

CHAPTER 25. CONTROLLED SUBSTANCES, DRUGS, DEVICES, AND COSMETICS

Subch.	Sec.
A. CONTROLLED SUBSTANCES, DRUGS, DEVICES AND COSMETICS	25.1
B. HEARING AID SALES AND REGISTRATION	25.201

Authority

The provisions of this Chapter 25 issued under the Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. §§ 780-101—780-144), unless otherwise noted.

Source

The provisions of this Chapter 25 amended July 5, 1974, effective July 6, 1974, 4 Pa.B. 1371, unless otherwise noted.

Cross References

This chapter cited in 28 Pa. Code § 113.15 (relating to locked storage); 28 Pa. Code § 113.23 (relating to records); 28 Pa. Code § 561.1 (relating to drugs and biologicals); 28 Pa. Code § 561.15 (relating to locked storage); 28 Pa. Code § 601.3 (relating to requirements for home health care agencies); and 49 Pa. Code § 21.284b (relating to prescribing, administering and dispensing controlled substances).

Subchapter A. CONTROLLED SUBSTANCES, DRUGS, DEVICES AND COSMETICS

GENERAL PROVISIONS

Sec.
25.1. Definitions.

GOOD MANUFACTURING PRACTICE IN MANUFACTURE, PROCESSING, PACKING OR HOLDING OF DRUGS

- 25.11. Buildings.
- 25.12. Equipment.
- 25.13. Personnel.
- 25.14. Components.
- 25.15. Production and control records.
- 25.16. Production and control procedures.
- 25.17. Product containers and their components.
- 25.18. Packaging and labeling.
- 25.19. Laboratory controls.
- 25.20. Distribution records.

- 25.21. Stability.
- 25.22. Expiration dating.
- 25.23. Complaint files.

STANDARDS OF OPERATION FOR DRUG, DEVICE OR COSMETIC DISTRIBUTORS

- 25.31. Sanitation requirements.
- 25.32. Warehousing requirements.
- 25.33. Distribution.
- 25.34. Personnel.

EMERGENCY DISPENSING

- 25.41. Pharmacist.
- 25.42. Emergency conditions.
- 25.43. Immediate writing required.
- 25.44. Unfamiliar practitioners.
- 25.45. Emergency oral prescription.
- 25.46. Failure to deliver written prescription.

PRESCRIPTIONS

- 25.51. Definition of "prescription."
- 25.52. Purpose.
- 25.53. Prescription orders.
- 25.54. Posting notice.
- 25.55. Dispensing.
- 25.56. Prescription record keeping.
- 25.57. Nonprescription orders.
- 25.58. Generically equivalent drug products.

SECURITY REQUIREMENTS

- 25.61. General provisions.
- 25.62. Security controls for distributors.
- 25.63. Security controls for practitioners and research personnel.

SCHEDULES OF CONTROLLED SUBSTANCES

- 25.72. Schedules of controlled substances.
- 25.73. [Reserved].

- 25.74. [Reserved].
- 25.75. Paregoric.
- 25.76. [Reserved].

NONPROPRIETARY DRUGS

- 25.81. Classification of nonproprietary drugs.

LABELING OF DRUGS, DEVICES AND COSMETICS

- 25.91. Labeling.
- 25.92. Control numbers in labeling of controlled substances and other drugs but excluding prescription orders.
- 25.93. Labeling—drug code number.
- 25.94. Expiration date of drug.
- 25.95. Mandatory compliance.

MISBRANDING

- 25.101. Standards.

SALVAGE OF DISTRESSED DRUGS, DEVICES AND COSMETICS

- 25.102. Definition.
- 25.103. Distressed drugs, devices or cosmetics.
- 25.104. Prohibitions.
- 25.105. Normal return for credit.

REGISTRATION

- 25.113. Requirements for registration.
- 25.114. Persons exempt from registration.
- 25.115. Registration fees.
- 25.116. Time and method of payment; refund.

SAMPLES

- 25.121. Official samples for analysis.
- 25.122. Quantity of sample.
- 25.123. Disposition of sample.

- 25.124. Destruction of samples.
- 25.125. Payment for samples.

REPORTS OF SCHEDULE II CONTROLLED SUBSTANCES

- 25.131. Every dispensing practitioner.

Cross References

This subchapter A cited in 49 Pa. Code § 27.201 (relating to electronically transmitted prescriptions).

GENERAL PROVISIONS

§ 25.1. Definitions.

The following words and terms when used in this chapter, have the following meanings, unless the context clearly indicates otherwise:

Act—The Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. §§ 780-101—780-144).

Department—The Department of Health of the Commonwealth.

Device—Includes the following:

- (i) An instrument, apparatus or contrivance, including their components, parts and accessories, intended as follows:
 - (A) For use in the diagnosis, cure, mitigation, treatment or prevention of disease of man or other animals.
 - (B) To affect the structure or a function of the body of man or other animals.
- (ii) The term device shall include the following:
 - (A) Artificial eyes.
 - (B) Artificial limbs.
 - (C) Bandages and dressings, including, but not limited to, adhesive bandages, sterile gauze and cotton products, and elastic bandages and braces.
 - (D) Birth control devices, including, but not limited to, intrauterine devices, prophylactics, and vaginal diaphragms.
 - (E) Blood pressure testing apparatus.
 - (F) Body braces and supports, including, but not limited to, crutches, walkers and orthopedic braces and supports.
 - (G) Cardiac pacemakers and accessories.
 - (H) Colostomy and ileostomy appliances, bags and supplies.

- (I) Corn pads or plasters.
- (J) Dental materials which are transferred to the patient, including, but not limited to, dentures, fillings, crowns, inlays, bridges, and apparatus.
- (K) Dialysis machines and artificial kidneys.
- (L) Electronic therapeutic or diagnostic products.
- (M) Eyeglasses and hard contact lenses.
- (N) Hearing aids.
- (O) Inhalation therapy equipment and emergency breathing equipment, including but not limited to atomizers, intermittent positive pressure breathing units, iron lungs, vaporizers, and oxygen equipment.
- (P) Lamps, ultra-violet or infra-red.
- (Q) Needles.
- (R) Syringes.
- (S) Physical therapy equipment for professional or home use, including but not limited to diathermy machines, electronic muscle stimulators, traction units, therapeutic vibrators, and whirlpool units.
- (T) Surgical implants.
- (U) Sutures.
- (V) Thermometers.
- (W) Urine test kits sold over-the-counter for home use.
- (X) Wheelchairs.

Secretary—The Secretary of Health of the Commonwealth.

Authority

The provisions of this § 25.1 issued under section 2102 of The Administrative Code of 1929 (71 P. S. § 532); and sections 6 and 35 of the Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. §§ 780-106 and 780-135).

Source

The provisions of this § 25.1 amended April 8, 1977, 7 Pa.B. 997. Immediately preceding text appears at serial page (17625).

GOOD MANUFACTURING PRACTICE IN MANUFACTURE, PROCESSING, PACKING OR HOLDING OF DRUGS

§ 25.11. Buildings.

Buildings shall be maintained in a clean and orderly manner and shall be of suitable size, construction, and location to facilitate adequate cleaning, maintenance, and proper operations in the manufacturing, processing, packing, labeling or holding of a drug. The buildings shall conform with the following:

- (1) Provide adequate space for the following:

(i) Orderly placement of equipment and materials to minimize any risk of mixups between different drugs, drug components, in-process materials, packaging materials or labeling, and to minimize the possibility of contamination.

(ii) The receipt, storage and withholding from use of components pending sampling, identification, and testing prior to release by the materials approval unit for manufacturing and packaging.

(iii) The holding of rejected components prior to disposition to preclude the possibility of their use in manufacturing or packaging procedures for which they are unsuitable.

(iv) The storage of components, containers, packaging materials, and labeling.

(v) Any manufacturing and processing operations performed.

(vi) Any packaging or labeling operations.

(vii) Storage of finished products.

(viii) Control and production-laboratory operations.

(2) Provide adequate lighting, ventilation and screening and, when necessary for the intended production or control purposes, provide facilities for adequate air-pressure, microbiological, dust, humidity and temperature controls to insure the following:

(i) Minimize contamination of products by extraneous adulterants, including cross-contamination of one product by dust or particles of ingredients arising from the manufacture, storage or handling of another product.

(ii) Minimize dissemination of micro-organisms from one area to another.

(iii) Provide suitable storage conditions for drug components, in-process materials and finished drugs in conformance with stability information as derived under § 25.21 (relating to stability).

(3) Provide adequate locker facilities and hot and cold water washing facilities, including soap or detergent, air dryer or single service towels and clean toilet facilities near working areas.

(4) Provide an adequate supply of potable water under continuous positive pressure in a plumbing system free of defects that could cause or contribute to contamination of any drug. Drains shall be of adequate size and, where connected directly to a sewer, shall be equipped with traps to prevent back-siphonage.

(5) Provide suitable housing and space for the care of all laboratory animals.

(6) Provide for safe and sanitary disposal of sewage, trash and other refuse within and from the buildings and immediate premises.

§ 25.12. Equipment.

Equipment used for the manufacture, processing, packing, labeling, holding, testing or control of drugs shall be maintained in a clean and orderly manner and shall be of suitable design, size, construction and location to facilitate cleaning, maintenance and operation for its intended purpose. These regulations permit the use of precision automatic, mechanical or electronic equipment in the production of drugs when adequate inspection and checking procedures are used to assure proper performance. The equipment shall conform with the following:

(1) Be so constructed that all surfaces that come into contact with a drug product shall not be reactive, additive or absorptive so as to alter the safety, identity, strength, quality or purity of the drug or its components beyond the official or other established requirements.

(2) Be so constructed that any substances required for operation of the equipment, such as lubricants or coolants, do not contact drug products so as to alter the safety, identity, strength, quality or purity of the drug or its components beyond the official or other established requirements.

(3) Be constructed and installed to facilitate adjustment, disassembly, cleaning and maintenance to assure the reliability of control procedures, uniformity of production, and exclusion from the drugs of contaminants from previous and current operations that might affect the safety, identity, strength, quality or purity of the drug or its components beyond the official or other established requirements.

(4) Be of suitable type, size and accuracy for any testing, measuring, mixing, weighing or other processing or storage operations.

§ 25.13. Personnel.

(a) A person may not operate as a manufacturer of drugs unless the drugs are manufactured under the supervision of a registered pharmacist, chemist or other person possessing at least 5 years' experience in the manufacture of drugs or another person approved by the secretary as qualified by scientific or technical training or experience to perform the duties of supervision as may be necessary to protect the public health and safety.

(b) A person shown at any time (either by medical examination or supervisory observation) to have an apparent illness or open lesions that may adversely affect the safety or quality of drugs shall be excluded from direct contact with drug products until the condition is corrected. Employes shall be instructed to report to supervisory personnel conditions that may have an adverse effect on drug products.

§ 25.14. Components.

Components and other materials used in the manufacture, processing and packaging of drug products, and materials necessary for building and equipment

maintenance, upon receipt shall be stored and handled in a safe, sanitary and orderly manner. Adequate measures shall be taken to prevent mixups and cross-contamination affecting drugs and drug products. Components shall be withheld from use until they have been identified, sampled and tested for conformance with established specifications and are released by a materials approval unit. Control of components shall include the following:

(1) Each container of component shall be examined visually for damage or contamination prior to use, including examination for breakage of seals when indicated.

(2) An adequate number of samples shall be taken from a representative number of component containers from each lot and shall be subjected to one or more tests to establish the specific identity.

(3) Representative samples of components liable to contamination with filth, insect infestation, or other extraneous contaminants shall be appropriately examined.

(4) Representative samples of all components intended for use as active ingredients shall be tested to determine their strength in order to assure conformance with appropriate specifications.

(5) Representative samples of components liable to microbiological contamination shall be subjected to microbiological tests prior to use. Such components shall not contain microorganisms that are objectionable in view of their intended use.

(6) Approved components shall be appropriately identified and retested as necessary to assure that they conform to appropriate specifications of identity, strength, quality, and purity at time of use. This requires the following:

(i) Approved components shall be handled and stored to guard against contaminating or being contaminated by other drugs or components.

(ii) Approved components shall be rotated in such a manner that the oldest stock is used first.

(iii) Rejected components shall be identified and held to preclude their use in manufacturing or processing procedures for which they are unsuitable.

(7) Appropriate records shall be maintained, including the following:

(i) The identity and quantity of the component, the name of the supplier, the supplier's lot number, and the date of receipt.

(ii) Examinations and tests performed and rejected components and their disposition.

(iii) An individual inventory and record for each component used in each batch of drug manufactured or processed.

(8) An appropriately identified reserve sample of all active ingredients consisting of at least twice the quantity necessary for all required tests, except those for sterility and determination of the presence of pyrogens, shall be retained for at least 2 years after distribution of the last drug lot incorporating

the component has been completed or 1 year after the expiration date of this last drug lot, whichever is longer.

Cross References

This section cited in 28 Pa. Code § 25.19 (relating to laboratory controls).

§ 25.15. Production and control records.

(a) To assure uniformity from batch to batch, a master production and control record for each drug product and each batch size of drug product shall be prepared, dated, and signed or initialed by a competent and responsible individual and shall be independently checked, reconciled, dated and signed by a second competent and responsible individual. The master production and control record shall include:

(1) The name of the product, description, of the dosage form, and a specimen or copy of each label and all other labeling associated with the retail or bulk unit, including copies of such labeling signed or initialed and dated by the person or persons responsible for approval of such labeling.

(2) The name and weight or measure of each active ingredient per dosage unit or per unit of weight or measure of the finished drug, and a statement of the total weight or measure of any dosage unit.

(3) A complete list of ingredients designated by names or codes sufficiently specific to indicate any special quality characteristic; and accurate statement of the weight or measure of each ingredient regardless of whether it appears in the finished product, except that reasonable variations may be permitted in the amount of components necessary in the preparation in dosage form provided that provisions for such variations are included in the master production and control record; an appropriate statement concerning any calculated excess of an ingredient; an appropriate statement of theoretical weight or measure at various stages of processing; and a statement of the theoretical yield.

(4) A description of the containers, closures, and packaging and finishing materials.

(5) Manufacturing and control instructions, procedures, specifications, special notations, and precautions to be followed.

(b) The batch production and control record shall be prepared for each batch of drug produced and shall include complete information relating to the production and control of each batch. These records shall be retained for at least two years after the batch distribution is complete or at least 1 year after the batch expiration date, whichever is longer. These records shall identify the specific labeling and lot or control numbers used on the batch and shall be readily available during such retention period. The batch record shall include:

- (1) An accurate reproduction of the appropriate master formula record checked, dated, and signed or initialed by a competent and responsible individual.
- (2) A record of each significant step in the manufacturing, processing, packaging, labeling, testing, and controlling of the batch, including dates, individual major equipment and lines employed; specific identification of each batch of components used; weights and measures of components and products used in the course of processing; in-process and laboratory control results; and identifications of the individuals actively performing and the individuals directly supervising or checking each significant step in the operation.
- (3) A batch number that identifies all the production and control documents relating to the history of the batch and all lot or control numbers associated with the batch.
- (4) A record of any investigation made according to § 25.16(8) (relating to production and control procedures).

§ 25.16. Production and control procedures.

Production and control procedures shall include all reasonable precautions, including the following, to assure that the drugs produced have the safety, identity, strength, quality, and purity they purport to possess:

- (1) Each significant step in the process, such as the selection, weighing, and measuring of components, the addition of ingredients during the process, weighing and measuring during various stages of the processing, and the determination of the finished yield, shall be performed by a competent and responsible individual and checked by a second competent and responsible individual; or if such steps in the processing are controlled by precision automatic, mechanical, or electronic equipment, their proper performance is adequately checked by one or more competent and responsible individuals. The written record of the significant steps in the process shall be identified by the individual performing these tests and by the individual charged with checking these steps. Such identifications shall be recorded immediately following the completion of such steps.
- (2) All containers, lines, and equipment used during the production of a batch of a drug shall be properly identified at all times to accurately and completely indicate their contents and, when necessary, the stage of processing of the batch.
- (3) To minimize contamination and prevent mixups, equipment, utensils, and containers shall be thoroughly and appropriately cleaned and properly stored and have previous batch identification removed or obliterated between batches or at suitable intervals in continuous production operations.

(4) Appropriate precautions shall be taken to minimize microbiological and other contamination in the production of drugs purporting to be sterile or which by virtue of their intended use should be free from objectionable microorganisms.

(5) Appropriate procedures shall be established to minimize the hazard of cross-contamination of any drugs while being manufactured or stored.

(6) To assure the uniformity and integrity of products, there shall be adequate in-process controls, such as checking the weights and disintegration times of tablets, the adequacy of mixing, the homogeneity of suspensions, and the clarity of solutions. In-process sampling shall be done at appropriate intervals using suitable equipment.

(7) Representative samples of all dosage form drugs shall be tested to determine their conformance with the specifications for the product before distribution.

(8) Procedures shall be instituted whereby review and approval of all production and control records, including packaging and labeling, shall be made prior to the release or distribution of a batch. A thorough investigation of any unexplained discrepancy or the failure of a batch to meet any of its specifications shall be undertaken whether or not the batch has already been distributed. This investigation shall be undertaken by a competent and responsible individual and shall extend to other batches of the same drug and other drugs that may have been associated with the specific failure. A written record of the investigation shall be made and shall include the conclusions and followup.

(9) Returned goods shall be identified as such and held. If the conditions under which returned goods have been held, stored, or shipped prior to or during their return, or the condition of the product, its container, carton, or labeling as a result of storage or shipping, cast doubt on the safety, identity, strength, quality, or purity of the drug, the returned goods shall be destroyed or subjected to adequate examination or testing to assure that the material meets all appropriate standards or specifications before being returned to stock for warehouse distribution or repacking. If the product is neither destroyed nor returned to stock, it may be reprocessed provided the final product meets all its standards and specifications. Records of returned goods shall be maintained and shall indicate the quantity returned, date, and actual disposition of the product. If the reason for returned goods implicates associated batches, an appropriate investigation shall be made in accordance with the requirements of paragraph (8).

Cross References

This section cited in 28 Pa. Code § 25.15 (relating to production and control records); 28 Pa. Code § 25.18 (relating to packaging and labeling); 28 Pa. Code § 25.23 (relating to complaint files).

§ 25.17. Product containers and their components.

Suitable specifications, test methods, cleaning procedures and, when indicated, sterilization procedures shall be used to assure that containers, closures and other

component parts of drug packages are suitable for their intended use. Product containers and their components shall not be reactive, additive or absorptive so as to alter the safety, identity, strength, quality or purity of the drug or its components beyond the official or established requirements and shall provide adequate protection against external factors that can cause deterioration or contamination of the drug.

§ 25.18. Packaging and labeling.

