •. 

(J:NERIC: MICROBUBBLE CONTRAST AGENT . . INTPAOpERATIVE'AiDINTHE IDENTIFICATION AND 
TRADE: FILMIX (NEUROSOtmRAIlfIC. CONTRAST Pa:NT):, :."kOfA!-JZATIONOfJNTI.W:RANIAL l11GS • 

(J:NERIC: tmPHlNE SULFATECCKENTRATE 
TRADE: INflMJRPH 

.. ,. , ~';:~~'''''''''?;-~: ~;,;.:,·:~~'Y; j, :::, , " ;;' 

RRUSE IN MICROINAJSIONIEVICES FOR INTRASPINAL 
Af1.1INISTRATION IN lHE lREAMNT OF INTRACTABlE 
CHRONIC PAIN. 

53 

SP(J6R NItE 

LEDERLE LABS 

lAWRE~E C. HlRST, M.D • 
STATE UNIVERSITY OF NEW YORK 

~IlHKLINE BEECHIIM 

STERLING DRlJl 

ROCHE 

WHTBY RES 

CAV-CON 

ELKINS.SINN 


NIlE (F IJUj 

GENERIC: N-ACETYL PROCAINPlt1IDE 
TRADE: NAPA 

GENERIC: OXANIHLONE 
TRADE: 00,. ESTABL.r~ED 

GENERIC: PEGAD~OOIINE 
TRADE: ~/** 

GENERIC: PILOCARPINEHCL 
'TRADE: rm ESTABl.I~ED 

GENERIC: PCl.OXNER 188 
'TRADE: ~EOllfRX COPa.. MR 

GENERIC: PR-l22 (REOOX-mENYTOIN) 
TRADE: rm ESTABLISHED 

GENERIC: PR-225 (REOOX ACYCL<JIIR) 
TRADE: rm ESTABLI~ED 

1/" 

(RlJWt IJUj PIQU:T.IESIaTIats 

IJUjIESlQ4Arnrts 

IESIaMlBl USE [EXa..USIV1lY EXPIRATI(Jf()\TE] SIQlD NIlE 

10' L~ TIiE DEFIBRILLATION ENERGY RE~IR9£NT r.m:o RES 
SUFFICIENTl, Y TO.ALLGlAt11lJt\4.TIC IMPLANTABLE 
CARDIOVERTERDEFIBRILLAtm (AICD) THERAPY IN 
. TIfOSE PATIOOS,\tIO C<X1.D ()"f}OoIISE rm USE M 
DEVICE. . 

TREATr£NTOF CONSTIMIONAI.. DElJ\Y OF GROOli AND GYNEX 
PUBERTY. 
TREA~ OF~CRT .STATlRE ASSlCIATED WIlli 
TIlRNER:'S ·sYNDRM~ 

USE~ ENZYftE .. REPLAC9ENT MRAPY Fm ADOOSINE ENZON 
DEAMINASE "(ADA) DEFICIENCY IN PATIENTS WITIi SEVERE 
C<H3INED' Irftjt«>DEFICIENCY (SCID) \tIO ME rm 
SUIT/MI.EcANplDATES Fm (00 WiO' HAVE FAILED) 
BONE W\RRQ.ITlW&LANTATION.~ 21, 1997] 

TREA1l£NTOF XERlSTtMIA uo.tEDBY RADIATIOO ftIlI PHIIJM6. 
lHERAPY Fm HEAD AND NECK CANCER. 

TREAl'fiENT -OF SEVERE BrnNS RE~IRIff2 CYTRX 
HOSPITALIZATION. 

Fm TIiFEf.£R(I;NCY RESCUE 1REA1JtENT OF ~1EC 
STATUS EPILEPTICUS, GRAND ~L lYPE. 

TREA'MNT OF HERPES SIftREX ENCEPHALITIS IN ~1EC 
INDIVlOOALS AFFLICTED WITIi AIDS. 

54 


NIIE·(F IRIi 

GENERIC: PR;.239!(REOOX-PENICILLIN G) 
TRADE: KIT ESTABlISHED 

GENERIC: PR"320 (fiD...ECusex.. .. rARBAMAZEPINE) 
TRADE: KIT ESTABLISHED . 

GENERIC: RHEOniRX 
TRADE: KIT ESTABlIstED 

GENERIC: SERmELIN ACETATE 
TRADE: (£REF ". 

GENERIC: SHOO CHAIN FAm ACID SlLUTION 
TRADE: KIT ESTABLISHED 

GENERIC: SK&F 11~9 
TRADE: .'KIT ESTABLISHED 

GENERIC: SODILM DICHLCRMCETATE 
TRADE: rm ESTABLISHED 

0MWt IlUiPIUIET IBIIMTICItS 

IRJj 'IBIS4ATIatS 

IBIat\1EDIJSE [EXa1ISIViTYEXPIRA11(Jt MTEl SRJ&R NIlE 

TREAlltENTOF AIDS ASSOCIATED NEUROSYPHILIS. PHAJMt\lEC 

F(R. ThlE ~YRESCUE TREAThENT OF PHl\RtfATEC 
STAlUS EPILEPTICUS, GRI\ND W\L TYPE. 