Packaging and labeling operations shall be adequately controlled: To assure that only those drug products that have met the standards and specifications established in their master production and control records shall be distributed; to prevent mixups between drugs during filling, packaging, and labeling operations; to assure that correct labels and labeling are employed for the drug; and to identify the finished product with a lot or control number that permits determination of the history of the manufacture and control of the batch. An hour, day, or shift code is appropriate as a lot or control number for drug products manufactured or processed in continuous production equipment. Packaging and labeling operations shall conform with the following:

- (1) Be separated, physically or spatially, from operations on other drugs in a manner adequate to avoid mixups and minimize cross-contamination. Two or more packaging or labeling operations having drugs, containers, or labeling similar in appearance shall not be in process simultaneously on adjacent or nearby lines unless these operations are separated either physically or spatially.
- (2) Provide for an inspection of the facilities prior to use to assure that all drugs and previously used packaging and labeling materials have been removed.
- (3) Include the following labeling controls:
 - (i) The holding of labels and package labeling upon receipt pending review and proofing against an approved final copy by a competent and responsible individual to assure that they are accurate regarding identity, content, and conformity with the approved copy before release to inventory.
 - (ii) The maintenance and storage of each type of label and package labeling representing different products, strength, dosage forms, or quantity of contents in such a manner as to prevent mixups and provide proper identification.
 - (iii) A suitable system for assuring that only current labels and package labeling are retained and that stocks of obsolete labels and package labeling are destroyed.
 - (iv) Restriction of access to labels and package labeling to authorized personnel.
 - (v) Avoidance of gang printing of cut labels, cartons, or inserts when the labels, cartons, or inserts are for different products or different strengths of the same products or are of the same size and have identical or similar

format and/or color schemes. If gang printing is employed, packaging and labeling operations shall provide for added control procedures. These added controls should consider sheet layout, stacking, cutting and handling during and after printing.

(4) Provide strict control of the package labeling issued for use with the drug. Such issue shall be carefully checked by a competent and responsible person for identity and conformity to the labeling specified in the batch production record. Said record shall identify the labeling and the quantities issued and used and shall reasonably reconcile any discrepancy between the quantity of drug finished and the quantities of labeling issued. All excess package labeling bearing lot or control numbers shall be destroyed. In event of any significant unexplained discrepancy, an investigation should be carried out according to § 25.16(h) (relating to production and control procedures).

(5) Provide for adequate examination or laboratory testing of representative samples of finished products after packaging and labeling to safeguard against any errors in the finishing operations and to prevent distribution of any batch until all specified tests have been met.

Cross References

This section cited in 28 Pa. Code § 113.25 (relating to drug distribution systems).

§ 25.19. Laboratory controls.

Laboratory controls shall include the establishment of scientifically sound and appropriate specifications, standards, and test procedures to assure that components, in-process drugs, and finished products conform to appropriate standards of identity, strength, quality, and purity. Laboratory controls shall include the following:

(1) The establishment of master records containing appropriate specifications for the acceptance of each lot of drug components, product containers, and their components used in drug production and packaging and a description of the sampling and testing procedures used for them. Said samples shall be representative and adequately identified. Such records shall also provide for appropriate retesting of drug components, product containers, and their components subject to deterioration.

(2) A reserve sample of all active ingredients as required by § 25.14 (8) (relating to components).

(3) The establishment of master records, when needed, containing specifications and a description of sampling and testing procedures for in-process drug preparations. Such samples shall be adequately representative and properly identified.

(4) The establishment of master records containing a description of sampling procedures and appropriate specifications for finished drug products. Such samples shall be adequately representative and properly identified.

(5) Adequate provisions for checking the identity and strength of drug products for all active ingredients and for assuring:

(i) Sterility of drugs purported to be sterile and freedom from objectionable micro-organisms for those drugs which should be so by virtue of their intended use.

(ii) The absence of pyrogens for those drugs purporting to be pyrogen-free.

(iii) Minimal contamination of ophthalmic ointments by foreign particles and harsh or abrasive substances.

(iv) That the drug release pattern of sustained release products is tested by laboratory methods to assure conformance to the release specifications.

(6) Adequate provision for auditing the reliability, accuracy, precision, and performance of laboratory test procedures and laboratory instruments used.

(7) A properly identified reserve sample of the finished product (stored in the same immediate container closure system in which the drug is marketed) consisting of at least twice the quantity necessary to perform all the required tests, except those for sterility and determination of the absence of pyrogens, and stored under conditions consistent with product labeling shall be retained for at least 2 years after the drug distribution has been completed or at least 1 year after the drug's expiration date, whichever is longer.

(8) Provision for retaining complete records of all laboratory data relating to each batch or lot of drug to which they apply. Such records shall be retained for at least 2 years after distribution has been completed or 1 year after the drug's expiration date, whichever is longer.

(9) Provision that animals shall be maintained and controlled in a manner that assures suitability for their intended use. They shall be identified and appropriate records maintained to determine the history of use.

(10) Provision that firms which manufacture non penicillin products, including certifiable antibiotic products, on the same premises or use the same equipment as that used for manufacturing penicillin products, or that operate under any circumstances that may reasonably be regarded as conducive to contamination of other drugs by penicillin, shall test such non penicillin products to determine whether any have become cross-contaminated by penicillin. Such products shall not be marketed if intended for use in man or animals and the product is contaminated with an amount of penicillin equivalent to 0.05 unit or more of penicillin G per maximum single dose recommended in the labeling of a drug intended for parenteral administration or an amount of penicillin equivalent to 0.5 unit or more of penicillin G per maximum single dose recommended in the labeling of a drug intended for oral use.

§ 25.20. Distribution records.

(a) Finished goods warehouse control and distribution procedures shall include a system by which the distribution of each lot of drug can be readily

determined to facilitate its recall if necessary. Records within the system shall contain the name and address of the consignee, date and quantity shipped, and lot or control number of the drug. Records shall be retained for at least 2 years after the distribution of the drug has been completed or 1 year after the expiration date of the drug, whichever is longer.

(b) To assure the quality of the product, finished goods warehouse control shall also include a system whereby the oldest approved stock is distributed first whenever possible.

§ 25.21. Stability.

There shall be assurance of the stability of finished drug products. This stability shall be in accordance with the following:

- (1) Determined by reliable, meaningful, and specific test methods.
- (2) Determined on products in the same container closure systems in which they are marketed.
- (3) Determined on any dry drug product that is to be reconstituted at the time of dispensing, as directed in its labeling, as well as on the reconstituted product.
- (4) Recorded and maintained in such manner that the stability data may be utilized in establishing product expiration dates.

Cross References

This section cited in 28 Pa. Code § 25.11 (relating to buildings); and 28 Pa. Code § 25.22 (relating to expiration date).

§ 25.22. Expiration dating.

To assure that drug products liable to deterioration meet appropriate standards of identity, strength, quality, and purity at the time of use, the label of all such drugs shall have suitable expiration dates which relate to stability tests performed on the products.

- (1) Expiration dates appearing on the drug labeling shall be justified by readily available data from stability studies such as described in § 25.21 (relating to stability).
- (2) Expiration dates shall be related to appropriate storage conditions stated on the labeling wherever the expiration date appears.
- (3) When the drug is marketed in the dry state for use in preparing a liquid product, the labeling shall bear expiration information for the reconstituted product as well as an expiration date for the dry product.

§ 25.23. Complaint files.

Records shall be maintained of all written and oral complaints regarding each product. An investigation of each complaint shall be made in accordance with § 25.16(8) (relating to production and control procedures). The record of each

investigation shall be maintained for at least 2 years after distribution of the drug has been completed or 1 year after the expiration date of the drug, whichever is longer.

STANDARDS OF OPERATION FOR DRUG, DEVICE OR COSMETIC DISTRIBUTORS

§ 25.31. Sanitation requirements.

Those areas of drug, device or cosmetic distributing establishments where drugs, devices or cosmetics are warehoused or stored shall be maintained in a clean, orderly condition, free from vermin infestations, accumulated waste and debris. Preventive measures shall include, but shall not be limited to, the following:

- (1) Warehousing facilities shall be of construction, material, and finish that will permit the ready and efficient cleaning of all surfaces, having regard to the nature of the operations being performed.
- (2) Adequate lighting shall be provided in all working areas.
- (3) Sufficient working and storage space shall be provided to permit adequate cleaning and housekeeping.
- (4) The establishments shall be free from accumulations of water not necessary for operational or sanitation procedures.
- (5) Proper and adequate toilet facilities shall be provided and kept in satisfactory condition at all times with sufficient lighting and ventilation. Such facilities shall be separate from operational areas of such establishments. Hand-washing facilities shall be available and rules shall require their use before returning to work.
- (6) The establishment shall have a proper program for maintaining the conditions specified above.

§ 25.32. Warehousing requirements.

- (a) Establishments warehousing products which require refrigeration shall be equipped with adequate facilities for storage at the proper reduced temperatures.
- (b) Distributors dealing in controlled substances shall have adequate storage facilities and safeguards to comply with the regulations of the Federal Drug Enforcement Administration.
- (c) Distributors dealing in drugs shall have adequate storage facilities and safeguards to prevent loss or minimize deterioration.
- (d) Each distributor's establishment shall provide for a systematic rotation of stock.
- (e) Damaged, out-dated or otherwise unfit drugs, devices or cosmetics not in conformity with the provisions of the act or regulations thereunder, shall be removed from active stock and held for proper disposition in a quarantine or other clearly defined area.

(f) A distributor dealing in nonproprietary drugs or controlled substances shall have operating and storage facilities which have entrances used only by that distributor and which are separate from living quarters. Facilities shall be secured so that persons in an adjoining structure, business or residence cannot traverse through the operating and storage areas used for nonproprietary drugs or controlled substances.

Authority

The provisions of this § 25.32 issued under section 35 of the Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. § 780-135); and section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)).

Source

The provisions of this § 25.32 amended September 12, 1986, effective September 13, 1986, 16 Pa.B. 3396. Immediately preceding text appears at serial page (96886).

§ 25.33. Distribution.

(a) Distributing establishments shall not distribute nonproprietary drugs or controlled substances to persons unauthorized by the act to receive them.

(b) No person shall buy, sell, cause to be sold or offer for sale any drug or device which bears or which package bears or originally did bear, the inscription "sample" or "not for sale" or words of similar import. This subsection does not apply to the production of promotional samples by one manufacturer for distribution by another manufacturer.

(c) Distributors shall keep records of all purchases or other receipts and sales or other distribution of drugs, devices and controlled substances, other than those exempt by regulation, for 2 years from the date of receipt and distribution. Such records shall include the following:

- (1) Name and address of person from whom received.
- (2) Name and address of person to whom distributed.
- (3) Date of receipt and distribution.
- (4) Quantity involved.

§ 25.34. Personnel.

(a) The personnel responsible for the supervision of a drug, device or cosmetic distributing establishment shall have appropriate technical qualifications or shall be qualified by job training and experience, to assure the proper handling of products in the establishment.

(b) No person may operate as a distributor of nonproprietary drugs or controlled substances unless the distribution is performed while a registered pharmacist, chemist or other person who possesses at least 3 years experience in the distribution or sale of drugs or controlled substances is present in the distributing establishment and is responsible for the activities. Other persons may meet this requirement for supervision, if approved by the Secretary as qualified by scientific training to perform the duties of supervision.

Authority

The provisions of this § 25.34 issued under section 35 of the Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. § 780-135); and section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)).

Source

The provisions of this § 25.34 amended September 12, 1986, effective September 13, 1986, 16 Pa.B. 3396. Immediately preceding text appears at serial page (96886).

EMERGENCY DISPENSING**§ 25.41. Pharmacist.**

A pharmacist may dispense to the ultimate user a controlled substance listed in Schedule II which is a prescription drug as determined under the Federal Food Drug and Cosmetic Act, 21 U.S.C.A. § 812 upon receiving oral authorization without the written prescription order of a licensed practitioner only under the following emergency situations:

- (1) That immediate administration of the controlled substance is necessary for proper treatment of the intended ultimate user.
- (2) That no appropriate alternative treatment is available including administration of a drug that is not a controlled substance under Schedule II of the act, 21 U.S.C.A. § 812.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

§ 25.42. Emergency conditions.

The quantity prescribed and dispensed under emergency conditions is limited to the amount adequate to treat the patient during the emergency period.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

§ 25.43. Immediate writing required.

The prescription shall be immediately reduced to writing by the pharmacist and shall contain all the information required under section 4 of the act (35 P. S. § 780-104) except the signature of the prescribing licensed practitioner.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

§ 25.44. Unfamiliar practitioners.

If the prescribing practitioner is not known to the pharmacist, he must make a reasonable effort to determine that the oral authorization came from a licensed

practitioner, which may include a call back to the practitioner using the phone number listed in the telephone directory of other good faith efforts to insure his identity.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

§ 25.45. Emergency oral prescription.

Within 72 hours after authorizing an emergency oral prescription, the prescribing practitioner shall have a written prescription for the emergency quantity prescribed delivered to the dispensing pharmacist. In addition to conforming to the requirements of these regulations, and the act, the prescription shall have written on its face “Authorization for Emergency Dispensing” and the date of the oral order. Upon receipt the dispensing pharmacist shall attach this prescription to the oral emergency prescription which had earlier been reduced to writing.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

§ 25.46. Failure to deliver written prescription.

The pharmacist shall notify the nearest office of the Federal Drug Enforcement Administration if the prescribing individual practitioner fails to deliver a written prescription to him; failure of the pharmacist to do so shall void the authority conferred by this section to dispense a controlled substance without a written prescription of a prescribing individual practitioner.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

PRESCRIPTIONS

§ 25.51. Definition of “prescription.”

The term “prescription” or “prescription order” means an order for a controlled substance, other drug, or device for medication which is dispensed to or for an ultimate user, but does not include an order for a controlled substance, other drug, or device for medication which is dispensed for immediate administration to the ultimate user. For example, an order to dispense a drug to a bed patient for immediate administration in a hospital is not a prescription order.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.52. Purpose.

(a) A prescription for a controlled substance must be issued for a legitimate medical purpose by a licensed practitioner in the usual course of professional practice. The responsibility for proper prescribing of controlled substances is upon the practitioner but a corresponding responsibility rests with the pharmacist who dispenses the medication and interprets the directions of the prescriber to the patient.

(b) A prescription may not be issued by a practitioner to obtain controlled substances for use in his routine office practice nor for general dispensing to his patients.

(c) A prescription may not be issued for the dispensing of controlled substances listed in any schedule to a drug dependent person for the purpose of continuing his dependence upon such drugs, nor in the course of conducting an authorized clinical investigation in a narcotic dependency rehabilitation program.

Notes of Decisions

A pharmacist who fills numerous prescriptions emanating from a dentist for medications which clearly do not comport with a dental practice (such as birth control drugs and unusually large dosages of valium) violates the standards of his profession and the duty imposed by the provisions of this section. *Askin v. Department of Public Welfare*, 423 A.2d 1371 (Pa. Cmwlth. 1981).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.53. Prescription orders.

(a) Prescription orders may be written on prescription blanks or may be oral, if allowed by law.

(b) If prescriptions are issued in writing, the bottom of every prescription blank shall be imprinted with the words "substitution permissible" and shall contain one signature line for the physician's or other authorized prescriber's signature. The prescriber's signature shall validate the prescription, and unless the prescriber handwrites "brand necessary" or "brand medically necessary" shall designate approval of substitution of a drug by a pharmacist, pursuant to the act. Imprinted conspicuously on the prescription blanks shall be the words: IN ORDER FOR A BRAND NAME PRODUCT TO BE DISPENSED, THE PRESCRIBER MUST HANDWRITE "BRAND NECESSARY" OR "BRAND MEDICALLY NECESSARY" IN THE SPACE BELOW." Information printed on the prescription blank shall be in 8 point, upper-case print. The following example would be acceptable:

SUBSTITUTION PERMISSIBLE _____ M.D.*

IN ORDER FOR A BRAND NAME PRODUCT TO BE DISPENSED, THE PRESCRIBER MUST HANDWRITE "BRAND NECESSARY" OR "BRAND MEDICALLY NECESSARY" IN THE SPACE BELOW.

*as appropriate

(c) If prescription orders are given orally, substitution is permissible unless the prescriber expressly indicates to the pharmacist that the brand name drug is necessary and that substitution is not allowed.

(d) Prescriptions for controlled substances shall be written in indelible ink, indelible pencil or typewriter and shall include the following information:

(1) The date of issue.

(2) The name and address of the patient, or if the patient is an animal, the name and address of the owner and the species of the animal.

(3) Directions for administration.

(4) The name, address and Federal Drug Enforcement Administration registration number of the prescribing practitioner.

(5) The signature of the prescribing practitioner in the manner described in subsection (b).

(e) The Federal Drug Enforcement Administration registration number cannot be preprinted on the prescription form.

Authority

The provisions of this § 25.53 issued under section 5(a) of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5); amended under section 3 of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5); and section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)).

Source

The provisions of this § 25.53 amended through June 24, 1977, 7 Pa.B. 1815; amended October 26, 1990, effective October 27, 1990, 20 Pa.B. 5426. Immediately preceding text appears at serial pages (116446) to (116447).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.54. Posting notice.

(a) Every pharmacy shall post a sign which shall read as follows: "PENNSYLVANIA LAW PERMITS PHARMACISTS TO SUBSTITUTE A LESS EXPENSIVE GENERICALLY EQUIVALENT DRUG FOR A BRAND NAME DRUG UNLESS YOU OR YOUR PHYSICIAN DIRECT OTHERWISE." This sign will be printed in boldface letters not less than one inch or 2.54 centimeters

in height on a white background and posted in a prominent place that is in clear and unobstructed public view at or near the place where prescriptions are dispensed.

(b) Every pharmacy shall post in a conspicuous place, easily accessible to the general public, a list of commonly used generically equivalent drug products from the Department Formulary containing brand names, names of the manufacturers, and generic names. This list shall be alphabetized by brand name, each of which shall be followed by the generic name, and printed in boldface type clearly legible and accessible to the general public.

(c) Every pharmacy shall have available to the public a listing of the regular and customary retail prices of that pharmacy for brand name and generic equivalent drug products, with the name of the manufacturer, available for selection by the person presenting the prescription.

Authority

The provisions of this § 25.54 issued under section 5(a) of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5).

Source

The provisions of this § 25.54 amended June 24, 1977, 7 Pa.B. 1742. Immediately preceding text appears at serial page (17641).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.55. Dispensing.

(a) Where the pharmacist is to substitute a less expensive generically equivalent drug for a brand name drug at the pharmacy, notification to the person presenting the prescription shall be made by the pharmacist, either directly or through a pharmacy intern or other person under the supervision of the pharmacist authorized to assist the pharmacist by the State Board of Pharmacy. Such notification shall be limited to advising the person presenting the prescription that substitution is possible, to advising the person of the amount of the retail price difference between the brand name and the generically equivalent drug product substituted for it, and to informing the person that he may refuse the substitution. Questions by the person presenting the prescription for drug product information shall be answered only by the pharmacist or pharmacy intern. The notification described in this subsection of a possible substitution and retail price difference may be oral or may be in a written statement similar to the following: “Your physician has indicated that this prescription, identified as _____, may be filled with one of the generic drug products listed in the Pennsylvania Department of Health Formulary. This lower cost generically equivalent product has been selected by our pharmacy in order to save you, the purchaser, a total of \$ _____. Please indicate whether you do or do not wish to have the lower priced drug. Signed _____.”