TREATftENT OF SEVERE··BURNS IN HOSPITALIZED PATIENTS. CYTRX 

AS., AN ',AIllINCT TO OONAOOTROPIN JHERAPY IN THE SEROOO LABS 
INOOCTION OF CNULATION IN \61EN WITH ANJIJULATORY 
(R;OLIG():.;O{ULATORY INfERTILITY W:IOFAlL TO' CNULATE 
IN RESPONSE TO ADE~TE TREA"MNT WITH CLCMIPHENE 
ClTRATE ftLQNEAtIlGONAOOTROPIN THERAPY PLONE. 

TREAlJtENT OF THE ;&cTIVE PHASE OF l1.CERATIVE ca..ITIS RICHARD I. BREUER 
WIlH'TMI(l.VEJeENT RESTRICTED' TO THE LEFf SIDE OF THE EVANSTON HOSP 
aLON.' 

um 1m1 TREAll£NT OF CHILOOEN \flO HAVE GR()oITH SK&F LABS 
FAlLURE·IlJETO A L.ACK OFADEQUATE-ENrXXlEOOUS GRGffiI 
H(JM)NE SECRETION. 

55 

TREAMNTOFCCJ«lENITAL LACTIC ACIOOSIS. PETER STACPOO.E, M.D., PH.D. 
TREAlJtENT OF HOOZVOOUS FAMILIAL UNIVERSITY OF R.ORIDA 

"HYPERcHa:ESl'EROCEMIA. 


_fF·1RG 

GENERIC; S(}\l\TROPIN 
TRAil:: HlifMTROOE 

GENERIC: SUCRALFATE 
TRAIE:NOT ESTABLI5ilED 

GENERIC: SULFAPYRIDINE 
TRAIE: OOT ESTABlISiED 

GENERIC: -rnALIInlIDE 
TRAIE: NOT ESTABLlSiED 

GENE~IC: TRIPTORELINPAM)ATE 
TRAIE: DECAPEPm INJECTI~ 

GENERle:2~CHLOROOOOX'fAOONOstl£ 
TRAIE: NOT ESTABLI5ilED 

GENERIC :·· ;2,.,.CHlOR()..2 '-iI:OXYAIENOSH£ 
TRAIE: NOT ESfABLISIED 

GENERIC: 2~3-DIMERCAPtorucCINlC ,acID 
TAAIE: CHMT . ' 

',:;t' 

(JIlHAN . • ·PllDJrrIESIm\TIOtS 

1RG '~($tI(I(S 

1ESI,,1ED WI: [EXCUJSIVIlYEXPIRttll(lf MID 

~~NT OF 5ilORT t ATURE ASSOCIATED WI-rn TlR'lER I S 
S¥NDRCft. 

TREATh£NT OF OFJU. CJ,..,UCATI(}JS OF CHEMJrnERAPY 
INB~[rwmOil TRANf lANT RECIPIENTS. 

TREAMNTOFIERMl\TIfTISHERPETIFOOOS. 

TREAMNT OF GRAFT V~RSJS HOST DISEASE (GVHD) 
IN PATIENTS RECEIVINJ BOOE MI\RRGl TRANS'LANTATIOO 
(BMT). . ' 
PREVENTIO'l OF GVHD IN PATIENTS RECEIVIrfl 00. 

::J: ~:~~~~G~~.Nllm:ED 
tREA;~ OF HAIRY Cal I:EUKEMIA. 

~lItNr. ~ CHmNI~ LYrm~~c LEUKOOA. 

1FREAftNT, OF CCUTE M¥ElOID lEHKEMIA. I' , , 
PREVENllOO.' OP,CYSTl f'£ 'KIDNEY SfOOE F~TIOO IN I . 

PA~IENTS" WIl1:I ,H(M)ZYrooS CYSTINURIA w-lO ARE PROOE 
,TO , srOOE " lEVffiOOt.f£~r ~ 

56 

SDml fW£ 

LIllY 

NASKA PHARW. 

JCCQBUS PHARM 

ANDRlLIS RES 

O~ 

RW JO-IN~ 

STJUIl: CHILDRENS 

fttNEIl COOSKR 


.,. tWE (F IJUi 

GENERIC: 3,4-DIAMIOO>YRIDINE 
TRA£E: NOT ESTABLISiED 

GENERIC: 566CBO 
TRAIE: oor ESTAIl.ISiED 

OFHAN IJUi PIUKT IESICMTIOO 

IJUi ···IESIGNATIOO 

IESIIMTED .USE [EXWJSlVm EXPIRATIm MID 

TREAMNT OF l.AftBERT-EATOO MYASlHENIC SYNDID£. 

TREAMNT OF AIDS ASSXIATED PNElJ«YSTIS CARINII 
PNElM1NIA (PCP). 