(b) Where the pharmacist is to substitute a less expensive generically equivalent drug product for a brand name drug by mail, the following provisions must be complied with:

(1) The mail order pharmacy, in all communications in connection with the solicitations of mail order customers, whether by direct mailings, general advertising, or on order forms, shall include notice in upper case letters and in boldface type as follows:

PENNSYLVANIA LAW PERMITS PHARMACISTS TO SUBSTITUTE A LESS EXPENSIVE GENERICALLY EQUIVALENT DRUG FOR A BRAND NAME DRUG UNLESS YOU OR YOUR PHYSICIAN DIRECT OTHERWISE.

CHECK HERE IF YOU DO NOT WISH A LESS EXPENSIVE BRAND OR GENERIC DRUG "PRODUCT."

(2) After receiving a prescription order by mail, a mail order pharmacy shall substitute a less expensive generically equivalent drug product listed in the Formulary unless expressly directed otherwise by the person presenting the prescription or the prescribing physician.

(3) When a generically equivalent drug product is dispensed by mail, the pharmacy shall notify the person presenting the prescription of the substitution and shall indicate the retail price difference between the brand name drug and the generic equivalent drug product substituted for it.

(c) Any pharmacist substituting a less expensive drug product shall charge the person presenting the prescription the regular and customary retail price of that pharmacy for the generically equivalent drug.

(d) No pharmacist shall substitute a generically equivalent drug product for a prescribed brand name drug product if the brand name drug product or the generic drug type is not included in the Formulary developed by the Department and found at § 25.58 (relating to generically equivalent drug products).

(e) Prescription refills, where permitted by the practitioner, shall be completed using the identical product (same distributor and manufacturer) as dispensed on the original, unless the person presenting the prescription and the practitioner authorize in advance a different manufacturer's generic equivalent product. Advance authorization is not required in an emergency, but the physician shall be notified by the pharmacist as soon as possible thereafter.

Authority

The provisions of this § 25.55 issued under section 5(a) of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5).

Source

The provisions of this § 25.55 amended June 24, 1977, effective June 25, 1977, 7 Pa.B. 1742. Immediately preceding text appears at serial pages (17641) and (17642).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); and 49 Pa. Code § 43b.7 (relating to schedule of civil penalties—pharmacists and pharmacies).

§ 25.56. Prescription record keeping.

(a) Prescription orders for controlled substances in Schedules I and II shall be maintained in a file separate from all other records of the pharmacy.

(b) Prescription orders for controlled substances in Schedules III, IV and V shall be maintained either in a separate prescription file or in such form that they are readily retrievable from the other prescription records of the pharmacy. They will be deemed readily retrievable if, at the time they are initially filed, the face of the prescription is marked in red ink in the lower right corner with the letter “C,” no less than one inch high and filed in the usual consecutively numbered prescription file for noncontrolled substances.

(c) When a pharmacist substitutes a generically equivalent drug product for a brand name product, he shall maintain a record of the substitution by making a notation indicating the generic equivalent drug name, using abbreviations if necessary, and the name of the manufacturer and distributor of the product dispensed on the original prescription order retained by the pharmacist, or the pharmacist may store it in a functionally equivalent retrieval system.

Authority

The provisions of this § 25.56 issued under section 5(a) of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5).

Source

The provisions of this § 25.56 adopted June 24, 1977, effective June 25, 1977, 7 Pa.B. 1742.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices) and 49 Pa. Code § 43b.7 (relating to schedule of civil penalties—pharmacists and pharmacies).

§ 25.57. Nonprescription orders.

A controlled substance listed in Schedules III, IV, or V which is not a prescription drug as determined under the Federal Food, Drug, and Cosmetic Act, 21 U.S.C. §§ 301—392, may be dispensed without a prescription to a purchaser at retail provided that the following conditions are met:

(1) Such distribution is made only by a registered pharmacist and not by a nonpharmacist employe even if under the direct supervision of a pharmacist; although, after the pharmacist has fulfilled his professional and legal responsibilities, the actual cash, credit transaction, or delivery may be completed by a nonpharmacist.

(2) Not more than 240 milliliters, eight fluid or avoirdupois ounces of any such controlled substance listed in Schedule V containing opium nor more than 120 milliliters, four fluid or avoirdupois ounces of any other controlled substance listed in Schedule V may be distributed at retail to the same purchaser in a given 72-hour period, except under a written or oral prescription of a licensed practitioner in possession of a DEA number.

(3) The purchaser is at least 18 years of age.

(4) The pharmacist requires every purchaser of a controlled substance listed in Schedule V not known to him to furnish suitable identification, including proof of age where appropriate.

(5) A bound record book for distributions of controlled substances, other than by prescription order, is maintained by the pharmacist. This book shall contain the name and address of the purchaser, the name and quantity of controlled substance purchased, the date of each purchase, and the name or initials of the dispensing pharmacist.

(6) No individual other than a registered manufacturer, distributor, practitioner, or pharmacy in possession of a Federal DEA registration shall acquire or attempt to acquire controlled substances containing opium listed in Schedule V in excess of eight fluid or avoirdupois ounces nor any other controlled substance if listed in Schedule V in excess of four fluid or avoirdupois ounces for any individual in a 72-hour period, except when dispensed pursuant to a prescription or prescription order.

Authority

The provisions of this § 25.57 issued under section 5(a) of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5).

Source

The provisions of this § 25.57 adopted June 24, 1977, effective June 25, 1977, 7 Pa.B. 1742.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); and 49 Pa. Code § 25.177 (relating to prescribing drugs, pharmaceutical aids and devices).

§ 25.58. Generically equivalent drug products.

The following is a formulary of generically equivalent drug products and the names of their corresponding distributors and manufacturers:

ACETAMINOPHEN Capsules

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Acetaminophen	Danbury Pharmacal	Danbury Pharmacal
Acetaminophen	West-ward	West-ward
Acetaminophen	Henry Schein	West-ward
Acetaminophen	Gen-King Products	West-ward
Halenol	Halsey Drug	Halsey Drug
Acetaminophen	United Research Labs	Halsey Drug

Acetaminophen	Glenlawn Labs	Halsey Drug
Acetaminophen	Geneva Generics	Cord Labs
Acetaminophen	Superpharm Corp	Superpharm Corp
Biolinol	Bioline Labs	Superpharm Corp
Acetaminophen	Parmed Pharmaceuticals	KV Pharmaceutical
Amidol	Amide Pharmaceutical	Amide Pharmaceutical
Acetaminophen	United Research Labs	Pharmacaps
Acetaminophen	United Research Labs	Sidmak Labs
Acetaminophen	United Research Labs	B T Products
Acetaminophen	United Research Labs	Ohm Labs
Acetaminophen	Barr Labs	Barr Labs
Acetaminophen	Rugby Labs	Chelsea Labs
Acetaminophen	American Therapeutics	American Therapeutics
Acetaminophen	Mutual Pharmaceutical	Mutual Pharmaceutical

**ACETAMINOPHEN
Capsules—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Acetaminophen	United Research Labs	Mutual Pharmaceutical
Acetaminophen	Genetco	Mutual Pharmaceutical

**ACETAMINOPHEN
Chewable Tablets**

Tylenol	McNeil Labs	McNeil Labs
---------	-------------	-------------

**ACETAMINOPHEN
Elixir**

Acetaminophen	Lederle Labs	National Pharmaceutical
Acetaminophen	United Research Labs	National Pharmaceutical
Acetaminophen	Peoples Drug	National Pharmaceutical
Acetaminophen	Vanguard Labs	National Pharmaceutical
Acetaminophen	Ascot	National Pharmaceutical
APAP	Barre Drug	National Pharmaceutical
APAP	Bioline Labs	National Pharmaceutical
APAP	Henry Schein	National Pharmaceutical
APAP	H L Moore Drug Exchange	National Pharmaceutical
APAP	ACA	National Pharmaceutical
APAP	Murray Drug	National Pharmaceutical
APAP	Harber Pharmaceutical	National Pharmaceutical
APAP	Rugby Labs	National Pharmaceutical
Pampa	Pharmco	National Pharmaceutical
Fendon	American Pharmaceutical	National Pharmaceutical
Revinol	Revco Drug	National Pharmaceutical
Tylenol	McNeil Labs	McNeil Labs
Acetaminophen	Rugby Labs	West-ward
Acetaminophen	West-ward	West-ward
Acetaminophen Pediatric	Lannett	Lannett
Liquinol	Life Labs	Life Labs
Acetaminophen	Purepac Pharmaceutical	Purepac Pharmaceutical
Acetaminophen	Superpharm Corp	Superpharm Corp
APAP	Henry Schein	Halsey Drug
Halanol	Halsey Drug	Halsey Drug
APAP	Rugby Labs	Naska Pharmacal
APAP	Goldline Labs	Barre-National

**ACETAMINOPHEN
Solution**

Tylenol Drops	McNeilab	McNeilab
Myapap	My-K Labs	My-K Labs

**ACETAMINOPHEN
Suppositories**

Acephen	G & W Labs	G & W Labs
Acetaminophen	West-ward	G & W Labs
Acetaminophen	United Research Labs	G & W Labs
Acetaminophen	Upsher-Smith	Upsher-Smith
Acetaminophen	Geneva Generics	Chase Chemical

**ACETAMINOPHEN
Tablets**

Acetaminophen	Richlyn Labs	Richlyn Labs
Acetaminophen	Purepac Pharmaceutical	Purepac Pharmaceutical
Acetaminophen	Barr Labs	Barr Labs
Acetaminophen	Roxane Labs	Roxane Labs
Acetaminophen	ICN Pharmaceuticals	ICN Pharmaceuticals

Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
Acetaminophen
APAP
APAP
APAP

West-ward
Danbury Pharmcal
Geneva Generics
McKesson Labs
Lederle Labs
United Research Labs
United Research Labs
United Research Labs
United Research Labs
United Research Labs
Bowman Pharmaceuticals
American Therapeutics
Heather Drug
Rugby Labs
Lannett

West-ward
Danbury Pharmcal
Danbury Pharmcal
MK Labs
Lederle Labs
Sidmak Labs
B T Products
Ohm Labs
Bowman Pharmaceuticals
Bowman Pharmaceuticals
American Therapeutics
Heather Drug
Chelsea Labs
Lannett

ACETAMINOPHEN**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
APAP	Superpharm Corp	Superpharm Corp
Biolenol	Bioline Labs	Superpharm Corp
Amidol	Amide Pharmaceutical	Amide Pharmaceutical
Tylenol	McNeil Labs	McNeil Labs
Valadol	E R Squibb & Sons	E R Squibb & Sons
Tapar	Parke-Davis	Parke-Davis
Acetaminophen	United Research Labs	Danbury Pharmacal
Acetaminophen	Mutual Pharmaceutical	Mutual Pharmaceutical
Acetaminophen	United Research Labs	Mutual Pharmaceutical
Acetaminophen	J J Balan	Mutual Pharmaceutical
Acetaminophen	Vita-Rx	Mutual Pharmaceutical
Acetaminophen	Genetco	Mutual Pharmaceutical
Acetaminophen	Warner Chilcott Labs	Mutual Pharmaceutical

ACETAMINOPHEN/BUTALBITAL/CAFFEINE**Tablets**

Butalbital, APAP and Caffeine	Halsey Drug	Halsey Drug
Butalbital, APAP and Caffeine	United Research Labs	Halsey Drug
Butalbital, Acetaminophen and Caffeine	Geneva Generics	Halsey Drug

ACETAMINOPHEN/CHLORPHENIRAMINE MALEATE/PSEUDOEPHEDRINE HCL**Tablets**

Sinus	American Therapeutics	American Therapeutics
-------	-----------------------	-----------------------

ACETAMINOPHEN/CODEINE PHOSPHATE**Capsules**

Phenaphen w/Codeine	A H Robins	A H Robins
Acetaminophen and Codeine Phosphate	Qualitest	Zenith Labs
Acetaminophen/Codeine	Major Pharmaceutical Corp	American Therapeutics

ACETAMINOPHEN/CODEINE PHOSPHATE**Elixir**

APAP w/Codeine	Barre Drug	National Pharmaceutical
APAP w/Codeine	Henry Schein	National Pharmaceutical
APAP w/Codeine	Rugby Labs	National Pharmaceutical
APAP w/Codeine	Glenlawn Labs	National Pharmaceutical
APAP w/Codeine	Bioline Labs	National Pharmaceutical
APAP w/Codeine	Bell Pharmacal	National Pharmaceutical
APAP w/Codeine	United Research Labs	National Pharmaceutical
APAP w/Codeine	Qualitest	National Pharmaceutical
APAP w/Codeine	Goldline Labs	Barre-National
Tylenol with Codeine	McNeil Labs	McNeil Labs
Myapap and Codeine	My-K Labs	My-K Labs
Acetaminophen/Codeine	Roxane Labs	Roxane Labs
Acetaminophen/Codeine	Pharmaceutical Basics	Pharmaceutical Basics

ACETAMINOPHEN/CODEINE PHOSPHATE**Tablets**

Acetaminophen/Codeine	Roxane Labs	Roxane Labs
SK-APAP w/Codeine	Smith, Kline & French Labs	Roxane Labs
Empracet/Codeine	Burroughs-Wellcome	Burroughs-Wellcome
Acetaminophen/Codeine	Halsey Drug	Halsey Drug
Acetaminophen/Codeine	Rugby Labs	Halsey Drug
Acetaminophen/Codeine	Henry Schein	Halsey Drug
Acetaminophen/Codeine	Purepac Pharmaceutical	Halsey Drug
Acetaminophen/Codeine	Interstate Drug Exchange	Halsey Drug
Acetaminophen/Codeine	Towne, Paulsen	Towne, Paulsen
Acetaminophen/Codeine	Parke-Davis	Parke-Davis
Acetaminophen/Codeine	United Research Labs	Halsey Drug
Tylenol with Codeine	McNeil Labs	McNeil Labs
Acetaminophen/Codeine	Lemmon Co	Lemmon Co
Acetaminophen/Codeine	Zenith Labs	Zenith Labs
Acetaminophen/Codeine	Gen-King Products	Zenith Labs
Acetaminophen/Codeine	H L Moore Drug Exchange	Zenith Labs
Acetaminophen/Codeine	Interstate Drug Exchange	Zenith Labs
Acetaminophen/Codeine	Regal Labs	Zenith Labs
Acetaminophen/Codeine	Murray Drug	Zenith Labs

ACETAMINOPHEN/CODEINE PHOSPHATE

Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Acetaminophen/Codeine	Henry Schein	Zenith Labs
Acetaminophen/Codeine	Cooper	Zenith Labs
Acetaminophen/Codeine	Cord Labs	Cord Labs
Acetaminophen/Codeine	Geneva Generics	Cord Labs
Acetaminophen/Codeine	Purepac Pharmaceutical	Purepac Pharmaceutical
Acetaminophen/Codeine	Gen-King Products	Halsey Drug
Acetaminophen/Codeine	Glenlawn Labs	Halsey Drug
Acetaminophen/Codeine	H L Moore Drug Exchange	Halsey Drug
Acetaminophen/Codeine	Murray Drug	Halsey Drug
Codaca	Arkansas Cooperative	Halsey Drug
APAP w/Codeine Phosphate	Bioline Labs	Halsey Drug
Acetaminophen/Codeine	Barr Labs	Barr Labs
Acetaminophen/Codeine	Rugby Labs	Barr Labs
Acetaminophen/Codeine	Bell Pharmacal	Zenith Labs
Acetaminophen/Codeine	Rugby Labs	Chelsea Labs
Acetaminophen/Codeine	KV Pharmaceutical	KV Pharmaceutical
Acetaminophen/Codeine	Parmed Pharmaceuticals	KV Pharmaceutical
Acetaminophen/Codeine	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Acetaminophen/Codeine	Parmed Pharmaceuticals	Towne, Paulsen
Acetaminophen/Codeine	Parmed Pharmaceuticals	Boots Labs
Acetaminophen/Codeine	Boots Labs	Boots Labs
Acetaminophen/Codeine	United Research Labs	Lemmon Co
Acetaminophen/Codeine	Richie Pharmacal	Lemmon Co
Acetaminophen/Codeine	Interstate Drug Exchange	Lemmon Co
Acetaminophen/Codeine	Purepac Pharmaceutical	Lemmon Co
Acetaminophen/Codeine	Purepac Pharmaceutical	Barr Labs
Acetaminophen/Codeine	Geneva Generics	Zenith Labs
Acetaminophen/Codeine	Qualitest	Zenith Labs
Acetaminophen/Codeine	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Acetaminophen/Codeine	Geneva Generics	Vitarine Pharmaceutical
Acetaminophen/Codeine	Superpharm Corp	Superpharm Corp
Acetaminophen/Codeine	Bioline Labs	Superpharm Corp
Acetaminophen/Codeine	Goldline Labs	Superpharm Corp
Acetaminophen/Codeine	Rondex Labs	Kalipharma
Acetaminophen/Codeine	Goldline Labs	Zenith Labs
Acetaminophen/Codeine	Major Pharmaceutical Corp	Zenith Labs
Acetaminophen/Codeine	Bioline Labs	Zenith Labs
Acetaminophen/Codeine	American Therapeutics	American Therapeutics
Acetaminophen/Codeine	Qualitest	Halsey Drug
Acetaminophen/Codeine	Goldline Labs	Halsey Drug
Acetaminophen/Codeine	Mutual Pharmaceutical	Mutual Pharmaceutical
Acetaminophen/Codeine	United Research Labs	Mutual Pharmaceutical
Acetaminophen/Codeine	J J Balan	Mutual Pharmaceutical
Acetaminophen/Codeine	Warner Chilcott Labs	Mutual Pharmaceutical
Acetaminophen/Codeine	Genetco	Mutual Pharmaceutical
Acetaminophen/Codeine	Dixon-Shane	Mutual Pharmaceutical
Acetaminophen/Codeine	Medicopharma	Charlotte Pharm.

ACETAMINOPHEN/DICHLORALPHENAZONE/ISOMETHEPTENE MUCATE

Capsules

Isocom	Nutripharm Labs	Central Pharmaceuticals
--------	-----------------	-------------------------

ACETAMINOPHEN/HYDROCODONE BITARTRATE

Tablets

Hydrocodone Bitartrate and Acetaminophen	Halsey Drug	Halsey Drug
Hydrocodone Bitartrate and Acetaminophen	Qualitest	Halsey Drug
Hydrocodone Bitartrate and Acetaminophen	Pharmaceutical Basics	Pharmaceutical Basics
Hydrocodone Bitartrate and Acetaminophen	Best Generics	Pharmaceutical Basics
Hydrocodone Bitartrate and Acetaminophen	Barr Labs	Barr Labs
Hydrocodone Bitartrate and Acetaminophen	Goldline Labs	Barr Labs
Hydrocodone Bitartrate and Acetaminophen	Bioline Labs	Barr Labs
Hydrocodone Bitartrate and Acetaminophen	Regal Labs	Barr Labs
Hydrocodone Bitartrate and Acetaminophen	Genetco	Barr Labs
Hydrocodone Bitartrate and Acetaminophen	J J Balan	Barr Labs
Hydrocodone Bitartrate and Acetaminophen	H L Moore Drug Exchange	Barr Labs

ACETAMINOPHEN/HYDROCODONE BITARTRATE

Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Hydrocodone Bitartrate and Acetaminophen	Parmed Pharmaceuticals	Barr Labs
Hydrocodone Bitartrate and Acetaminophen Vapocet	Texas Drug Reps Major Pharmaceutical Corp	Barr Labs Barr Labs
Hydrocodone Bitartrate and Acetaminophen	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Hydrocodone Bitartrate and Acetaminophen Hycotab	Watson Labs Medicopharma	Watson Labs Charlotte Pharm.
Hydrocodone Bitartrate and Acetaminophen	Martec Pharmaceutical	Charlotte Pharm.