57 

SP06R HIllE 

JPCOEUS PHm1 

BURROOlHS WELLC 


DRUG. NAME 
DOSAGE FORM; ROUTE 

TOLMETIN SODIUM 
TABLET; ORAL 

VERAPAMILHYDROCHLORiDE 
TABLET , 
EXTENDED RELEASE; ORAL 

STRENGTII 
(CONTAINER SIZE) 

EQ 400MG BASE 

12.0MG 

., 

ANDA SUITABILITY PETITIONS 

'PETITIONS APPROVED 

DOCKET NUMBER PETITIONER 

90 P-0011/CP QUANTUM PHARMCS 

89 P-0220/CP LEDERLE LABS 

REASON FOR 
PETITION 

NEW STRENGTH 

NEW STRENGTH 

62 

STATUS 

APPROVED 
MAY 03, 1990 

APPROVED 
JAN 11, 1990 


DRUG NAME 
'DOSAGE FORM; ROUTE 

CLONIDINE ~YDROCHLORIDE 
CAPSULE, 
EXTENDED RELEASE; ORAL 

STRENGTH 
(CONTAINER SIZE) 

0.2MG 

ANDA SUITABILITY PETITIONS 

PETITIONS DENIED 

DOCKET NUMBER PETITIONER 

88 P-0365/CP BOEHR INGEL 

REASON FOR 
PETITION 

NEW DOSAGE 
FORM 

63 

STATUS 

DENIED 
JAN 11, 1990 


EXCLUSIVITY TERMS 

DUE TO SPACE LIMITATIONS IN THE EXCLUSIVITY COLUMN, ABBREVIATIONS AND REFERENCES HAVE BEEN DEVELOPED. REFER 
BACK TO THE APPROVED DRUG PRODUCTS WITH THERAPEUTIC EgyIVALENCE EVALUATIONS, 10TH EDITION FOR A FULL LI STI NG 
OF EXCLUSIV ITY-TERMS-rABBREVIA1ToNS-;-NEW-DOSING-SCHEUDLf;--NEW-TNDiCATIONS- AND PATENT USE CODES). ONLY NEW 
CODES WILL BE ADDED TO THE CUMULATIVE SUPPLEMENT 0' 

1-41 
1-42 
1-43 
1-44 
1-45 
1-46 
1-47 
1-48 
1-49 

I-50 
1:..51 

I-52 
1-"53 
I-54 

MIGRAINE HEADACHE PROPHYLAXIS 
HERPES ZOSTER 
HERPES SIMPLEX ENCEPHALITIS' 

REFERENCES 
NEW INDICATION 

MAl NTENANCE THERAPY I N HEALED DUODENAL ULCER PATI ENTS AT DOSE OF 1 GRAM TWICE DAI LY 
ACUTE TREATMENT OF VARICELLA ZOSTER VIRUS 
USE IN PEDIATRIC COMPUTED TOMOGRAPHIC HEAD AND BODY IMAGING 
TREATMENT OF PEDIATRIC PATIENTS WITH SYMPTOMATIC HUMAN IMMUNODEFICIENCY VIRUS (HIV) DISEASE 
PEDIATRIC ANGIOCARDIOGRAPHY 
TREATMENT OF TRAVELERS' DIARRHEA DUE TO SUSCEPTIBLE STRAI NS OF ENTEROTOXIGENIC 

ESCHERICH I A COLI 
FOR USE IN WOMEN WITH AXILLARY NODE-NEGATIVE BREAST CANCER 

'TREATMENT OF PRIMARY DYSMENORRHEA AND FOR THE TREATMENT OF IDIOPATHIC HEAVY MENSTRUAL BLOOD 
LOSS 

~~~k~~~~~~~C,~I~'~~YD~~g~·:~:~Y WITH OR WITHOUT AGORAPHOBI A 
RHtAL CONCENTRA:r·rON:CAPACITY TEST

REFERENCES
PATENT USE CODE

U-42 ADJUVANT TREATMENT IN COMBINATION WITH FLUOROURACIL AFTER SURGICAL RESECTION IN PATIENTS WITH
DUKES' STAGE C COLON CANCER

U-43 MANAGEMENT OF CHRONIC PAIN IN PATIENTS REQUIRIW~ OPIOID ANALGESIA

64

>ADD>
>ADD>
>ru.I.>
> ADD.>

>ADD>
>ADD>
>ADD>
>ADD>
>ADD>
>ADD>
>ADD>

>ADD>
>ADD>

PRESCRIPTION AND OTC DRUG PRODUCT
PATENT AND EXCLUSIVITY DATA

65

APPLIPROD
NUMBER

INGREDIENT NAME; TRADE NAME

18828001 ACYCLQVIR;"ZOVIRAX,
1 9'909 001 AC,(CLOVIR . "ZOVIRAx'
18603, 001, AC~CL()VIR 'SODIUM; '. ZOVIRAX -,.,,',,' .. ~, .. ,;, ~ . '.~ ~.; .

AlP~";&OtAM' '~AX
Al.PRAiolAM: ' . XANAx , '

18276,001
18276 002
18276qq3
1827600~
199Z6 aUl
Ejl~50PJ
IUU "9r
18746001
194290U3
18240 004

ALPRAZOLAM.;., XANAX
ALRRAZOtAM:'cxANAX' '
Aq~~~~l1iN~;::~tXAl.EN, ," ,.,,' ,
A~ON,~\;)I;I,L~~T·A.JE;;: LAC~I:I;t'QRIN
AMMStClIifM:.' ~J.el,lI'l.'(' •• UeAl,.,ilZM
ANTA:<:oL±Nf:j)H6S~AATE;'.·YASO(:ON-A
~1~~~.tSLFf~~~~~iNW/too~t~E NO ~
j.'~' ,'~.:'i:- ·i~.,;'~" .~ .. ,''''' "" .. h : l.

.";,,

72303 001 ATENOL()L; AttiiOLOL
. " ,1;""'-

72304 00 1 ATENOLOL; ATENO,LOL

20056 001 ATROPINE SULfATE;" ATROPINE SULFATE
19001 001 BEPR!DIL HYDROCHLORIDE; BEPADIN
19001 002 BEPRIDIlHYOROCHLORIDE; BEPADIN
19001 003 BEPRIDI~ HYDROCHLORIDE; BEPADIN
19002 001 BEPRIDIL. HYDROCHLORIDE;VASCOR
19002 rr02 BEPRIDIL HYDROCHLORIDE; VASCOR
19002 003 BEPRIDIL HYDROCHLORIDE; VASCOR
19845 001 BETAXOLOLHYOROCHLORIDE; BETOPTIC S
19976 001 CALCIUM ACETATE; pHOSlO,

19880 001 CARBOPLATIN; PARAPLATIN
19880 002 CARBOPLATIN; PARAPLATIN
19880 003 CARBOPLATIN; PARAPLATIN
19972 001 CARTEOLOL HYDROCHLORIDE; OPTIPRESS

;~:~~:'~'

PATENT
NUMBER

PATENT
EXPIRES

USE EXCLUS
CODE CODE

EXCLUS
EXPIRES

3980789 SEP 14, 1993
3980789 SEP 14, 1993
3980789 SEP 14, 1993
3987052 OCT 19, 1993

4105783 APR 20, 1997
~rgS781 ge1 lSI rggs

3934032 JAN 20, 1993 U-3
3836671 SEP 17, 1991 U-39
3836671 SE? 17, 1991 U-8
3934032 JAN 20, 1993 U-3
3836671 SE? 17, 1991 U-39
3836671 SEP 17, 1991 U-8
3934032 JAN 20, 1993 U-3
3,836671 SEP 17, 1991 U-39
3836671 SEP 17, 1991 U-8

RE30577 JUN 08, 1993
RE30577 JUN 08, 1993
RE30577 JUN 08, 1993

431170B JAN 19, 1999
4870105 SEP 26,2006

4140707 AUG 25, 1998
4140707 AUG 25, 1998
4140707 AUG 25, 1998
4309432 JAN 05, 1999
3910924 OCT 07, 1994

1-45 APR 20, 1993
1-45 APR 26, 1993
1-43 FEB 09, 1993
I-42 FEB 09, 1993
I-53 NOV 06, 1993
I-53 NOV 06, 1993
I-53 NOV 06, 1993
1.,.53 NOV 06, 1993
NCE DEC 26, 1995

HC APR 30, 1993
NC OCT 26, 1993

1-39 SEP 13, 1992

1-39 SEP 13, 1992

1-39 SEP 13, 1992

NDF SEP 19, 1993
NCE DEC 28, 1995
NCE DEC 28, 1995
NCE DEC 28, 1995
NCE DEC 28, 1995
NCE DEC 28, 1995
NCE DEC 28, 1995
NDF DEC 29, 1992
NDF DEC 10, 1993
ODE DEC 10, 1997

NDF MAY 23, 1993
NCE OEC 28, 1993

>AQQ>
>W>
>ADO>
>AQQ>
>ADD>
>ADD>
>AQQ>
>ADO>
>ADD>

>AQQ>
>ADD>
>AQQ>

>AQQ>
>AQQ>

PRESCRIPTION AND OTC DRUG PRODUCT
PATENT AND EXCLUSIVITY DATA

APPL/PROO INGREDIENT NAME; TRADE NAME PATENT
NUMBER NUMBER