ACETAMINOPHEN/OXYCODONE HCL

Capsules

Oxycodone and Acetaminophen	Halsey Drug	Halsey Drug
-----------------------------	-------------	-------------

ACETAMINOPHEN/OXYCODONE HCL

Tablets

Oxycodone HCl/Acetaminophen	Barr Labs	Barr Labs
Oxycodone HCl/Acetaminophen	Rugby Labs	Barr Labs
Oxycodone HCl/Acetaminophen	Interstate Drug Exchange	Barr Labs
Oxycodone HCl/Acetaminophen	Henry Schein	Barr Labs
Oxycodone HCl/Acetaminophen	Roxane Labs	Roxane Labs
Oxycet	Halsey Drug	Halsey Drug
Acetaminophen/Oxycodone	Goldline Labs	Halsey Drug
Acetaminophen/Oxycodone	Purepac Pharmaceutical	Halsey Drug
Acetaminophen/Oxycodone	Interstate Drug Exchange	Halsey Drug
Oxycodone HCl with APAP	Qualitest	Halsey Drug
Apap and Oxycodone HCl	Goldline Labs	Barr Labs

ACETAMINOPHEN/PHENYLTOLOXAMINE CITRATE

Tablets

Phenyltoloxamine-Apap	Richlyn Labs	Richlyn Labs
Supergesic	Superpharm Corp	Superpharm Corp
Biogesic	Bioline Labs	Superpharm Corp
Phenylgesic	Amide Pharmaceutical	Amide Pharmaceutical
Phenylgesic	Goldline Labs	Superpharm Corp

ACETAMINOPHEN/PROPOXYPHENE HCL

Tablets

Propoxyphene HCl/Acetaminophen	Geneva Generics	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Bioline Labs	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Interstate Drug Exchange	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	H L Moore Drug Exchange	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Rugby Labs	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Henry Schein	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	United Research Labs	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Purepac Pharmaceutical	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Lemmon Co	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Goldline Labs	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Qualitest	Mylan Pharmaceuticals
Dolene - AP	Lederle Labs	Mylan Pharmaceuticals
SK-65 APAP	Smith, Kline & French Labs	Mylan Pharmaceuticals
Propoxyphene HCl w/APAP	Regal Labs	Mylan Pharmaceuticals
Propoxyphene HCl w/APAP	Murray Drug	Mylan Pharmaceuticals
Propoxyphene HCl w/APAP	Texas Drug Reps	Mylan Pharmaceuticals
Propoxyphene HCl w/APAP	Towne, Paulsen	Mylan Pharmaceuticals
Propoxyphene HCl w/APAP	Vita Rx	Mylan Pharmaceuticals
Lorcet	UAD Labs	Mylan Pharmaceuticals
Pancet	Pan American Labs	Mylan Pharmaceuticals
Dolagesic	J M Dwyer	Mylan Pharmaceuticals
Wygesic	Wyeth Labs	Wyeth Labs
Propoxyphene HCl/Acetaminophen	Warner Chilcott Labs	Mylan Pharmaceuticals
Propoxyphene HCl/Acetaminophen	Best Generics	Mylan Pharmaceuticals

ACETAMINOPHEN/PROPOXYPHENE NAPSYLATE

Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Propoxyphene Napsylate and Acetaminophen	Barr Labs	Barr Labs
Propoxyphene Napsylate and Acetaminophen	Zenith Labs	Zenith Labs
Propoxyphene Napsylate and Acetaminophen	Gen-King Products	Zenith Labs
Propoxyphene Napsylate and Acetaminophen	Harber Pharmaceutical	Lemmon Co
Propoxyphene Napsylate and Acetaminophen	Lemmon Co	Lemmon Co
Propoxyphene Napsylate and Acetaminophen	Interstate Drug Exchange	Lemmon Co
Propoxyphene Napsylate and Acetaminophen	Parmed Pharmaceuticals	Lemmon Co
Propoxyphene Napsylate and Acetaminophen	Purepac Pharmaceutical	Lemmon Co
Propoxyphene Napsylate and Acetaminophen	United Research Labs	Lemmon Co
Propoxyphene Napsylate and Acetaminophen	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Goldline Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Henry Schein	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	H L Moore Drug Exchange	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Regal Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	United Research Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Bioline Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Rugby Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Purepac Pharmaceutical	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Geneva Generics	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Qualitest	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Texas Drug Reps	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Glenlawn Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Genetco	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Warner Chilcott Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Schein Pharmaceutical	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Dixon-Shane	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Best Generics	Barr Labs
Propoxyphene Napsylate and Acetaminophen	Rugby Labs	Chelsea Labs
Propoxyphene Napsylate and Acetaminophen	Cord Labs	Cord Labs
Propoxyphene Napsylate and Acetaminophen	Geneva Generics	Cord Labs
Propoxyphene Napsylate and Acetaminophen	Superpharm Corp	Superpharm Corp
Propoxyphene Napsylate and Acetaminophen	Best Generics	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Lederle Labs	Mylan Pharmaceuticals
Propoxyphene Napsylate and Acetaminophen	Purepac Pharmaceutical	Purepac Pharmaceutical
Propoxyphene Napsylate and Acetaminophen	Halsey Drug	Halsey Drug

ACETAZOLAMIDE

Tablets

Acetazolamide	Bolar Pharmaceutical	Bolar Pharmaceutical
Acetazolamide	Rugby Labs	Bolar Pharmaceutical

ACETAZOLAMIDE**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Acetazolamide	Glenlawn Labs	Bolar Pharmaceutical
Acetazolamide	Geneva Generics	Bolar Pharmaceutical
Acetazolamide	Bell Pharmacal	Bolar Pharmaceutical
Acetazolamide	Parmed Pharmaceutical	Bolar Pharmaceutical
Acetazolamide	Qualitest	Bolar Pharmaceutical
Acetazolamide	Purepac Pharmaceutical	Bolar Pharmaceutical
Acetazolamide	United Research Labs	Bolar Pharmaceutical
Acetazolamide	Best Generics	Bolar Pharmaceutical
Acetazolamide	Mutual Pharmaceutical	Bolar Pharmaceutical
Acetazolamide	Goldline Labs	Bolar Pharmaceutical
Acetazolamide	Bioline Labs	Bolar Pharmaceutical
Acetazolamide	Danbury Pharmacal	Danbury Pharmacal
Acetazolamide	Lannett	Lannett
Acetazolamide	Mutual Pharmaceutical	Mutual Pharmaceutical
Acetazolamide	United Research Labs	Mutual Pharmaceutical
Acetazolamide	Genetco	Mutual Pharmaceutical

ACETIC ACID - NONAQUEOUS**Otic Solution**

Acetic Acid	Thames Pharmacal	Thames Pharmacal
Acetic Acid	Rugby Labs	National Pharmaceutical
Acetasol	Qualitest	National Pharmaceutical
Acetasol	Barre Drug	National Pharmaceutical
Bio-Sol	Biocraft Labs	National Pharmaceutical
Acetasol	Goldline Labs	Barre-National

ACETIC ACID - NONAQUEOUS/HYDROCORTISONE**Otic Solution**

Acetasol HC	Barre Drug	National Pharmaceutical
Acetic Acid w/Hydro	Rugby Labs	National Pharmaceutical
Bio-Sol HC	Bioline Labs	National Pharmaceutical
Hydrocortisone/Acetic Acid	Thames Pharmacal	Thames Pharmacal
Acetasol HC	Goldline Labs	Barre National

ACETOHEXAMIDE**Tablets**

Acetohexamide	Pharmaceutical Basics	Pharmaceutical Basics
Acetohexamide	Best Generics	Pharmaceutical Basics
Acetohexamide	Barr Labs	Barr Labs
Acetohexamide	Danbury Pharmacal	Danbury Pharmacal

ALLANTOIN/AMINACRINE HCL/SULFANILAMIDE**Vaginal Cream**

Vaginal Sulfa Cream	G & W Labs	G & W Labs
Vaginal Sulfa Cream	United Research Labs	Clay-Park Labs
Vaginal Sulfa Cream	Interstate Drug Exchange	Clay-Park Labs
Vaginal Sulfa Cream	Rugby Labs	Clay-Park Labs
Vaginal Sulfa Cream	J J Balan	Clay-Park Labs
Vaginal Sulfa Cream	Henry Schein	Clay-Park Labs
Vaginal Sulfa Cream	Bioline Labs	Clay-Park Labs
Vaginal Sulfa Cream	H L Moore Drug Exchange	Clay-Park Labs
Vaginal Sulfa Cream	Cooper	Clay-Park Labs
Vaginal Sulfa Cream	Goldline Labs	Clay-Park Labs
Vaginal Sulfa Cream	Regal Labs	Clay-Park Labs
Vaginal Sulfa Cream	Qualitest	Clay-Park Labs
Vaginal Sulfa Cream	Clay-Park Labs	Clay-Park Labs
Par Cream	Parmed Pharmaceuticals	Clay-Park Labs

ALLANTOIN/AMINACRINE HCL/SULFANILAMIDE**Vaginal Suppositories**

AAS	Rugby Labs	Pharmacaps
CPB	Crown Drug	Pharmacaps
Asulam	Cooper	Pharmacaps

ALLOPURINOL**Tablets**

Zyloprim	Burroughs Wellcome	Burroughs Wellcome
Lopurin	Boots Labs	Boots Labs
Allopurinol	Rugby Labs	Boots Labs
Allopurinol	Goldline Labs	Boots Labs
Allopurinol	Parmed Pharmaceuticals	Boots Labs
Allopurinol	Geneva Generics	Boots Labs
Allopurinol	Qualitest	Boots Labs
Allopurinol	Purepac Pharmaceutical	Boots Labs

ALLOPURINOL
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Allopurinol	United Research Labs	Boots Labs
Allopurinol	Mutual Pharmaceutical	Boots Labs
Allopurinol	Rugby Labs	Chelsea Labs
Allopurinol	Danbury Pharmal	Danbury Pharmal
Allopurinol	Qualitest	Danbury Pharmal
Allopurinol	Lederle Labs	Danbury Pharmal
Allopurinol	Geneva Generics	Danbury Pharmal
Allopurinol	Bolar Pharmaceutical	Bolar Pharmaceutical
Allopurinol	United Research Labs	Bolar Pharmaceutical
Allopurinol	Best Generics	Bolar Pharmaceutical
Allopurinol	Purepac Pharmaceutical	Purepac Pharmaceutical
Allopurinol	Par Pharmaceutical	Par Pharmaceutical
Allopurinol	Mutual Pharmaceutical	Mutual Pharmaceutical
Allopurinol	Schein Pharmaceutical	Danbury Pharmal
Allopurinol	Superpharm Corp	Superpharm Corp
Allopurinol	Cord Labs	Cord Labs
Allopurinol	Geneva Generics	Cord Labs
Allopurinol	United Research Labs	Mutual Pharmaceutical
Allopurinol	Bioline Labs	Mutual Pharmaceutical
Allopurinol	Genetco	Mutual Pharmaceutical
Allopurinol	Goldline Labs	Mutual Pharmaceutical
Allopurinol	Barr Labs	Barr Labs
Allopurinol	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Allopurinol	Dixon-Shane	Mutual Pharmaceutical
Allopurinol	Bioline Labs	Mutual Pharmaceutical
Allopurinol	Towne, Paulsen	Mutual Pharmaceutical
Allopurinol	Purepac Pharmaceuticals	Mutual Pharmaceutical

ALUMINUM ACETATE
Topical Solution

Aluminum Acetate	Halsey Drug	Halsey Drug
------------------	-------------	-------------

ALUMINUM HYDROXIDE
Suspension

Aluminum Hydroxide Gel	Barre Drug	National Pharmaceutical
Aluminum Hydroxide Gel	Rugby Labs	National Pharmaceutical
Aluminum Hydroxide Gel	Goldline Labs	National Pharmaceutical
Aluminum Hydroxide Gel	Henry Schein	National Pharmaceutical
Aluminum Hydroxide Gel	Ascot	National Pharmaceutical
Aluminum Hydroxide Gel	H L Moore Drug Exchange	National Pharmaceutical
Aluminum Hydroxide Gel	Bioline Labs	National Pharmaceutical
Aluminum Hydroxide Gel	Rugby Labs	Naska Pharmal
Aluminum Hydroxide Gel	Roxane Labs	Roxane Labs

ALUMINUM HYDROXIDE/MAGNESIUM HYDROXIDE
Suspension

Rolox	Purepac Pharmaceutical	Purepac Pharmaceutical
Antacid	G & W Labs	G & W Labs
Antacid	Rugby Labs	Naska Pharmal
Mag-Drox Antacid	Life Labs	Life Labs
Kessadrox	McKesson Labs	MK Labs
Liquid Antacid	McKesson Labs	MK Labs
Alamag	Barre Drug	National Pharmaceutical
Alamag	H L Moore Drug Exchange	National Pharmaceutical
Alamag	Richie Pharmal	National Pharmaceutical
Alamag	United Research Labs	National Pharmaceutical
Alamag	Medical Supplies	National Pharmaceutical
Alamag	Glenlawn Labs	National Pharmaceutical
Alamag	Murray Drug	National Pharmaceutical
Alamag	Virginia Pharmaceutical	National Pharmaceutical
M A H Liquid	Interstate Drug Exchange	National Pharmaceutical
Mag-Gel	Syncon Pharmaceutical	National Pharmaceutical
Magnagel	Mallard	National Pharmaceutical
Genemag Gel	General Pharmaceutical	National Pharmaceutical
Antacid	Cooper	National Pharmaceutical
Antacid Suspension	Geneva Generics	National Pharmaceutical
Aluminum/Magnesium Hydroxide Gel	Ascot	National Pharmaceutical

ALUMINUM HYDROXIDE/MAGNESIUM HYDROXIDE/SIMETHICONE
Suspension

Alma-Mag	Rugby Labs	Naska Pharmal
Newtrogel	Newtron Pharmaceuticals	Newtron Pharmaceuticals
Mygel	Geneva Generics	Newtron Pharmaceuticals

ALUMINUM HYDROXIDE/MAGNESIUM TRISILICATE

Suspension

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Aluminum Hydroxide Gel w/ Magnesium Trisilicate Alma-Mag	Barre Drug Rugby Labs	National Pharmaceutical National Pharmaceutical

AMANTADINE HCL

Capsules

Amantadine HCl	Chase Labs	Chase Labs
Amantadine HCl	Pharmaceutical Basics	Chase Labs
Amantadine HCl	Martec Pharmaceutical	Chase Labs
Amantadine HCl	Best Generics	Chase Labs
Amantadine HCl	Lemmon Co	Chase Labs
Amantadine HCl	Bolar Pharmaceutical	Pharmacaps

AMILORIDE HCL

Tablets

Amiloride HCl	Par Pharmaceutical	Par Pharmaceutical
Amiloride HCl	Qualitest	Par Pharmaceutical
Amiloride HCl	Schein Pharmaceutical	Par Pharmaceutical
Amiloride HCl	Goldline Labs	Par Pharmaceutical

AMILORIDE HCL/HYDROCHLOROTHIAZIDE

Tablets

Amiloride HCl and Hydrochlorothiazide	Biocraft Labs	Biocraft Labs
--	---------------	---------------

AMINOPHYLLINE

Solution

Aminophylline	Barre Drug	National Pharmaceutical
Aminophylline	Henry Schein	National Pharmaceutical
Aminophylline	Rugby Labs	National Pharmaceutical
Aminophylline	United Research Labs	National Pharmaceutical
Aminophylline	Roxane Labs	Roxane Labs
Aminophylline DF	My-K Labs	My-K Labs
Aminophylline DF	Pharmaceutical Basics	Pharmaceutical Basics

AMINOPHYLLINE

Tablets

Aminophylline	Cord Labs	Cord Labs
Aminophylline	Geneva Generics	Cord Labs
Aminophylline	West-ward	West-ward
Aminophylline	Towne, Paulsen	West-ward
Aminophylline	Geneva Generics	West-ward
Aminophylline	Euclid Pharmaceutical	West-ward
Aminophylline	Henry Schein	West-ward
Aminophylline	Regal Labs	West-ward
Aminophylline	Bioline Labs	West-ward
Aminophylline	Vanguard Labs	West-ward
Aminophylline	Rugby Labs	West-ward
Aminophylline	United Research Labs	West-ward
Aminophylline	Whitworth Pharmaceuticals	West-ward
Aminophylline	Bioline Labs	Duramed Pharmaceuticals
Aminophylline	Major Pharmaceutical Corp	Duramed Pharmaceuticals
Aminophylline	Penta Products	Duramed Pharmaceuticals
Aminophylline	Regal Labs	Duramed Pharmaceuticals
Aminophylline	Richie Pharmacal	Duramed Pharmaceuticals
Aminophylline	Towne, Paulsen	Duramed Pharmaceuticals
Aminophylline	UDL	Duramed Pharmaceuticals
Aminophylline	Qualitest	Duramed Pharmaceuticals
Aminophylline	Purepac Pharmaceutical	Duramed Pharmaceuticals
Aminophylline	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Aminophylline	Goldline Labs	Duramed Pharmaceuticals

AMITRIPTYLINE HCL

Injection

Elavil Amitriptyline HCl	Merck, Sharpe & Dohme Steris Labs	Merck, Sharpe & Dohme Steris Labs
-----------------------------	--------------------------------------	--------------------------------------