20044 001 CETYL.A~COHOC;<EX9SURj: NEONATAL 4826821
4312860
,iJUZ8SS

19847 001 CIPROFLOXA<:;IN; ql'RO 4670444
19857 orJl CIP.ROFLOXACIN.; crPROIN D~XTROSE 5% 4670444
19857 002 CIPROFLOXACIN; CIPRO IN DEXTROSE 5% 4670444
19858 001 CIPROFLOXACIN; CIPRO IN SODIUM CHLORIDE 0.9% 4670444
19858 002 CIPROflOXACIN; CIPRO IN SODIUM CHLORIDE 0.91- 4670444
19992 001 CIPROFLOXACINHYQROCHlORIOE; CILOXAN 4670444

19481 001 CITRIC ACID; REt-iACIOIN
19966 001 CLOBETASOL PROPIONATE; TEMOVATE 3721687
19966 001 CLOBETASOL PROPIONATE; TEMOVATE
19849 001 DAPIpRAZOlE HYDROCHLORIDE; REV-EYES
19776 001 D.ESMOPRESSINACETATE; CONCENTRAID
19817 001 DIPYRIDAMOLE;. tv PERSANTINE
19668' 001 DOXAZOSIN MESYtATE; . CARDURA
19668 002 DOXAZOSIN MES~[ATE;CARbORA
19668 003 DOXAZOSINMESYLATE; .. CAROURA
19668 004 DOXAZOS!N.MESYLAfE; CARDURA
19879 002 EFLORtHTHINE ~YDROCHLORIOE; ORNIDYL 44131.41

ESTAZOtAM,; PRQSOt!
4339151

19080 001 3987052
190.80 002 ESTAZOLAM; PROSOH 3987052
19653 001 ETHINYLESTRA[)IOL; ORTHO CYCLEN-21 40270.19
19653 002 rtHINY(. ESTRAOI()~.; ORTHO' CYCLEN-28 4027019
19813 001 FENTANyL; DU.RAGESIC 4588580

. :',. c' 4144317
4060084

19813.002 FENTANYL; DURAGESIC
1~~~~~
4060084

66

PATENT USE EXCLUS EXCLUS
EXPIRES CODE CODE EXPIRES

MAY 02, 2006 ODE AUG 02, 1997
JAN 26, 1999 NC AUG 02, 1993
INI 26.(IIJIJIJ Nff Ald6 92.(IIJIJS
JUN 02. 2004 NCE OCT 22, 1992
JUN 02, 2004 NCE OCT 22, 1992
JUN 02, 2004 NCE OCT 22, 1992
JUN 02. 2004 NCE OCT 22, 1992
JUN 02, 2004 NCE OCT 22, 1992
JUN 02, 2004 NDF DEC 31, 1993

NCE OCT 22, 1992
ODE OCT 02, 1997

MAR 20, 1992 NP FEB 22, 1993
NCE DEC 27, 1990
NeE DEC 31, 1995
I-54 D.EC 26, 1993
NDF DEC 13, 1993
NCE NOV 02, 1995
NCE NOV 02, 1995
NCE NOV 02, 1995
NCE NOV 02, 1995

NOV 01, 2000 ODE NOV 28, 1997
AUG 16, 2000 NCE NOV 28, 1995
OCT 19. 1993 NCE DEC 26, 1995
OCT 19, 1993 NCE DEC 26, 1995
MAY 31, 1996 Ne DEC 29, 1992
MAY 31, 1996 NC DEC 29, 1992
MAY 13, 2003 U-43
SEP 09, 1992
JUN 28, 1994 U-43

NOF AUG 07,1993
MAY 13; 2003 U"';43
SEP 09, 1992
JUN 28, 1994 U-43

NOF AUG 07, 1993

67
PRESCRIPTION AND OTC DRUG PRODUCT

PATENT AND EXCLUSIVITY DATA

>ADD>
>ADD>

>ADD>
>DLT>

APPLIPROD
NUMBER

INGREDIENT NAME; TRADE NAME

19813 003 FENTANYL; DURAGESIC

19813 004 FENTANYL; DURAGESIC

19949 001 FLUCONAZOLE; DIFLU-CAN

19949 ari2 F(u~6NAzOLE; ,DIFlUCAN

19949 00,3 FLUboNAZOLE DIFLUCAN

19950 001 ~LucdNAioLE DIFLUCAN

2000,1 001 FLUOCtNOLONE ACETONiDE; FS SHAMPOO
18554 001 FLUTAMIOE; EULEXIN '
19957. 001 FLUTIGASQt]E ~RQ~I~ONA;rE;' CUTIVATE
19958 001 flLHTICASONE PROPIONATE ;JCUHVATE "
19596 001 GADOPENTETATE DIMEGLUMINE; MAGNEVIST

19661. ,DOl GlN£±'CLQVIR SOD:rG~; C:YTOVENE'
19726001 GOSERELIN ACETATE;ZOLADEX
197ZtJ 991 1ili0SlRit::n~ :A~'l1 f.."!'l.(·;ZIiJUB'l.X
19032 001 GUANFAC'INE HYDROCHLORIDE; TENEX

19032 002 GUANF~CiNE: H-(DRO~HLORIDE; TENEX
19032 003 GUANFACINE HYDROCHLORIDE; TENEX
17556 001 HALCINONIOE; HALOG
1}818 001 HALCINONIOE; HALOG
17824 001 HALCINONIOE; HALOG
18234 061 HALCINONIDE; HAlOG-E

>ADD> 19967 001 HALOBETASOL PROPIONATE; ULTRAVATE
>ADD> 19968 001 HALOBETASOL PROPIONATE; ULTRAVATE

"C"~·

PATENT
NUMBER

PATENT
EXPIRES

USE EXCLUS
CODE CODE

EXCLUS
EXPIRES

4588580 MAY 13, 2003 U-43
4144317 SEP 09, 1992
4060084 JUN 28, 1994 U-43