AMITRIPTYLINE HCL

Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Elavil	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
SK-Amitriptyline HCl	Smith, Kline & French Labs	Roxane Labs
Amitriptyline HCl	Roxane Labs	Roxane Labs
Amitriptyline HCl	Biocraft Labs	Biocraft Labs
Amitriptyline HCl	United Research Labs	Biocraft Labs
Amitriptyline HCl	Lederle Labs	Biocraft Labs
Amitriptyline HCl	Purepac Pharmaceutical	Biocraft Labs
Amitriptyline HCl	Regal Labs	Biocraft Labs
Amitriptyline HCl	Henry Schein	Biocraft Labs
Amitriptyline HCl	ACA	Biocraft Labs
Amitriptyline HCl	Whitworth Pharmaceuticals	Biocraft Labs
Amitriptyline HCl	Glenlawn Labs	Biocraft Labs
Amitriptyline HCl	C S Ruckstuhl	Biocraft Labs
Amitriptyline HCl	Murray Drug	Biocraft Labs
Stabanal	Winston Pharmaceuticals	Biocraft Labs
Amitriptyline HCl	Rugby Labs	Chelsea Labs
Amitriptyline HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Amitriptyline HCl	Rugby Labs	Mylan Pharmaceuticals
Amitriptyline HCl	Interstate Drug Exchange	Mylan Pharmaceuticals
Amitriptyline HCl	H L Moore Drug Exchange	Mylan Pharmaceuticals
Amitriptyline HCl	Henry Schein	Mylan Pharmaceuticals
Amitriptyline HCl	United Research Labs	Mylan Pharmaceuticals
Amitriptyline HCl	Euclid Pharmaceutical	Mylan Pharmaceuticals
Amitriptyline HCl	Qualitest	Mylan Pharmaceuticals
Amitriptyline HCl	Glenlawn Labs	Mylan Pharmaceuticals
Amitriptyline HCl	Barr Labs	Barr Labs
Amitriptyline HCl	Rugby Labs	Barr Labs
Amitriptyline HCl	Henry Schein	Barr Labs
Amitriptyline HCl	McKesson Labs	Barr Labs
Amitriptyline HCl	Bell Pharmacal	Barr Labs
Amitriptyline HCl	Skaggs Co	Barr Labs
Amitriptyline HCl	Bioline Labs	Barr Labs
Amitriptyline HCl	H L Moore Drug Exchange	Barr Labs
Amitriptyline HCl	Harber Pharmaceutical	Barr Labs
Amitriptyline HCl	United Research Labs	Barr Labs
Amitriptyline HCl	Glenlawn Labs	Barr Labs
Amitriptyline HCl	Interstate Drug Exchange	Barr Labs
Endep	Roche Labs	Roche Labs
Amitriptyline HCl	Geneva Generics	Cord Labs
Amitriptyline HCl	Parke-Davis	Parke-Davis
Amitriptyline HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Amitriptyline HCl	Sidmak Labs	Sidmak Labs
Amitriptyline HCl	United Research Labs	Sidmak Labs
Amitriptyline HCl	Genetco	Sidmak Labs
Amitriptyline HCl	Parmed Pharmaceuticals	Sidmak Labs
Amitriptyline HCl	Mutual Pharmaceutical	Sidmak Labs
Amitriptyline HCl	Major Pharmaceutical Corp	Sidmak Labs
Amitriptyline HCl	MD Pharmaceutical	MD Pharmaceutical
Amitriptyline HCl	Dixon-Shane	MD Pharmaceutical
Amitriptyline HCl	H L Moore Drug Exchange	MD Pharmaceutical
Amitriptyline HCl	Lemmon Co	Teva Pharmaceutical
Amitriptyline HCl	Dixon-Shane	Mylan Pharmaceuticals
Amitriptyline HCl	Mutual Pharmaceutical	Mutual Pharmaceutical
Amitriptyline HCl	United Research Labs	Mutual Pharmaceutical
Amitriptyline HCl	Genetco	Mutual Pharmaceutical
Amitriptyline HCl	Goldline Labs	Mutual Pharmaceutical
Amitriptyline HCl	Bioline Labs	Mutual Pharmaceutical
Amitriptyline HCl	Purepac Pharmaceutical	Mutual Pharmaceutical
Amitriptyline	Genetco	Mylan Pharmaceuticals

AMITRIPTYLINE HCL/CHLORDIAZEPOXIDE

Tablets

Chlordiazepoxide and Amitriptyline HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Geneva Generics	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	United Research Labs	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Qualitest	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Schein Pharmaceutical	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	H L Moore Drug Exchange	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Goldline Labs	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Glenlawn Labs	Mylan Pharmaceuticals

AMITRIPTYLINE HCL/CHLORDIAZEPOXIDE**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Chlordiazepoxide and Amitriptyline HCl	Bioline Labs	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Lemmon Co	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Regal Labs	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Texas Drug Reps	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Lederle Labs	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Best Generics	Mylan Pharmaceuticals
Chlordiazepoxide and Amitriptyline HCl	Barr Labs	Barr Labs
Chlordiazepoxide and Amitriptyline HCl	Goldline Labs	Barr Labs
Chlordiazepoxide and Amitriptyline HCl	Bioline Labs	Barr Labs
Chlordiazepoxide and Amitriptyline HCl	Rugby Labs	Barr Labs
Chlordiazepoxide and Amitriptyline HCl	Pharmaceutical Basics	Pharmaceutical Basics
Chlordiazepoxide and Amitriptyline HCl	Par Pharmaceutical	Par Pharmaceutical

AMITRIPTYLINE HCL/PERPHENAZINE**Tablets**

Perphenazine and Amitriptyline HCl	Rugby Labs	Chelsea Labs
Perphenazine and Amitriptyline HCl	Zenith Labs	Zenith Labs
Perphenazine and Amitriptyline HCl	Major Pharmaceutical Corp	Zenith Labs
Perphenazine and Amitriptyline HCl	Interstate Drug Exchange	Zenith Labs
Perphenazine and Amitriptyline HCl	Schein Pharmaceutical	Zenith Labs
Perphenazine and Amitriptyline HCl	Regal Labs	Zenith Labs
Perphenazine and Amitriptyline HCl	Purepac Pharmaceutical	Zenith Labs
Perphenazine and Amitriptyline HCl	H L Moore Drug Exchange	Zenith Labs
Perphenazine and Amitriptyline HCl	Glenlawn Labs	Zenith Labs
Perphenazine and Amitriptyline HCl	Goldline Labs	Zenith Labs
Perphenazine and Amitriptyline HCl	Bioline Labs	Zenith Labs
Perphenazine and Amitriptyline HCl	Par Pharmaceutical	Par Pharmaceutical
Perphenazine and Amitriptyline HCl	Schein Pharmaceutical	Par Pharmaceutical
Perphenazine and Amitriptyline HCl	Martec Pharmaceutical	Par Pharmaceutical
Perphenazine and Amitriptyline HCl	Lemmon Co	Par Pharmaceutical
Perphenazine and Amitriptyline HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Perphenazine and Amitriptyline HCl	Best Generics	Bolar Pharmaceutical
Perphenazine and Amitriptyline HCl	Barr Labs	Barr Labs
Perphenazine and Amitriptyline HCl	Geneva Generics	Cord Labs

AMMONIUM CHLORIDE/CHLORPHENIRAMINE MALEATE/HYDROCODONE BITARTRATE/PHENINDAMINE TARTRATE/PHENYLEPHRINE HCL/PYRILAMINE MALEATE**Syrup**

Hexatussin	My-K Labs	My-K Labs
Hyfed	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Hexatussin	Pharmaceutical Basics	Pharmaceutical Basics

AMOBARBITAL SODIUM

Capsules

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Amobarbital Sodium	Lannett	Lannett

AMOXICILLIN

Capsules

Amoxil	Beecham Labs	Beecham Labs
Trimox	E R Squibb & Sons	E R Squibb & Sons
Polymox	Bristol Labs	Bristol Labs
Amoxicillin	Regal Labs	Bristol Labs
Amoxicillin	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Amoxicillin	H L Moore Drug Exchange	Mylan Pharmaceuticals
Amoxicillin	United Research Labs	Mylan Pharmaceuticals
Amoxicillin	Rugby Labs	Mylan Pharmaceuticals
Amoxicillin	Interstate Drug Exchange	Mylan Pharmaceuticals
Q-Mox	Quality Pharmacal	Mylan Pharmaceuticals
Amoxicillin	Bioline Labs	Mylan Pharmaceuticals
Amoxicillin	Henry Schein	Mylan Pharmaceuticals
Amoxicillin	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Amoxicillin	Genetco	Mylan Pharmaceuticals
Amoxicillin	Biocraft Labs	Biocraft Labs
Amoxicillin	Rugby Labs	Biocraft Labs
Amoxicillin	Henry Schein	Biocraft Labs
Amoxicillin	Glenlawn Labs	Biocraft Labs
Amoxicillin	Interstate Drug Exchange	Biocraft Labs
Amoxicillin	Skaggs Co	Biocraft Labs
Amoxicillin	Geneva Generics	Biocraft Labs
Amoxicillin	Bioline Labs	Biocraft Labs
Amoxicillin	McKesson Labs	Biocraft Labs
Amoxicillin	Qualitest	Biocraft Labs
Amoxicillin	Purepac Pharmaceutical	Biocraft Labs
Amoxicillin	Goldline Labs	Biocraft Labs
Amoxicillin	H L Moore Drug Exchange	Biocraft Labs
Ulimox	Parke-Davis	John D Copanos
Wymox	Wyeth Labs	Wyeth Labs
Amoxicillin	Goldline Labs	Mylan Pharmaceuticals
Amoxicillin	Dixon-Shane	Mylan Pharmaceuticals
Amoxicillin	Apothecan	Bristol-Myers
Amoxicillin	Lyphomed/Novopharm	Novopharm

AMOXICILLIN

For Oral Suspension

Amoxil	Beecham Labs	Beecham Labs
Trimox	E R Squibb & Sons	E R Squibb & Sons
Ulimox	Parke-Davis	Parke-Davis
Wymox	Wyeth Labs	Wyeth Labs
Amoxicillin	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Amoxicillin	Rugby Labs	Mylan Pharmaceuticals
Amoxicillin	United Research Labs	Mylan Pharmaceuticals
Amoxicillin	Henry Schein	Mylan Pharmaceuticals
Amoxicillin	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Amoxicillin	Regal Labs	Bristol Labs
Amoxicillin	Biocraft Labs	Biocraft Labs
Amoxicillin	United Research Labs	Biocraft Labs
Amoxicillin	Parmed Pharmaceuticals	Biocraft Labs
Amoxicillin	H L Moore Drug Exchange	Biocraft Labs
Amoxicillin	Interstate Drug Exchange	Biocraft Labs
Amoxicillin	Rugby Labs	Biocraft Labs
Amoxicillin	Bioline Labs	Biocraft Labs
Amoxicillin	Henry Schein	Biocraft Labs
Amoxicillin	Skaggs Co	Biocraft Labs
Amoxicillin	McKesson Labs	Biocraft Labs
Amoxicillin	Glenlawn Labs	Biocraft Labs
Amoxicillin	Vanguard Labs	Biocraft Labs
Amoxicillin	Purepac Pharmaceutical	Biocraft Labs
Amoxicillin	Goldline Labs	Biocraft Labs
Amoxicillin	Goldline Labs	Mylan Pharmaceuticals
Amoxicillin	Apothecom	Bristol-Myers

AMPICILLIN

Capsules

Totacillin	Beecham Labs	Beecham Labs
SK-Ampicillin	Smith, Kline & French Labs	Bristol Labs
Polycillin	Bristol Labs	Bristol Labs
Ampicillin	Regal Labs	Bristol Labs
Principen	E R Squibb & Sons	E R Squibb & Sons
Amcill	Parke-Davis	John D Copanos

AMPICILLIN
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Ampicillin	Purepac Pharmaceutical	Purepac Pharmaceutical
Ampicillin	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Ampicillin	Walgreen	Mylan Pharmaceuticals
Ampicillin	Vanguard Labs	Mylan Pharmaceuticals
Ampicillin	H L Moore Drug Exchange	Mylan Pharmaceuticals
Ampicillin	Interstate Drug Exchange	Mylan Pharmaceuticals
Ampicillin	United Research Labs	Mylan Pharmaceuticals
Ampicillin	Lederle Labs	Mylan Pharmaceuticals
Ampicillin	Rugby Labs	Mylan Pharmaceuticals
Ampicillin	Henry Schein	Mylan Pharmaceuticals
Ampicillin	Murray Drug	Mylan Pharmaceuticals
Ampicillin	Rexall Drug	Mylan Pharmaceuticals
Ampicillin	Geneva Generics	Mylan Pharmaceuticals
Ampicillin	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Ampicillin	Towne, Paulsen	Mylan Pharmaceuticals
Ampicillin	Vanguard Labs	Biocraft Labs
Ampicillin	H L Moore Drug Exchange	Biocraft Labs
Ampicillin	Rugby Labs	Biocraft Labs
Ampicillin	Parmed Pharmaceuticals	Biocraft Labs
Ampicillin	Artex Labs	Biocraft Labs
Ampicillin	Atlas Pharmaceuticals	Biocraft Labs
Ampicillin	Bioline Labs	Biocraft Labs
Ampicillin	H R Cenci Labs	Biocraft Labs
Ampicillin	Cenla Pharmaceutical	Biocraft Labs
Ampicillin	Comer Pharmaceuticals	Biocraft Labs
Ampicillin	Cooper	Biocraft Labs
Ampicillin	Dixon-Shane	Biocraft Labs
Ampicillin	Gen-King Products	Biocraft Labs
Ampicillin	Glenlawn Labs	Biocraft Labs
Ampicillin	Halsey Drug	Biocraft Labs
Ampicillin	Harnel Pharmaceutical	Biocraft Labs
Ampicillin	H & H Labs	Biocraft Labs
Ampicillin	Interstate Drug Exchange	Biocraft Labs
Ampicillin	McKesson Labs	Biocraft Labs
Ampicillin	Michigan Pharmcal	Biocraft Labs
Ampicillin	Murray Drug	Biocraft Labs
Ampicillin	Pharmacist Choice	Biocraft Labs
Ampicillin	Queen City Pharmcal	Biocraft Labs
Ampicillin	Richie Pharmcal	Biocraft Labs
Ampicillin	C S Ruckstuhl	Biocraft Labs
Ampicillin	Henry Schein	Biocraft Labs
Ampicillin	Vita-Rx	Biocraft Labs
Ampicillin	Wasserotts	Biocraft Labs
Ampin	Winston Pharmaceuticals	Biocraft Labs
Saramp	Saron Pharmcal	Biocraft Labs
Ampicillin	Purepac Pharmaceutical	Biocraft Labs
Ampicillin	Qualitest	Biocraft Labs
Ampicillin	Biocraft Labs	Biocraft Labs
Ampicillin	Goldline Labs	Biocraft Labs
Ampicillin	Laboratory A	Mylan Pharmaceuticals
Ampicillin	Apothecon	Bristol-Myers
Ampicillin	Best Generics	Mylan Pharmaceuticals

AMPICILLIN
Oral Suspension

Amcil	Parke-Davis	John D Companos
Principen	E R Squibb & Sons	E R Squibb & Sons
SK-Ampicillin	Smith, Kline & French Labs	Bristol Labs
Polycillin	Bristol Labs	Bristol Labs
Ampicillin	Regal Labs	Bristol Labs
Ampicillin	Purepac Pharmaceutical	Purepac Pharmaceutical
Ampicillin	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Ampicillin	Walgreen	Mylan Pharmaceuticals
Ampicillin	Rugby Labs	Mylan Pharmaceuticals
Ampicillin	United Research Labs	Mylan Pharmaceuticals
Ampicillin	Interstate Drug Exchange	Mylan Pharmaceuticals
Ampicillin	Lederle Labs	Mylan Pharmaceuticals
Ampicillin	H L Moore Drug Exchange	Mylan Pharmaceuticals
Ampicillin	Henry Schein	Mylan Pharmaceuticals
Ampicillin	Biocraft Labs	Biocraft Labs
Ampicillin	Rexall Drug	Biocraft Labs
Ampicillin	Vanguard Labs	Biocraft Labs
Ampicillin	Rugby Labs	Biocraft Labs
Ampicillin	Parmed Pharmaceuticals	Biocraft Labs
Ampicillin	Artex Labs	Biocraft Labs
Ampicillin	Atlas Pharmaceuticals	Biocraft Labs
Ampicillin	Bioline Labs	Biocraft Labs
Ampicillin	Cenla Pharmaceutical	Biocraft Labs
Ampicillin	Comer Pharmaceuticals	Biocraft Labs

AMPICILLIN
Oral Suspension—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Ampicillin	Cooper	Biocraft Labs
Ampicillin	Dixon-Shane	Biocraft Labs
Ampicillin	Goldline Labs	Biocraft Labs
Ampicillin	Gen-King Products	Biocraft Labs
Ampicillin	Glenlawn Labs	Biocraft Labs
Ampicillin	Halsey Drug	Biocraft Labs
Ampicillin	Harnel Pharmaceutical	Biocraft Labs
Ampicillin	Interstate Drug Exchange	Biocraft Labs
Ampicillin	McKesson Labs	Biocraft Labs
Ampicillin	Michigan Pharmacal	Biocraft Labs
Ampicillin	H L Moore Drug Exchange	Biocraft Labs
Ampicillin	Murray Drug	Biocraft Labs
Ampicillin	Pharmacist Choice	Biocraft Labs
Ampicillin	Queen City Pharmacal	Biocraft Labs
Ampicillin	C S Ruckstuhl	Biocraft Labs
Ampicillin	Henry Schein	Biocraft Labs
Ampicillin	Winston Pharmaceuticals	Biocraft Labs
Ampicillin	Towne, Paulsen	Biocraft Labs
Ampicillin	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Ampicillin	Goldline Labs	Mylan Pharmaceuticals
Ampicillin	Apothecon	Bristol-Myers

AMPICILLIN SODIUM
Injection

Totacillin-N	Beecham Labs	Beecham Labs
Principen/N	E R Squibb & Sons	E R Squibb & Sons
SK-Ampicillin-N	Smith, Kline & French Labs	Bristol Labs

AMPICILLIN/PROBENECID
For Oral Suspension

Probampacin	Biocraft Labs	Biocraft Labs
Probamparin	Goldline Labs	Biocraft Labs

ANISOTROPINE METHYLBROMIDE
Tablets

Anisotropine Methylbromide	Bolar Pharmaceutical	Bolar Pharmaceutical
Anisotropine Methylbromide	United Research Labs	Bolar Pharmaceutical
Anisotropine Methylbromide	Rugby Labs	Bolar Pharmaceutical

ANTAZOLINE HCL
Tablets

Arithmin	Lannett	Lannett
----------	---------	---------

ANTAZOLINE PHOSPHATE/NAPHAZOLINE HCL
Ophthalmic Solution

Abalon-A	Allergan Pharmaceutical	Allergan Pharmaceutical
Naphazoline HCl/Antazoline Phosphate	Steris Labs	Steris Labs

ANTIPYRINE/BENZOCAINE
Otic Solution

Auroto	Barre Drug	National Pharmaceutical
Auromid	Vanguard Labs	National Pharmaceutical
Aura Queen	Queen City Pharmacal	National Pharmaceutical
Ear Drops	Murray Drug	National Pharmaceutical
Ear Drops	Henry Schein	National Pharmaceutical
A/B Otic Drops	Clay-Park Labs	Clay-Park Labs
A/B Otic Drops	Qualitest	Clay-Park Labs
Ear Drops Analgesic	Rugby Labs	Clay-Park Labs
Analgesic Ear Drops	Bioline Labs	Clay-Park Labs
Allergen Ear Drops	Goldline Labs	Clay-Park Labs
Aurafair	Pharmafair	Pharmafair
Rx-Otic	Thames Pharmacal	Thames Pharmacal

ASCORBIC ACID
Injection

Ascorbic Acid	Steris Labs	Steris Labs
Ascorbic Acid	Schein Pharmaceutical	Steris Labs
Ascorbic Acid	H L Moore Drug Exchange	Steris Labs
Ascorbic Acid	Interstate Drug Exchange	Steris Labs

ASCORBIC ACID**Syrup**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Vitamin C	Barre Drug	National Pharmaceutical
Ascorbic Acid	Towne, Paulsen	National Pharmaceutical
Ascorbic Acid	Rugby Labs	National Pharmaceutical

ASCORBIC ACID**Tablets**

Ascorbic Acid	Richlyn Labs	Richlyn Labs
Ascorbic Acid	ICN Pharmaceuticals	ICN Pharmaceuticals
Ascorbic Acid	United Research Labs	Heather Drug
Ascorbic Acid	Rugby Labs	Chelsea Labs
Ascorbic Acid	West-ward	West-ward
Ascorbic Acid	Lederle Labs	KV Pharmaceutical
Ascorbic Acid	McKesson Labs	MK Labs
Ascorbic Acid	Lannett	Lannett
Vitamin C	Euclid Pharmaceutical	West-ward
Vitamin C	Geneva Generics	Freshlabs

ASCORBIC ACID/FERROUS FUMARATE**Tablets**

Fe-O D	Trimen Labs	KV Pharmaceuticals
Vitron-C	Fisons Corp	Truett

ASCORBIC ACID/SODIUM ASCORBATE**Chewable Tablets**

Ascorbic Acid	Richlyn Labs	Richlyn Labs
Uni-Cee-500	United Research Labs	Kalipharma
Vitamin C	ICN Pharmaceuticals	ICN Pharmaceuticals
Vitamin C	Lederle Labs	KV Pharmaceuticals
Vitamin C	Rugby Labs	Chelsea Labs
Vitamin C	Geneva Generics	Freshlabs

ASCORBIC ACID/LIVER/VITAMIN B COMPLEX**Tablets**

Allbee T	A H Robins	A H Robins
----------	------------	------------

ASCORBIC ACID/VITAMIN B COMPLEX**Capsules**

Allbee w/C	A H Robbins	A H Robbins
Vitamin B Complex plus C	ICN Pharmaceuticals	ICN Pharmaceuticals
Vitamin B w/Vitamin C	Lederle Labs	Mylan Pharmaceuticals

ASPIRIN**Suppositories**

Aspirin	Suppositoria Labs	Suppositoria Labs
Aspirin	Purepac Pharmaceutical	Suppositoria Labs
Aspirin	G & W Labs	G & W Labs
Aspirin	West-ward	G & W Labs
Aspirin	Rugby Labs	G & W Labs
Aspirin	United Research Labs	G & W Labs
Aspirin	Upsher-Smith	Upsher-Smith
Aspirin Uniserts	Great Southern Labs	Great Southern Labs
Aspirin		

ASPIRIN**Tablets**

Aspirin	E R Squibb & Sons	E R Squibb & Sons
Aspirin	ICN Pharmaceuticals	ICN Pharmaceuticals
Aspirin	Parke-Davis	Parke-Davis
Aspirin	West-ward	West-ward
Aspirin	Purepac Pharmaceutical	Purepac Pharmaceutical
Aspirin	McKesson Labs	MK Labs
Aspirin	Lannett	Lannett
Aspirin	Superpharm Corp	Superpharm Corp
Aspirin	Bioline Labs	Superpharm Corp
Aspirin	Goldline Labs	Superpharm Corp
Aspirin	Richlyn Labs	Richlyn Labs
Aspirin-MLT	Richlyn Labs	Richlyn Labs
Aspirin-MLT	United Research Labs	Richlyn Labs
Aspirin	United Research Labs	B T Products
Aspirin	Bowman Pharmaceuticals	Bowman Pharmaceuticals
Aspirin	United Research Labs	Bowman Pharmaceuticals

ASPIRIN/BUTALBITAL/CAFFEINE

Capsules

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Isollyl Improved	Rugby Labs	Chelsea Labs
Butal Compound	Cord Labs	Cord Labs

ASPIRIN/BUTALBITAL/CAFFEINE

Tablets

Isollyl Improved	Rugby Labs	Chelsea Labs
Butalbitol/Aspirin/Caff.	Purepac Pharmaceutical	Purepac Pharmaceutical
Butalbitol/Aspirin/Caff.	Boots Labs	Boots Labs
Butal Compound	Parmed Pharmaceuticals	Boots Labs
Fortabs	United Research Labs	Boots Labs
Fiorgen PF	Goldline Labs	Boots Labs
Butal Compound	Cord Labs	Cord Labs
Butalbitol Compound	Geneva Generics	Cord Labs
Butalbitol Compound	Zenith Labs	Zenith Labs
Butalbitol Compound	Whitworth Pharmaceuticals	Zenith Labs
Butalbitol Compound	Towne, Paulsen	Zenith Labs
Butalbitol Compound	Geneva Generics	Zenith Labs
Butalbitol Compound	Regal Labs	Zenith Labs
Butalbitol Compound	United Research Labs	Zenith Labs
Butalbitol Compound	Qualitest	Zenith Labs
Butalbitol Compound	Gen-King Products	Zenith Labs
Fiomor	H L Moore Drug Exchange	Zenith Labs
Idenal	Interstate Drug Exchange	Zenith Labs
Butal Compound	Cooper	Zenith Labs
Isobutyl	Bioline Labs	Zenith Labs
Butalgen	Genetco	Zenith Labs
Butalbitol/Aspirin/Caff.	West-ward	West-ward
Butalbitol/Aspirin/Caff.	Lemmon Co	West-ward
Butalbitol/Aspirin/Caff.	Harber Pharmaceutical	West-ward
Fiomor	H L Moore Drug Exchange	West-ward
Hyosphen	Rugby Labs	West-ward
Butalbitol with A & C	Cooper	West-ward
Butalbitol with A & C	Wesley Pharmacial	West-ward
Butalbitol with AC	Towne, Paulsen	West-ward
Butalbitol Compound	Dixon-Shane	West-ward
Isolin	Glenlawn Labs	West-ward
Idenal	Interstate Drug Exchange	West-ward
Butalgen	Genetco	West-ward
Butalbitol/Aspirin/Caff.	Halsey Drug	Halsey Drug

ASPIRIN/CAFFEINE/ORPHENADRINE CITRATE

Tablets

Norgesic	Riker Labs	Riker Labs
Orphengesic	Par Pharmaceutical	Par Pharmaceutical
Orphengesic	Martec Pharmaceutical	Par Pharmaceutical

ASPIRIN/CAFFEINE/PROPOXYPHENE HCL

Capsules

Propoxyphene Compound 65	Zenith Labs	Zenith Labs
Propoxyphene Compound 65	Murray Drug	Zenith Labs
Propoxyphene Compound 65	Henry Schein	Zenith Labs
Propoxyphene Compound 65	United Research Labs	Zenith Labs
Propoxyphene Compound 65	H L Moore Drug Exchange	Zenith Labs
Propoxyphene Compound 65	Regal Labs	Zenith Labs
Propoxyphene Compound 65	Glenlawn Labs	Zenith Labs
Propoxyphene Compound 65	Cooper	Zenith Labs
Propoxyphene Compound 65	Interstate Drug Exchange	Zenith Labs
Propoxyphene Compound 65	Gen-King Products	Zenith Labs
Propoxyphene Compound 65	Bioline Labs	Zenith Labs
Propoxyphene Compound 65	Whitworth Pharmaceuticals	Zenith Labs
Propoxyphene Compound 65	Harber Pharmaceutical	Zenith Labs
Propoxyphene Compound 65	Geneva Generics	Zenith Labs
Propoxyphene Compound 65	Parmed Pharmaceuticals	Zenith Labs
Propoxyphene Compound 65	Towne, Paulsen	Zenith Labs
Propoxyphene Compound 65	Goldline Labs	Zenith Labs
Propoxyphene with Aspirin/Caffeine	Rugby Labs	Chelsea Labs
K-65 Compound	Smith, Kline & French Labs	Smith, Kline & French
Propoxyphene HCl/Aspirin/Caffeine	Vitarine Pharmaceuticals	Vitarine Pharmaceutical
Propoxyphene Compound 65	Parmed Pharmaceuticals	Lemmon Co
Propoxyphene Compound 65	Lemmon Co	Lemmon Co
Propoxyphene Compound	United Research Labs	Lemmon Co
Propoxyphene HCl, Aspirin and Caffeine	Geneva Generics	Cord Labs

ASPIRIN/CARISOPRODOL**Tablets**

Brand Name/Generic Name
Carisoprodol Compound
Carisoprodol Compound

Distributed By:
Bolar Pharmaceutical
Best Generics

Manufactured By:
Bolar Pharmaceutical
Bolar Pharmaceutical

ASPIRIN/CODEINE PHOSPHATE**Tablets**

Aspirin w/Codeine
Aspirin w/Codeine
Aspirin w/Codeine
Aspirin w/Codeine
Aspirin w/Codeine
Aspirin with Codeine
Aspirin with Codeine
Aspirin with Codeine
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Aspirin/Codeine Phosphate
Emcodeine
Aspirin with Codeine

Barr Labs
Bell Pharmacal
Bioline Labs
Rugby Labs
Parke-Davis
Qualitest
Whitworth Pharmaceuticals
Purepac Pharmaceutical
Zenith Labs
Gen-King Products
Murray Drug
Vanguard Labs
Interstate Drug Exchange
H L Moore Drug Exchange
Regal Labs
Goldline Labs
Bioline Labs
Purepac Pharmaceutical
Halsey Drug
United Research Labs
Rugby Labs
Glenlawn Labs
Henry Schein
Interstate Drug Exchange
Geneva Generics
Major Pharmaceutical Corp
Best Generics

Barr Labs
Barr Labs
Barr Labs
Barr Labs
Parke-Davis
Barr Labs
Barr Labs
Barr Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Cord Labs
Zenith Labs
Barr Labs

ASPIRIN/MEPROBAMATE**Tablets**

Meprogesic Q
Meprogesic Q
Mepro-Compound
Mepro-Analgesic
Meprogesic
Meprogesic
Equazine M
Epromate-M
Meprobamate with Aspirin
Meprobamate and Aspirin
Meprogesic
Meprobamate and Aspirin

Quantum Pharmics
Parmed Pharmaceuticals
Henry Schein
United Research Labs
H L Moore Drug Exchange
Bioline Labs
Rugby Labs
Major Pharmaceutical Corp
Goldline Labs
Purepac Pharmaceutical
Lemmon Co
Par Pharmaceutical

Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Quantum Pharmics
Par Pharmaceutical

ASPIRIN/METHOCARBAMOL**Tablets**

Robaxisal
Methocarbamol and Aspirin

A H Robins
Par Pharmaceutical

A H Robins
Par Pharmaceutical

ASPIRIN/OXYCODONE HCL/OXYCODONE TEREPHTHALATE**Tablets**

Oxycodone HCl/Oxycodone
Terephthalate & Aspirin
SK-Oxycodone with Aspirin
Codoxy
Aspirin with Oxycodone
Aspirin with Oxycodone
Aspirin with Oxycodone
Oxycodone with Aspirin
Oxycodone with Aspirin
Aspirin and Oxycodone
Oxycodone w/Aspirin
Oxycodone w/Aspirin
Aspirin and Oxycodone

Roxane Labs
Smith, Kline & French Labs
Halsey Drug
Interstate Drug Exchange
Purepac Pharmaceutical
Henry Schein
Glenlawn Labs
Qualitest
Goldline Labs
Barr Labs
Rugby Labs
Goldline Labs

Roxane Labs
Roxane Labs
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Barr Labs
Barr Labs
Barr Labs

ATROPINE SULFATE**Ophthalmic Ointment**

Atropine Sulfate
Atropine Sulfate
Atropine Sulfate
Atropair

Allergan Pharmaceutical
Pharmadern
United Research Labs
Pharmafair

Allergan Pharmaceutical
Altana
Pharmafair
Pharmafair

ATROPINE SULFATE
Ophthalmic Solution

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Isopto Atropine	Alcon Labs	Alcon Labs
Atropair	Pharmafair	Pharmafair
Atropine Sulfate	Allergan Pharmaceutical	Allergan Pharmaceutical
Atropine Sulfate	Optopics Labs	Optopics Labs
Atropine Sulfate	Hygeia Labs	Carter-Glogau Labs
Atropine Sulfate	Orbis Pharmaceuticals	Carter-Glogau Labs
Atropine Sulfate	Steris Labs	Steris Labs
Atropine Sulfate	Schein Pharmaceutical	Steris Labs
Ocu-Tropine	Ocumed	Ocumed

ATROPINE SULFATE/DIPHENOXYLATE HCL
Liquid

Diphenoxylate HCl and Atropine Sulfate	Roxane Labs	Roxane Labs
Lo-Trol	Vanguard Labs	National Pharmaceutical
Diphenatol	Rugby Labs	National Pharmaceutical
Dimotal	Mallard	Inwood Labs
Nor-Mil	North American Pharmacal	Inwood Labs
Lomanate	Bioline Labs	National Pharmaceutical
Lomanate	UDL Labs	National Pharmaceutical
Enoxa	Reid-Provident Labs	National Pharmaceutical
Diphenoxylate HCl/Atropine Sulfate	Interstate Drug Exchange	National Pharmaceutical
Diphenoxylate/Atropine	Ascot Pharmaceuticals	Barre-National
Diphenoxylate/Atropine	Henry Schein	Barre-National
Lomanate	Barre-National	Barre-National
Lomanate	Qualitest	Barre-National
Latropine	Major Pharmaceutical Corp	Barre-National
Logen	Goldline Labs	Barre-National

ATROPINE SULFATE/DIPHENOXYLATE HCL
Tablets

Diphenatol	Rugby Labs	Chelsea Labs
Diphenoxylate HCl and Atropine Sulfate	Interstate Drug Exchange	Halsey Drug
Diphenoxylate HCl and Atropine Sulfate	Henry Schein	Halsey Drug
Diphenoxylate HCl and Atropine Sulfate	Purepac Pharmaceutical	Halsey Drug
Diphenoxylate HCl and Atropine Sulfate	Glenlawn Labs	Halsey Drug
Diphenoxylate HCl and Atropine Sulfate	Qualitest	Halsey Drug
Low-Quel	Halsey Drug	Halsey Drug
Di-Atro	MD Pharmaceutical	MD Pharmaceutical
Lo-Tabs	Parmed Pharmaceuticals	MD Pharmaceutical
Diphenoxylate HCl and Atropine Sulfate	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Diphenoxylate HCl and Atropine Sulfate	Regal Labs	Mylan Pharmaceuticals
Diphenoxylate HCl and Atropine Sulfate	Stayner Corp	Mylan Pharmaceuticals
Diatro	Lederle Labs	Mylan Pharmaceuticals
Diphenoxylate HCl w/Atropine Sulfate	Richie Pharmacal	Mylan Pharmaceuticals
Diphenoxylate HCl w/Atropine Sulfate	Henry Schein	Mylan Pharmaceuticals
Diphenoxylate HCl w/Atropine Sulfate	Interstate Drug Exchange	Mylan Pharmaceuticals
Di-Atro	H L Moore Drug Exchange	Mylan Pharmaceuticals
Uni-Lom	Murray Drug	Mylan Pharmaceuticals
Uni-Lom	United Research Labs	Mylan Pharmaceuticals
Uni-Lom	United Research Labs	Boots Labs
Diphenoxylate HCl and Atropine Sulfate	United Research Labs	Barr Labs
Diphenoxylate HCl and Atropine Sulfate	Barr Labs	Barr Labs
Diphenoxylate HCl and Atropine Sulfate	Lederle Labs	Barr Labs
Diphenoxylate HCl and Atropine Sulfate	Bell Pharmacal	Barr Labs
Diphenoxylate HCl and Atropine Sulfate	Boots Labs	Boots Labs
Logen	Superpharm Corp	Superpharm Corp
Logen	Goldline Labs	Superpharm Corp
Lomanate	Bioline Labs	Superpharm Corp
Diphenoxylate HCl and Atropine Sulfate	Inwood Labs	Inwood Labs
Diphenoxylate HCl and Atropine Sulfate	American Pharmaceutical	Inwood Labs

ATROPINE SULFATE/DIPHENOXYLATE HCL**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Diphenoxylate HCl and Atropine Sulfate	Henry Schein	Inwood Labs
Diphenoxylate HCl and Atropine Sulfate	Interstate Drug Exchange	Inwood Labs
Diphenoxylate HCl and Atropine Sulfate	Ascot Pharmaceuticals	Inwood Labs
Lo-Tabs	Parmed Pharmaceuticals	Inwood Labs
Dimotal	Mallard	Inwood Labs
Nor-Mil	North American Pharmacal	Inwood Labs
Diphenatol HCl	Rugby Labs	Inwood Labs
Antiper	Seneca Pharmaceuticals	Inwood Labs
Diphenoxylate HCl and Atropine Sulfate	Parke-Davis	Parke-Davis
Diphenoxylate HCl and Atropine Sulfate	Qualitest	Zenith Labs
Diphenoxylate HCl and Atropine Sulfate	Gen-King Products	Zenith Labs
Diphenoxylate HCl w/Atropine Sulfate	Zenith Labs	Zenith Labs
Diphenoxylate HCl w/Atropine Sulfate	Henry Schein	Zenith Labs
Diphenoxylate HCl w/Atropine Sulfate	Cooper	Zenith Labs
Diphenoxylate HCl w/Atropine Sulfate	Interstate Drug Exchange	Zenith Labs
Diphenoxylate HCl w/Atropine Sulfate	H L Moore Drug Exchange	Zenith Labs
Di-Atro	Murray Drug	Zenith Labs
Lo-Trol	Vanguard Labs	Zenith Labs
Lonox	Geneva Generics	Cord Labs
Diphenoxylate HCl w/Atropine Sulfate	KV Pharmaceutical	KV Pharmaceutical
Diphenoxylate HCl and Atropine Sulfate	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Diphenoxylate HCl and Atropine Sulfate	Roxane Labs	Roxane Labs
Lofene	Lannett	Lannett
Diphenoxylate HCl and Atropine Sulfate	West-ward	West-ward
Diphenoxylate HCl and Atropine Sulfate	Genetco	West-ward
Diphenoxylate HCl and Atropine Sulfate	Best Generics	Mylan Pharmaceuticals

ATROPINE SULFATE/MORPHINE SULFATE**Injection**

Morphine Sulfate/Atropine Sulfate	Beecham Labs	Beecham Labs
-----------------------------------	--------------	--------------

BACITRACIN**Injection**

Bacitracin	McKesson Labs	MK Labs
Bacitracin	Biocraft Labs	Biocraft Labs
Bacitracin	United Research Labs	Clay-Park Labs
Bacitracin	Thames Pharmacal	Thames Pharmacal

BACITRACIN**Ointment**

Bacitracin	Rugby Labs	Naska Pharmacal
------------	------------	-----------------