4588580 MAY 13, 2003 U-43
4144317 SEP 09, 1992
4060084 JUN 28, 1994 U-43

4416682 NOV 22, 2000
4404216 SEP 13, 2000
4416682 NOV 22, 2000
4404216 SEP 13, 2000
4416682 NOV 22, 2000
4404216 SEP 13, 2000
4416682 NOV 22, 2000
4404216 SEP 13, 2000

4329364 MAY 11, 2001 U-23
4335121 JUN 15,1999
4335121 JUN 15, 1999
4903344 MAR 03, 2004
4957939 MAR 03, 2004
4355032 MAR 16, 2003 U-33
4100274 JUL 10, 1997
A199Z7A J~t:: 19,(19i5
3632645 OCT 26, 1990

3632645 OCT 26, 1990
3632645 OCT 26, 1990
3892857 JUL 01, 1992
3892857 JUL 01, 1992
3892856 JUL 01, 1992
4048310 SEP 13, 1994

NDF AUG 07, 1993

NDF AUG 07, 1993

NCE JAN 29, 1995

NCE JAN 29, 1995

NeE JAN 29, 1995

NCE JAN 29, 1995
NDF AUG 27, 1993

NCE DEC 14, 1995
NCE DEC 14, 1995
1-38 AUG 1 0, 1992
1-31 APR 28, 1992
NCE JUN 23, 1994
NCE DEC 29, 1994
"~'l. ~'l.~ Z9,(199A
NCE OCT 27, 1991

NCE OCT 27, 1991
NCE OCT 27, 1991

NCE DEC 17, 1995
NCE DEC 17, 1995

PRESCRIPTION AND OTC DRUG PRODUCT
PATENT AND EXCLUSIVITY DATA

68

ARjlL/PROD
NUMBER

50661,00.1
50661002

>AOO> 19693001
>Q!.I> 151651Z9'gJ

>AOD> 1969'301)2
>Qll> 151651Z99Z

'iINGRED.IENT NAME; TRADE NAME

IDA~ua'H:fN 'HYBRQCHLOiuDE: IDAMYCIN
ltiAA(jB:ttt~'HYbRQCHLORlOE; IDAMYCIN
INDECAiNIDE"HXDRo:aHhORlOE'.OECABIO
'Iiiz~ktili"f:;"H~R9rH~SR(lri!(• BZfAllIlJ

It4DEe~t~:tDE~~RbGH{ORi1E' ,.DECABlO
IHB¥fMMIBf ~hJR9fHt:SRIgp:(BEfAllIB

>AQQ> r9693ori3:rNPEC~~'~:IbE~ril~~~~'2ci~IDE;' i DECABID
>Q!.I> 1~651a 9~ZIM9g~-SZ)!;~lJgH~J{0fHk!0IUBZ.(;BffAllIlJ

>ADD>
>DLT>
>ADD>
>OLT>
>ADD>
>AQQ>

>AQQ.>
>!ll.I>
>AOO>
>DLT>
>AQ,Q>
>!ll.I>

>AQ,Q>
>AOD>
>AQ,Q>

>ADO>
>AQQ.>

]8956002 IPHEXQi.;';0t1t~iik~Q~~,':240
18735 002 IopAMIDOL.;.ISOWE-300

18735 003
19580 001
151SBIi' 991
19580 002
193B9 99Z
19546 001
19546 002
19927 001
19698 001
151fS~B 9sr
19698.002
151651B 992
19698 003
19651B 99Z
20011 001
20035 001
19897 .001

20088 ooi
18006 001
18006 002
19591 001
19919 001

IOPAMIDOL; 'ISOVUe::"370
IOT~OL~;~;, OSMQVlST"
191R9~.AN.(9D1.9YIS7 .
IOTROLAN.;.OSMO'{rST, ..
I91R01!:.AM:(.9SHSYUl
ISRADlpINE;: DYNACI.RC:.'
ISRAOIPINE ;DYNAC~RC
KETOCONAZOLE; NIZORAL
KETOROLAC TRO.METHAMINE; TORADOL
KZli1Rilk!.Af lRilHf7M.oIINZ.(19R.ABilk:
KETOROLAC TROMETHAMINE; TORAOOL
KZ19IUJ~Af, 1RilH[7H.QjIMl.(IBR.ABSr:
KETOROLAC TROMETHAMINE; TORADOL
KZ19RilUf 11l9Hl~MlHIMl.(19R.ABilk:
LEUPROUDE ACETATE; LUPRON DEPOT
LEVAMISOLE HYDROCHLORIDE; ERGAMISOL
LEVONORGESTREL; NORPLANT .

LEVONORGESTREL; LEVONORGESTREL SYSTEM
MECLOFENAMATE SODIUM; MECLOMEN
MECLOFENAMATE SODIUM;.MECLOMEN
MEFLOQUINEHYDROCHLORIDE; LARIAM
MESALAMINE; ROWASA

19907 001 METIPRANOLOL HYDROCHLORIDE; OPTIPRANOLOL

PATENT
NUMBER

PATENT
EXPIRES

USE EXCLUS
CDOE CODE

EXCLUS
EXPIRES

4452745 JUN 05. 2003
~1Z7~1 JYN BI(2iB1
43.82093 MAY 03, 2000
4452745 JUN 05, 200~
~IZ7~1 .JYN BI(ZB.l1
4382093 MAY 03, .2000
4452745 JUN 05, 2003
MIZ7~1 .JYN IS(2111
4382093 MAY 03, 20aO
4021481 MAY 03, 1994

4239747 DEC 16, 2001
~Z1,97~7 Bff 16(1999
4239747 DEC 16, 200 1
~Za97~7 BZf 16(1999

4335125 JUN 15, 1999
4089.969 MAY 16, 1997
~gB951S9 HAY 16(1995
4089969 MAY 16, 1997
~9'891169 HAY 16(1991
4089969 MAY 16, 1997
~985151fi51 HAY 16(1519S
4005063 JAN 25, 1996
4584305 APR 22, 2003 U-42
3959322 NOV 26, 1991
3850911 NOV 26 , 1991

ODE SEP 27, 1997
ODE SEP 27, 1997