BACITRACIN**Ophthalmic Ointment**

Bacitracin	Pharmafair	Pharmafair
Bacitracin	E Fougera	Altana
Bacitracin	Pharmaderm	Altana

BACITRACIN/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Ointment**

Mycitracin	Upjohn Co	Upjohn Co
Antibiotic	McKesson Labs	MK Labs
Spectro-Biotic	American Pharmaceutical	Biocraft Labs
Triple Antibiotic	Biocraft Labs	Biocraft Labs
Biothrycin	Cooper	Biocraft Labs

BACITRACIN/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Ointment—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Triple Antibiotic	Geneva Generics	Biocraft Labs
Triple Antibiotic	Glenlawn Labs	Biocraft Labs
Triple Antibiotic	Murray Drug	Biocraft Labs
Triple Antibiotic	Wasserotts	Biocraft Labs
Triple Antibiotic	West-ward	Biocraft Labs
Triple Antibiotic	United Research Labs	Clay-Park Labs
Trio-Mycin	Thames Pharmacal	Thames Pharmacal
Bacitracin/Neomycin		
Polymyxin	Pharmaderm	Altana
Triple Antibiotic	Goldline Labs	Clay-Park Labs

BACITRACIN ZINC/HYDROCORTISONE/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Ophthalmic Ointment**

Ocusporin-HC	Pharmafair	Pharmafair
--------------	------------	------------

BACITRACIN ZINC/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Ointment**

Neosporin	Burroughs Wellcome	Burroughs Wellcome
Topisporin	Pharmafair	Pharmafair
Triple Antibiotic	Rugby Labs	Naska Pharmacal

BACITRACIN ZINC/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Ophthalmic Ointment**

Neosporin	Burroughs Wellcome	Burroughs Wellcome
Ocutricin	Pharmafair	Pharmafair
Ocutricin	United Research Labs	Pharmafair
Bacitracin/Neomycin/Polymyxin	Pharmaderm	Altana

BACITRACIN ZINC/POLYMYXIN-B SULFATE**Ointment**

Bacitracin/Polymyxin	Rugby Labs	Naska Pharmacal
----------------------	------------	-----------------

BACITRACIN ZINC/POLYMYXIN-B SULFATE**Ophthalmic Ointment**

Ocumycin	Pharmafair	Pharmafair
----------	------------	------------

BACLOFEN**Tablets**

Baclofen	Pharmaceutical Basics	Pharmaceutical Basics
Baclofen	Zenith Labs	Zenith Labs

BALSAM of PERU/CASTOR OIL/TRYP SIN**Aerosol**

Granulderm	Copley Pharmaceutical	Copley Pharmaceutical
------------	-----------------------	-----------------------

BELLADONNA ALKALOIDS/KAOLIN/PECTIN**Suspension**

Donnagel	A H Robbins	A H Robbins
Kapectolin Gel/Belladonna	Barre Drug	National Pharmaceutical
Kapectolin Gel/Belladonna	Murray Drug	National Pharmaceutical
Kapectolin Gel/Belladonna	Henry Schein	National Pharmaceutical
Kapectolin Gel/Belladonna	Richie Pharmacal	National Pharmaceutical
Kapectolin w/Belladonna	Orbit Pharmaceutical	National Pharmaceutical
Kaolin Pectin/Belladonna	Purepac Pharmaceutical	National Pharmaceutical
Quiagel	Rugby Labs	National Pharmaceutical
Quiagel	Rugby Labs	Naska Pharmacal

BELLADONNA ALKALOIDS/KAOLIN/PECTIN/POWDERED OPIUM**Suspension**

Donnagel-PG	A H Robbins	A H Robbins
Kapectolin PG	Barre Drug	National Pharmaceutical
Kapectolin PG	Cooper	National Pharmaceutical
Kapectolin PG	Murray Drug	National Pharmaceutical
Kapectolin PG	United Research Labs	National Pharmaceutical

BELLADONNA ALKALOIDS/KAOLIN/PECTIN/POWDERED OPIUM

Suspension—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Kapectolin PG	Bell Pharmacal	National Pharmaceutical
Kapectolin PG	Goldline Labs	National Pharmaceutical
Kaolin Pectin PG Mixture	Henry Schein	National Pharmaceutical
Parpectate PG	Parmed Pharmaceuticals	National Pharmaceutical
Kaodonna PG	Vanguard Labs	National Pharmaceutical
Quiagel PG	Rugby Labs	National Pharmaceutical
Kaotin PG	Econo-Rx	National Pharmaceutical

BELLADONNA ALKALOIDS/PHENOBARBITAL

Capsules

Donnatal	A H Robbins	A H Robbins
----------	-------------	-------------

BELLADONNA ALKALOIDS/PHENOBARBITAL

Elixir

Donnatal	A H Robbins	A H Robbins
Elixir Susano	Halsey Drug	Halsey Drug
Antispasmodic	Henry Schein	Halsey Drug
Hyosphen	Rugby Labs	Naska Pharmacal
Myphentol	My-K Labs	My-K Labs
Belladonna Alkaloids w/Phenobarbital	Purepac Pharmaceutical	Purepac Pharmaceutical
Belladonna Alkaloids w/Phenobarbital	Purepac Pharmaceutical	National Pharmaceutical
Belladonna Alkaloids w/Phenobarbital	American Pharmaceutical	National Pharmaceutical
Belladonna Alkaloids w/Phenobarbital	Life Labs	Life Labs
Vanatal	Vanguard Labs	National Pharmaceutical
Barophen	American Pharmaceutical	National Pharmaceutical
Hyoscyamine Compound	Cooper	National Pharmaceutical
Bellagen	Grofton Pharmaceuticals	National Pharmaceutical
Donnamor	H L Moore Drug Exchange	National Pharmaceutical
Don-A-Spas	Richie Pharmacal	National Pharmaceutical
Sedalix	C S Ruckstuhl	National Pharmaceutical
Hysophen	Rugby Labs	National Pharmaceutical
Antispasmodic	Henry Schein	National Pharmaceutical
Spastemms	C O Truxton	National Pharmaceutical
Barophen	United Research Labs	National Pharmaceutical
Antispasmodic	Glenlawn Labs	National Pharmaceutical
Antispasmodic	Ronda Pharmacal	National Pharmaceutical
Connatal	Syncon Pharmaceutical	National Pharmaceutical
Barophen	Harber Pharmaceutical	National Pharmaceutical
Barbacine	Wayne Medical	National Pharmaceutical
Malatal	Mallard	National Pharmaceutical
Genespas-PB	General Pharmaceutical	National Pharmaceutical
Spastabon	Bonco Labs	National Pharmaceutical
Spastolate	Interstate Drug Exchange	National Pharmaceutical
Arlatal	Artes Labs	National Pharmaceutical
Palbar	W E Hauck	National Pharmaceutical
Varophen	Vita-Rx	National Pharmaceutical
W/W - Anti-Spas	Whitworth Pharmaceuticals	National Pharmaceutical
Spasdel	Marlop Pharmaceuticals	National Pharmaceutical
Barophen	Murray Drug	National Pharmaceutical
Spasquid	Geneva Generics	National Pharmaceutical
Antispasmodic	Goldline Labs	Barre-National

BELLADONNA ALKALOIDS/PHENOBARBITAL

Tablets

Donnatal	A H Robbins	A H Robbins
Spasmolin	Richlyn Labs	Richlyn Labs
Spasmolin	Danbury Pharmacal	Danbury Pharmacal
Haponal	United Research Labs	Danbury Pharmacal
Belladonna Alkaloids w/Phenobarbital	Regal Labs	Danbury Pharmacal
Belladonna Alkaloids w/Phenobarbital	Thrift Drug	Danbury Pharmacal
Belladonna Alkaloids w/Phenobarbital	West-ward	West-ward
Belladonna Alkaloids w/Phenobarbital	Regal Labs	West-ward
Belladonna Alkaloids w/Phenobarbital	Purepac Pharmaceutical	Purepac Pharmaceutical
Belladonna Alkaloids w/Phenobarbital	Lemmon Co	Lemmon Co
Relaxadon	Geneva Generics	Lemmon Co
Haponal	United Research Labs	Lemmon Co
Sedapar	Parmed Pharmaceuticals	Kalipharma
Hysophen	Rugby Labs	West-ward
Antispasmodic	Henry Schein	West-ward
Antispasmodic	Bioline Labs	West-ward
Antispasmodic	Penta Products	Halsey Drug
Susano	Halsey Drug	Halsey Drug
Relaxadon	Geneva Generics	Kalipharma
Hyosphen	Rugby Labs	Chelsea Labs
Hybephen	Beecham Labs	Beecham Labs

BENZOYL PEROXIDE**Gel**

Brand Name/Generic Name
Panoxyl
Benzoyl Peroxide

Distributed By:
Stiefel Labs
Thames Pharmacal

Manufactured By:
Stiefel Labs
Thames Pharmacal

BENZOYL PEROXIDE**Lotion**

Benoxyl
Benz 10
Benz 10
Benzoyl Peroxide
Oxy-aid 10
B P

Stiefel Labs
Treasury Drug
Revco Drug
Bioline Labs
Clay-Park Labs
Thames Pharmacal

Stiefel Labs
Clay-Park Labs
Clay-Park Labs
Clay-Park Labs
Clay-Park Labs
Thames Pharmacal

BENZTROPINE MESYLATE**Tablets**

Benztropine Mesylate
Benztropine Mesylate
Benztropine Mesylate

Quantum Pharmics
Pharmaceutical Basics
Sidmak Labs

Quantum Pharmics
Pharmaceutical Basics
Sidmak Labs

BENZYL BENZOATE**Emulsion**

Benzyl Benzoate

Lannett

Lannett

BETAMETHASONE DIPROPIONATE**Cream**

Betamethasone Dipropionate
Alphatrex
Betamethasone Dipropionate
Betamethasone Dipropionate
Betamethasone Dipropionate
Betamethasone Dipropionate

E Fougera
Savage Labs
Pharmaderm
Thames Pharmacal
NMC Labs
Lemmon Co

Altana
Altana
Altana
Thames Pharmacal
NMC Labs
Lemmon Co

BETAMETHASONE DIPROPIONATE**Lotion**

Alphatrex
Betamethasone Dipropionate
Betamethasone Dipropionate
Betamethasone Dipropionate
Betamethasone Dipropionate
Betamethasone Dipropionate
Betamethasone Dipropionate

Savage Labs
Pharmaderm
E Fougera
National Pharmaceutical
Bioline Labs
NMC Labs
Lemmon Co

Altana
Altana
Altana
National Pharmaceutical
National Pharmaceutical
NMC Labs
Lemmon Co

BETAMETHASONE DIPROPIONATE**Ointment**

Betamethasone Dipropionate

Pharmaderm

Altana

BETAMETHASONE DIPROPIONATE**Ointment—Continued**

Brand Name/Generic Name
Betamethasone Dipropionate
Betamethasone Dipropionate

Distributed By:
NMC Labs
Lemmon Co

Manufactured By:
NMC Labs
Lemmon Co

BETAMETHASONE SODIUM PHOSPHATE**Injection**

Betamethasone Sodium Phos.
Betamethasone Sodium Phos.
Betamethasone Sodium Phos.
Betamethasone Sodium Phos.
Betamethasone Sodium Phos.

Steris Labs
Rugby Labs
Schein Pharmaceutical
H L Moore Drug Exchange
Interstate Drug Exchange

Steris Labs
Steris Labs
Steris Labs
Steris Labs
Steris Labs

BETAMETHASONE VALERATE**Cream**

Betaderm
Beta-Val
Valnac

K-Line Pharmaceuticals
Lemmon Co
NMC Labs

K-Line Pharmaceuticals
Lemmon Co
NMC Labs

BISACODYL
Enteric Coated Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Bisacodyl	Barr Labs	Barr Labs
Bisacodyl	West-ward	Barr Labs
Bisacodyl	Purepac Pharmaceutical	Barr Labs
Bisacodyl	Regal Labs	Barr Labs
Bisacodyl	McKesson Labs	Barr Labs
Bisacodyl	Richlyn Labs	Richlyn Labs
Bisacodyl	Parmed Pharmaceuticals	Richlyn Labs
Bisacodyl	Roxane Labs	Roxane Labs
Bisacodyl	ICN Pharmaceuticals	ICN Pharmaceuticals
Bisacodyl	Geneva Generics	Cord Labs
Bisacodyl	Rugby Labs	Standard Pharmacal
Bisacodyl	Sidmak Labs	Sidmak Labs
Bisacodyl	Upsher-Smith	Butler PharmaPac
Bisacodyl	United Research Labs	Ohm Labs

BORIC ACID
Ointment

Boric Acid	Clay-Park Labs	Clay-Park Labs
Boric Acid	Rix Corp	Clay-Park Labs
Boric Acid	Bioline Labs	Clay-Park Labs
Boric Acid	Supermarkets General	Clay-Park Labs
Boric Acid	Interstate Drug Exchange	Clay-Park Labs
Boric Acid	Gen-King Products	Clay-Park Labs
Boric Acid	Rugby Labs	Clay-Park Labs
Boric Acid	CVS	Clay-Park Labs
Boric Acid	Henry Schein	Clay-Park Labs
Boric Acid	H L Moore Drug Exchange	Clay-Park Labs
Boric Acid	Veratex Corp	Clay-Park Labs
Boric Acid	United Research Labs	Clay-Park Labs

BROMODIPHENHYDRAMINE HCL/CODEINE PHOSPHATE
Syrup

Bromnyl Cough Syrup	Barre Drug	National Pharmaceutical
Bromnyl Cough Syrup	H L Moore Drug Exchange	National Pharmaceutical
Bromnyl Cough Syrup	Henry Schein	National Pharmaceutical
Bromnyl Cough Syrup	Bioline Labs	National Pharmaceutical
Bromnyl Cough Syrup	United Research Labs	National Pharmaceutical
Bromnyl Cough Syrup	Richie Pharmacal	National Pharmaceutical
Bromnyl Cough Syrup	Qualitest	National Pharmaceutical
Bromnyl Cough Syrup	Cooper	National Pharmaceutical
Bromotuss with Codeine	Rugby Labs	National Pharmaceutical
Ambophen Cough Syrup	Major Pharmaceutical Corp	National Pharmaceutical
Amgenyl Cough Syrup	Goldline Labs	Barre-National
Mybanil Cough Syrup	My-K Labs	My-K Labs
Bromodiphenhydramine HCl and Codeine	Pharmaceutical Basics	Pharmaceutical Basics

BROMPHENIRAMINE MALEATE
Elixir

Dimetane	A H Robbins	A H Robbins
Myphetane	My-K Labs	My-K Labs
Bromphen	Rugby Labs	National Pharmaceutical
Bromatane	Glenlawn Labs	National Pharmaceutical
Brompheniramine Maleate	United Research Labs	National Pharmaceutical
Brompheniramine Maleate	Barre Drug	National Pharmaceutical
Bromotane	Thames Pharmacal	Thames Pharmacal

BROMPHENIRAMINE MALEATE
Injection

Brompheniramine Maleate	Steris Labs	Steris Labs
-------------------------	-------------	-------------

BROMPHENIRAMINE MALEATE
Tablets

Dimetane	A H Robbins	A H Robbins
Veltane	Lannett	Lannett
Brompheniramine Maleate	Rugby Labs	Chelsea Labs
Brompheniramine Maleate	Henry Schein	Phoenix Labs
Brompheniramine Maleate	United Research Labs	Phoenix Labs
Brompheniramine Maleate	Rugby Labs	Phoenix Labs
Brompheniramine Maleate	Danbury Pharmacal	Danbury Pharmacal
Brompheniramine Maleate	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals

BROMPHENIRAMINE MALEATE/CODEINE PHOSPHATE/PHENYLPROPANOLAMINE HCL
Syrup

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Myphetane DC	My-K Labs	My-K Labs
Bromanate DC	Barre Drug	National Pharmaceutical
Bromanate DC	H L Moore Drug Exchange	National Pharmaceutical
Bromanate DC	Bioline Labs	National Pharmaceutical
Bromanate DC	United Research Labs	National Pharmaceutical
Bromphen DC w/Codeine	Rugby Labs	National Pharmaceutical
Bromatane DC	Goldline Labs	Barre-National
Myphetane DC	Pharmaceutical Basics	Pharmaceutical Basics

BROMPHENIRAMINE MALEATE/DEXTROMETHORPHAN HBR/PSEUDOEPHEDRINE HCL
Syrup

Myphetane DX	My-K Labs	My-K Labs
Myphetane DX	Pharmaceutical Basics	Pharmaceutical Basics

BROMPHENIRAMINE MALEATE/PHENYLEPHRINE HCL/PHENYLPROPANOLAMINE HCL
Elixir

Veltap	Lannett	Lannett
Brompheniramine Decongest	Life Labs	Life Labs
Phen Bro Phen	Gentek Corp	Gentek Corp
Bromtapp	Halsey Drug	Halsey Drug
M-Hist	R A McNeil	National Pharmaceutical
Bromanate	Barre Drug	National Pharmaceutical
Bromanate	Richie Pharmacal	National Pharmaceutical
Bromanate	United Research Labs	National Pharmaceutical
Bromonate	Ronda Pharmacal	National Pharmaceutical
Bromonate	Murray Drug	National Pharmaceutical
Bromanate	Jay Labs	National Pharmaceutical
Bromanate	Harber Pharmaceutical	National Pharmaceutical
Brompheniramine Compound	H L Moore Drug Exchange	National Pharmaceutical
Brompheniramine Compound	Lederle Labs	National Pharmaceutical
Brompheniramine Compound	Ascot	National Pharmaceutical
Brompheniramine	American Pharmaceutical	National Pharmaceutical
Brometap	Bioline Labs	National Pharmaceutical
Co-Tapp	Cooper	National Pharmaceutical
Dimerex	C S Ruckstuhl	National Pharmaceutical
Bromphen Compound	Henry Schein	National Pharmaceutical
Midatap	Vanguard Labs	National Pharmaceutical
Brom-Cortapp	Interstate Drug Exchange	National Pharmaceutical
Purebrom Compound	Purepac Pharmaceutical	National Pharmaceutical
Brotap	Glenlawn	National Pharmaceutical
Vitapp	Vita-Rx	National Pharmaceutical
Penta-Tapp	Penta Products	National Pharmaceutical
Dime-Ott	Wasserotts	National Pharmaceutical
Arlatapp	Artes Labs	National Pharmaceutical
Kessotapp	McKesson Labs	National Pharmaceutical
Bromyne	Whitworth Pharmaceuticals	National Pharmaceutical
Dimacon	Syncon Pharmaceutical	National Pharmaceutical
Tamine	Geneva Generics	National Pharmaceutical