NCE D.EC 29, 1994
Nff BZf 19(199~

NCE DEC 29, 1994
Mfl BZf 29(199~

NCE DEC 29, 1994
NfZ Blf 29:(1951~

1-46 MAY 30, 1993
I.-52 SEP 21, 1993
1-48 OCT 04, 1992
NCE DEC 07, 1994
Nfl Bff 97(199~
NCE DEC 07, 1994
NfZ BZf 97(199~
NCE DEC 20, 1995
NCE DEC 20, 1995
NDF AUG 31, 1.993
NCE NOV 30, 1994
Nff NilY a9(199~
NCE NOV 30, 1994
MfZ M9Y as(199~
NCE NOV 30, 1994
Nfl MSY a9(1951~
NP OCT 22, 1993
NCE JUN18, 1995

NP DEC 10, 1993
NP DEC 10, 1993
I-51 JUL 23, 1993
I-51 JUL 23, 1993
ODE MAY 02, 1996
NCE DEC 24, 1992
NDF DEC 18, 1993
NCE DEC 29, 1994

>AOO>
>DLT>

>ADD>
>ADD>
>ADD>

>ADD>
>DLT>
>ADD>

PRESCRIPTION AND oTC DRUG PRODUCT
PATENT AND EXCLUSIVITY DATA

APPLIPROD
NU.MBER

. INGREDIENT NAME; TRADE NAME

19786 001 METOPROLOL FUMARATE; LoPRESSoR
. .

19786 002 METOPROLOL FUMARATE; LoPRESSDR

19786 003 METOPR9LOL FUMARATE; LOPRESSOR

19786 004 METoPROLOL' FlJMAii\TE; LOPRESSOR
19786 004 MEIO.PROU)LFljMARA:rt;· LOPRESSOR

" -".,.' . .' .',' ',' ., .. " .

19753 Oil1 MORICIZINE. HYoROCH.LhRIDE.; ETHMOZINE . '.. ,,' ,', ""

19753 002 M()RItIZINE' HYDROCHl:OR:IOE; . ETHMOZINE

19753 003 MORICrztNt HYDROCHLORIDE; ETHMOZINE

19886 001 NAFAREt'INACETATE; SYNAREL
19BB6 991 i4A1A~£~nIAfU!1,.£r!~~Il£f .
19356 001 NAFT! FINE HYDROCtiLORIDE; NAFTIN

19599 001
72409 001
19735 001
19735 002
19735 003
19715 001
19810 00.1
19818001

NAFT!FINEHYDROCHLorUDE; MAFTIN
NIFEDIPINE; NIFEO.IPINE
OFLOMCIN; .•• FLoXIN
OFLOXACIN; 'FLOXIN
o.FLOXACI~; '[tOXiN
OLS.A:~AZIt-IE·SODIl)M;}DIPENTUM
OMEPRA?OLE; •. PR.:ILOSEC
PEGADEMASE'80V~NE; ~OAGEN

19918 001 PERMETHRIN; NIX
19638.001 PIPECURONIUM BROMIDE; ARDUAN
8736JOOl PROCAINAMIDE HYDROCH~ORIDE;PRONESTYL";'SR
1962700'1 PROPOFOL; DIPRIvAilli .' '.
19414 001 RUBIDIUM'. CHLQRIDE .. ' RB-82; ·CARDlpGEN-82
1914114 1i191 RklililklH·fMf0R1IU.IlS;l82(fAJuijZRl6£M:,t8Z
19863 001 SERMOREUN :ACETATE; .GEREf. :--. .
10929 001 '~ODIUMIOilIDE, ·I-131;l9,o..QTc9.~8::~%iii'·
10929 002 SODIUt110DIDE, 1-131; :[()t)OJl~t',~,.:;
10929 003 SoDIUM~ODIDE; l~l~l;lQDempE

PATENT
NUMBER

3916899
3845770
3916899
3845770
4892739
3916899
3845770
4892739
3916899
3845770
3864487
3740395
3864487
3740395
3864487
3740395
4234571
j(Zlj(H71
4282251

4382892
4382892
4382892

4255431
4179337

4024163

4252786
4056635
4400358
j(j(1iI1iI1H8

4349529
. 4349529

4349529

69

PATENT. USE EXCLUS EXCLUS
EXPIRES. CODE CODE EXPIRES

NOV 04, 1992
NOV 05, 1991
NOV 04, 1992
NOV OS, 1991
JAN 09, 2007
NOV 04, 1992
NOV OS, 1991
JAN 09, 2007
NOV 04, 1992
NOV OS, 1991
FEB 04, 1992
JUN 19, 1990 NCE JUN 19, 1995
FEB 04, 1992
JUN 19, 1990 NCE JUN 19, 1995
FEB 04, 1992
JUN 19, 1990 NCE JUN 19, 1995
NOV 18, 1999 NCE FEB 13, 1995
140Y 18, 1997 • 14~£ 1£9 J1" lSJSJH
AUG 04, 1998 NCE MAR 01, 1993

NDF JUN 18, 1993
0-1 JUL OS, 1993
PC MAR 02, 1991

MAY 10, 2000 NCE DEC 28, 1995
MAY 10, 2000 NCE DEC 28, 1995
MAY 10,2000 NCE DEC 28, 1995

NCE JUL 31, 1995
MAR 10, 2Q02
DEC 18, 1996 ODE MAR 21, 1997

NCE MAR 21, 1995
MAY 17, 1996 NCE MAR 31, 1991

NeE JUN 26, 1995
FEB 24, 1998
NOV 01, 1998 NCE OCT 02, 1994
AUG 23, 2002 NCE DEC 29, 1994
Akl6 Z11 Z1iI91i1 14~£ 1iI£~ 29, 19914

NCE DEC 28, 1995
SEP 14, 1999
SEP 14, 1999
SEP 14, 1999

APPl/PROD
NUMBER

18333001
17376001
17376 00.2
17377 001
17377 002
17560 001
17560 002
17598 001
17598'002
17970 001
18107 001
19.882 001

>AOO> 19785 001
>AOO> 19785 002

17339 001

>AOO> 19928 001
18017 001
18017 a02
18017 004
19614 001
19614 002
19655 001

19910 001

19951 001

PRESCRIPTION AND OTCDRUG PRODUCT
PATE~T AND EXCLUSIVITY DATA

I~GREDIENT NAME; TRADE NAME PATENT PATENT
~UMBER EXPIRES

SUCRALFATE; CARAfATE
SULfAMETHPWOLE ;.SEPTRA 4209513 JUN 24, 1997
SUl.:fAHET.HOXAZOLE;. SEPTRA OS 4209513 JUN 24, 1997
SULFAMET8oXAZOlE; BACTRIM
SULF AMETHOXAZOL£.; BAfTRIM OS
SULfAMtT~OxAZOLE; BACTRIM
SULfAMETHOXAZOlE.; BACTRIM PEDIATRIC
SULF AMETHOXAzOt,E; SEPTRA ,
SULFAMETHOXAZOLE; SEPTRA GRAPE
TAMOX1FENCrTRATE; NOLYAOEX 4536516 AUG 20, 2002
TECHNETIUM tt":'99M MEDRONATE KIT; MOP-SQUIBB 4115541 SEP 19, 1995
TECHNETIUM .rC-99M MERTIATIOE KIT; TECHNESCAN MAG3
TEcH~ETIUM TC';'99MSESTAMIBI KIT; CARDIoLITE
TECHNETIUM Te-99M SESTAMIBI KIT; .CARDIOLITE
TECHNETIUM TC~99M SODIUM PERTECHNETATEGENERATOR; MINITEC 4041317 AUG 09, 1994

3920995 NOV 18, 1992
TECHNETIUM TC-99M TEBOROXIHE KIT; CARDIOTEC 4705849 NOV 10, 2004

ii~gtgt ·~:t~+€~~"~tg2:g:~~
TIMOLQL MALEAtE;. BLOCADREN
YERAPAMIL Hyo.RO€HLORIDE; .• VERELAN 4863742 SEP OS, 2006
VERAPAMIL HYDROCHLORIDE;' VERELAN 4.863742 SEP OS, 2006
ZIDOVUD1NE; RETROVIR 4$37208 FEB 02. 2005

4833130 . FEB 02, 2005
482883.8 FEB 02, 2005
4724232 fEB 02,. 2005

ZlDOVUOINE;'RETROVIR 4837208 FEB 02, 2005
4833130 FEB 02,2005
4818538 FEB 02, 2005
4724232 FEB 02, 2005

ZIOOVUDINE; RETROVIR 4837208 FEB 02, 2005
4833130 FEB 02, 2005
4818538 FEB 02, 2005
4724232 FEB 02, 2005

70

USE EXCLUS EXCLUS
CODE CODE EXPIRES

I~44 MAY 11, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
1-49 JUN 15, 1993
I-50 JUN 21, 1993 ..
NCE JUN 15, 1995
NCE DEC 21, 1995
NCE DEC 21, 1995

NCE DEC 19, 1995
1-41 MAR 03, 1993
1-41 MAR 03, 1993
1-41 MAR 03, 1993

U-3 NOF MAY 29, 1993
U-3 NOF MAY 29, 1993

1-47 MAY 02, 1993
ODE MAR 19, 1994
NCE MAR 19, 1992

ODE MAR 19, 1994
1-47 MAY 02, 1993
NCE MAR 19, 1992

NeE MAR 19, 1992

ODE MAR 19, 1994

New 11th Edition

APPROVED
DRUG PRODUCTS

WITH
THERAPEUTIC EQUIV~LENCE EVALUATIONS

i{nlEDmON

Superintendent of Documents Subscriptions Order Form

Owder Processing Code
*6954

DYES, please senq me the following indicated subscriptions:

Charge your order. III' .. I VISA I
It's easy! '

_ subscriptions of APPROVED DRUG PRODUCTS WITH THERAPEUTIC EQUIVALl':NCE EVALUATIONS,
ADP, and monthly Cumulative Supplements, for $91.00 per year.

1. The total coSt of my order is $. All prices include regular domestic postage and handling and are sti1ij~ct to change.
International customers please add 25 % . ' '

Please Type or Print

2. ____________________ ~ ______________ __
(Company or personal name) 3. Please choose method of payment:

o Check payable to the Superintendent of Documents
(Additional address/attention line)

(Street address)

1 1 1 1 1 1 1 1 I 1 1 1 1 1 I' 1 1

(City. State. ZIP Code)
(Credit card expiration date)

Thank you for your order!

(Daytime phone including area code)
(Signature) ,12189

4. Mail To: Superintendent of Documents, Government Printing Office, Washington, D.C. 20402-9371.

To FAX your charge order call (202) 275-0019.

To charge your subscription call (202) 783-3238.

-'"

.;~

I

1-:

.:'-'.