BROMPHENIRAMINE MALEATE/PHENYLPROPANOLAMINE HCL
Elixir

Myphetapp	My-K Labs	My-K Labs
-----------	-----------	-----------

BUTABARBITAL SODIUM
Elixir

Butalan	Lannett	Lannett
Elixir Sarisol	Halsey Drug	Halsey Drug
Butabarb	Barre Drug	National Pharmaceutical
Butabarb	Henry Schein	National Pharmaceutical
Sodium Butabarbital	Vanguard Labs	National Pharmaceutical
Butabarbital	Interstate Drug Exchange	National Pharmaceutical
Panbutal	Pan American Labs	National Pharmaceutical
Butabarbital Sodium	United Research Labs	National Pharmaceutical
Butabarbital Sodium	Purepac Pharmaceutical	National Pharmaceutical
Butabarbital Sodium	Rugby Labs	National Pharmaceutical
Butabarbital Sodium	Bioline Labs	National Pharmaceutical
Butabarbital Sodium	C S Ruckstuhl	National Pharmaceutical
Butabarbital Sodium	Murray Drug	National Pharmaceutical
Butabarbital Sodium	Qualitest	National Pharmaceutical
Butabarbital Sodium	My-K Labs	My-K Labs
Butabarb	Goldline Labs	Barre-National

BUTABARBITAL SODIUM**Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Sarisol	Halsey Drug	Halsey Drug
Butabarbital Sodium	Bioline Labs	Halsey Drug
Butabarbital Sodium	Interstate Drug Exchange	Halsey Drug
Butabarbital Sodium	Wesley Pharmacal	Halsey Drug
Butabarbital Sodium	Henry Schein	Halsey Drug
Butabarbital Sodium	Mallard	Halsey Drug
Butabarbital Sodium	Towne, Paulsen	Towne, Paulsen
Butabarbital Sodium	Lannett	Lannett
Butabarbital Sodium	West-ward	West-ward
Butabarbital Sodium	H L Moore Drug Exchange	West-ward
Butabarbital Sodium	Henry Schein	West-ward
Butabarbital Sodium	Rugby Labs	West-ward
Butabarbital Sodium	Lemmon Co	Lemmon Co
Butabarbital Sodium	United Research Labs	Lemmon Co
Butabarbital Sodium	Geneva Generics	Cord Labs
Butabarbital Sodium	Vitarine Pharmaceutical	Vitarine Pharmaceutical

CAFFEINE/ERGOTAMINE TARTRATE**Tablets**

Cafergot	Sandoz Pharmaceuticals	Sandoz Pharmaceuticals
Ercaf	Geneva Generics	Cord Labs

CALCIUM CARBONATE/GLYCINE**Tablets**

Antacid # 6	Bowman Pharmaceuticals	Bowman Pharmaceuticals
Antacid # 6	Parmed Pharmaceuticals	Bowman Pharmaceuticals

CALCIUM GLUCONATE**Tablets**

Calcium Gluconate	Richlyn Labs	Richlyn Labs
Calcium Gluconate	West-ward	West-ward
Calcium Gluconate	United Research Labs	Contract Pharmacal
Calcium Gluconate	Lannett	Lannett
Calcium Gluconate	Rugby Labs	Tishcon Labs
Calcium Gluconate	United Research Labs	B T Products

CALCIUM LACTATE**Tablets**

Calcium Lactate	Richlyn Labs	Richlyn Labs
Calcium Lactate	Parke-Davis	Parke-Davis
Calcium Lactate	West-ward	West-ward
Calcium Lactate	H L Moore Drug Exchange	West-ward
Calcium Lactate	Lannett	Lannett
Calcium Lactate	Geneva Generics	Winning Labs
Calcium Lactate	Geneva Generics	Freshlabs
Calcium Lactate	United Research Labs	Ohm Labs

CARBACHOL**Ophthalmic Solution**

Isopto Carbachol	Alcon Labs	Alcon Labs
Carbachol	Optopics Labs	Optopics Labs

CARBAMAZEPINE**Tablets**

Epitol	Lemmon Co	Teva Pharmaceutical
Carbamazepine	Pharmaceutical Basics	Pharmaceutical Basics
Carbamazepine	Purepac Pharmaceutical	Pharmaceutical Basics
Carbamazepine	Mutual Pharmaceutical	Pharmaceutical Basics
Carbamazepine	Warner Chilcott Labs	Warner Chilcott Labs
Carbamazepine	Purepac Pharmaceutical	Purepac Pharmaceutical
Carbamazepine	Martec Pharmaceutical	Pharmaceutical Basics
Carbamazepine	Best Generics	Pharmaceutical Basics
Carbamazepine	Goldline Labs	Pharmaceutical Basics

CARBENICILLIN DISODIUM**Injection**

Pyopen	Beecham Labs	Beecham Labs
--------	--------------	--------------

CARBINOXAMINE MALEATE/DEXTROMETHORPHAN HBR/PSEUDOEPHEDRINE HCL

Liquid

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Cardec DM	Henry Schein	National Pharmaceutical
Cardec DM	H L Moore Drug Exchange	National Pharmaceutical
Cardec DM	United Research Labs	National Pharmaceutical
Cardec DM	Goldline Labs	Barre-National
Harberdec DM	Harber Pharmaceutical	National Pharmaceutical
Pseudo-Car DM	Geneva Generics	National Pharmaceutical
Cardec DM	Qualitest	National Pharmaceutical
Mycadec Dm	My-K Labs	My-K Labs
Cardec DM	Barre-National	Barre-National
Cardec DM	Qualitest	Barre-National
Cardec DM	Bioline Labs	Barre-National
Carbodec DM	Rugby Labs	Barre-National
Tussafed	Everett Labs	Barre-National
Rondamine DM	Major Pharmaceutical Corp	Barre-National
Carbinoxamine Compound	Pharmaceutical Basics	Pharmaceutical Basics

CARBINOXAMINE MALEATE/PSEUDOEPHEDRINE HCL

Syrup

Cardec-S	Barre Drug	National Pharmaceutical
Carbodec	Rugby Labs	Barre-National
Rondamine	Major Pharmaceutical Corp	Barre-National

CARISOPRODOL

Tablets

Carisoprodol	Rugby Labs	Chelsea Labs
Carisoprodol	Geneva Generics	Danbury Pharmal
Carisoprodol	Danbury Pharmal	Danbury Pharmal
Carisoprodol	Bolar Pharmaceutical	Bolar Pharmaceutical
Carisoprodol	H L Moore Drug Exchange	Bolar Pharmaceutical
Carisoprodol	United Research Labs	Bolar Pharmaceutical
Carisoprodol	Rugby Labs	Bolar Pharmaceutical
Carisoprodol	Goldline Labs	Bolar Pharmaceutical
Carisoprodol	Henry Schein	Bolar Pharmaceutical
Carisoprodol	Glenlawn Labs	Bolar Pharmaceutical
Carisoprodol	Parmed Pharmaceuticals	Bolar Pharmaceutical
Carisoprodol	Towne, Paulsen	Bolar Pharmaceutical
Carisoprodol	Regal Labs	Bolar Pharmaceutical
Carisoprodol	H R Cenci Labs	Bolar Pharmaceutical
Carisoprodol	Bioline Labs	Bolar Pharmaceutical
Carisoprodol	Whitworth Pharmaceuticals	Bolar Pharmaceutical
Carisoprodol	Gen-King Products	Bolar Pharmaceutical
Carisoprodol	Murray Drug	Bolar Pharmaceutical
Carisoprodol	Vita-Rx	Bolar Pharmaceutical
Carisoprodol	Richie Pharmacal	Bolar Pharmaceutical
Carisoprodol	Penta Products	Bolar Pharmaceutical
Carisoprodol	Vanguard Labs	Bolar Pharmaceutical
Carisoprodol	Cooper	Bolar Pharmaceutical
Carisoprodol	Bell Pharmal	Bolar Pharmaceutical
Carisoprodol	Qualitest	Bolar Pharmaceutical
Carisoprodol	Purepac Pharmaceutical	Bolar Pharmaceutical
Carisoprodol	Geneva Generics	Bolar Pharmaceutical
Soridol	Interstate Drug Exchange	Bolar Pharmaceutical
Carisoprodol	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Carisoprodol	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals
Carisoprodol	United Research Labs	Pioneer Pharmaceuticals
Carisoprodol	Geneva Generics	Cord Labs

CASANTHRANOL/DOCUSATE POTASSIUM

Capsules

Docu-K Plus	Newtron Pharmaceuticals	Newtron Pharmaceuticals
DSMC Plus	Geneva Generics	Newtron Pharmaceuticals

CASANTHRANOL/DOCUSATE SODIUM

Capsules

Diethyl Sodium Sulfosuccinate w/ Casanthranol	Danbury Pharmal	Danbury Pharmal
Diethyl Sodium Sulfosuccinate w/ Casanthranol	United Research Labs	Danbury Pharmal
Diethyl Sodium Sulfosuccinate w/ Casanthranol	H L Moore Drug Exchange	Danbury Pharmal
Diethyl Sodium Sulfosuccinate w/ Casanthranol	H L Moore Drug Exchange	R P Scherer
Diethyl Sodium Sulfosuccinate w/ Casanthranol	Geneva Generics	R P Scherer

CASANTHRANOL/DOCUSATE SODIUM
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Diocetyl Sodium Sulfosuccinate w/ Casanthranol	Lederle Labs	R P Scherer
Diocetyl Sodium Sulfosuccinate w/ Casanthranol	McKesson Labs	R P Scherer
Diocetyl Sodium Sulfosuccinate w/ Casanthranol	Richlyn Labs	Richlyn Labs
Diocetyl Sodium Sulfosuccinate w/ Casanthranol	United Research Labs	Richlyn Labs
Docusate Sodium w/Casanthranol	Geneva Generics	Chase Chemical
Docusate Sodium w/Casanthranol	Gen-King Products	Pharmacaps
Docusate Sodium w/Casanthranol	United Research Labs	Pharmacaps
Dossitol Plus	Drug Guild Distributors	Pharmacaps
Lace-Copari	Murray Drug	Pharmacaps
Constiban	Columbia Medical	Pharmacaps
Diocetanol	Cooper	Pharmacaps
Casa-Dicole	Blue Cross Products	Pharmacaps
D-D-S	Parke-Davis	Parke-Davis
Pro-Sof-Plus	Vanguard Labs	R P Scherer
Constiban	Columbia Medical	R P Scherer
D S S with Casanthranol	Towne, Paulsen	R P Scherer
Perestan	Interstate Drug Exchange	R P Scherer
Doctase	Purepac Pharmaceutical	R P Scherer
Dioceto-C	J J Balan	Encapsulations

CASANTHRANOL/DOCUSATE SODIUM
Syrup

Diocetyl Sodium Sulfosuccinate w/Casanthranol	Lederle Labs	National Pharmaceutical
Docusate Sodium & Casanthranol	Towne, Paulsen	National Pharmaceutical
DSS w/Casanthranol	Henry Schein	National Pharmaceutical
DSS w/Casanthranol	Geneva Generics	National Pharmaceutical
Dioceto-C	Barre Drug	National Pharmaceutical
Dioceto-C	Rugby Labs	National Pharmaceutical
Dioceto-C	United Research Labs	National Pharmaceutical
Dioceto-C	Glenlawn Labs	National Pharmaceutical
Dioceto-C	Bioline Labs	National Pharmaceutical
Dioceto-C	H L Moore Drug Exchange	National Pharmaceutical
Dioceto-C	Cooper	National Pharmaceutical
Dioceto-C	Richie Pharnacal	National Pharmaceutical
Dioceto-C	Murray Drug	National Pharmaceutical
Dioceto-C	Rugby Labs	Naska Pharnacal
Diocetyl with Casanthranol	West-ward	West-ward
Doss w/Casanthranol	My-K Labs	My-K Labs
Peri Dos	Goldline Labs	Barre-National

CASCARA SAGRADA EXTRACT
Tablets

Cascara Sagrada	Richlyn Labs	Richlyn Labs
Cascara Sagrada	Rugby Labs	Kalipharma
Cascara Laxative	Halsey Drug	Halsey Drug
Cascara Laxative	Henry Schein	Halsey Drug

CEFAZOLIN SODIUM
Injection

Cefazolin Sodium	Lemmon Co	Teva Pharmaceutical
------------------	-----------	---------------------

CEPHALEXIN
For Suspension

Cephalexin	Biocraft Labs	Biocraft Labs
Cephalexin	Warner Chilcott Labs	Biocraft Labs
Cephalexin	E R Squibb & Sons	Biocraft Labs
Cephalexin	Barr Labs	Barr Labs
Cephalexin	LyphoMed/NovoPharm	Novopharm
Cephalexin	Danbury Pharnacal	Novopharm
Cephalexin	Geneva Generics	Novopharm
Cephalexin	Lemmon Co	Novopharm
Cephalexin	Schein Pharmaceutical	Novopharm
Cephalexin	Lemmon Co	Teva Pharmaceutical

CEPHALEXIN MONOHYDRATE**Capsules**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Cephalexin	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Cephalexin	Zenith Labs	Zenith Labs
Cephalexin	Bioline Labs	Zenith Labs
Cephalexin	Gen-King Products	Zenith Labs
Cephalexin	Major Pharmaceutical Corp	Zenith Labs
Cephalexin	Qualitest	Zenith Labs
Cephalexin	Biocraft Labs	Biocraft Labs
Cephalexin	E R Squibb & Sons	Biocraft Labs
Cephalexin	Martec Pharmaceutical	Vitarine Pharmaceutical
Cephalexin	Barr Labs	Barr Labs
Cephalexin	LyphoMed/NovoPharm	Novopharm
Cephalexin	Danbury Pharmacal	Novopharm
Cephalexin	Geneva Generics	Novopharm
Cephalexin	Laboratory A	Novopharm
Cephalexin	Schein Pharmaceutical	Novopharm
Cephalexin	Qualitest	Novopharm
Cephalexin	Purepac Pharmaceutical	Institut Biochimique SA
Cephalexin	Par Pharmaceutical	M J Pharmaceuticals
Cephalexin	Jerome Stevens Pharm	Jerome Stevens Pharm
Cephalexin	Lemmon Co	Teva Pharmaceutical

CEPHALEXIN MONOHYDRATE**Tablets**

Cephalexin	Barr Labs	Barr Labs
------------	-----------	-----------

CEPHRADINE**Capsules**

Velosef	E R Squibb & Sons	E R Squibb & Sons
Anspor	Smith, Kline & French	Smith, Kline & French
Cephradine	Zenith Labs	Zenith Labs
Cephradine	Bioline Labs	Zenith Labs
Cephradine	Gen-King Products	Zenith Labs
Cephradine	Glenlawn Labs	Zenith Labs
Cephradine	Goldline Labs	Zenith Labs
Cephradine	Qualitest	Zenith Labs
Cephradine	Rugby Labs	Zenith Labs
Cephradine	Biocraft Labs	Biocraft Labs
Cephradine	Lederle Labs	Biocraft Labs
Cephradine	Purepac Pharmaceutical	Biocraft Labs
Cephradine	Geneva Generics	Biocraft Labs
Cephradine	Warner Chilcott Labs	Biocraft Labs
Cephradine	Parmed Pharmaceuticals	Biocraft Labs
Cephradine	Barr Labs	Barr Labs

CEPHRADINE**For Suspension**

Velosef	E R Squibb & Sons	E R Squibb & Sons
Anspor	Smith, Kline & French	Smith, Kline & French
Cephradine	Biocraft Labs	Biocraft Labs
Cephradine	Barr Labs	Barr Labs

CHLORAL HYDRATE**Capsules**

Chloral Hydrate	J J Balan	Encapsulations
Chloral Hydrate	Geneva Generics	Banner Gelatin Products
Chloral Hydrate	Purepac Pharmaceutical	R P Scherer
Chloral Hydrate	Geneva Generics	R P Scherer
Chloral Hydrate	Vanguard Labs	R P Scherer
Chloral Hydrate	Rexall Drug	R P Scherer
Chloral Hydrate	United Research Labs	R P Scherer
Chloral Hydrate	Zenith Labs	R P Scherer
Chloral Hydrate	Pace-Bond Drug	R P Scherer
Chloral Hydrate	Parke-Davis	R P Scherer
Chloral Hydrate	Roxane Labs	R P Scherer
Chloral Hydrate	Towne, Paulsen	R P Scherer
Chloral Hydrate	H L Moore Drug Exchange	R P Scherer
Chloral Hydrate	McKesson Labs	R P Scherer
Chloral Hydrate	ICN Pharmaceuticals	R P Scherer
Chloral Hydrate	West-ward	R P Scherer
Chloral Hydrate	Interstate Drug Exchange	R P Scherer
Chloral Hydrate	Rugby	R P Scherer
Chloral Hydrate	Bioline Labs	R P Scherer
Chloral Hydrate	Goldline Labs	R P Scherer
Chloral Hydrate	Lederle Labs	R P Scherer
Notec	E R Squibb & Sons	R P Scherer

CHLORAL HYDRATE**Syrup***Brand Name/Generic Name*

Notec
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate
Chloral Hydrate

Distributed By:

E R Squibb & Sons
Roxane Labs
My-K Labs
Barre Drug
Purepac Pharmaceutical
Henry Schein
Rugby Labs
United Research Labs
Geneva Generics
Qualitest
Pharmaceutical Basics

Manufactured By:

E R Squibb & Sons
Roxane Labs
My-K Labs
National Pharmaceutical
Purepac Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
Pharmaceutical Basics

CHLORAMPHENICOL**Capsules**

Mychel
Chloromycetin
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol

Rachelle Labs
Parke-Davis
Zenith Labs
Henry Schein
H L Moore Drug Exchange
Rugby Labs
Qualitest
Major Pharmaceutical Corp
Bioline Labs
Goldline Labs
Interstate Drug Exchange

Rachelle Labs
Parke-Davis
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs
Zenith Labs

CHLORAMPHENICOL**Ophthalmic Ointment**

Chloroptic
Chloromycetin
Chlorofair
Chloramphenicol

Allergan Pharmaceutical
Parke-Davis
Pharmafair
United Research Labs

Allergan Pharmaceutical
Parke-Davis
Pharmafair
Pharmafair

CHLORAMPHENICOL**Ophthalmic Solution**

Chloroptic
Ophthochlor
Chloromycetin
Optomycin
Chlorofair
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol
Chloramphenicol

Allergan Pharmaceutical
Parke-Davis
Parke-Davis
Optopics Labs
Pharmafair
Hygeia Labs
Orbis Pharmaceuticals
Steris Labs
Danbury Pharnacal
Schein Pharmaceutical

Allergan Pharmaceutical
Parke-Davis
Parke-Davis
Optopics Labs
Pharmafair
Carter-Glogau Labs
Carter-Glogau Labs
Steris Labs
Steris Labs
Steris Labs

CHLORAMPHENICOL SODIUM SUCCINATE**For Injection**

Mychel-S
Chloromycetin

Rachelle Labs
Parke-Davis

Rachelle Labs
Parke-Davis

CHLORDIAZEPOXIDE HCL**Capsules**

Librium
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl
Chlordiazepoxide HCl

Roche Labs
Geneva Generics
Rugby Labs
McKesson Labs
Parke-Davis
Purepac Pharmaceutical
Barr Labs
United Research Labs
Regal Labs
Skaggs Co
Rugby Labs
Henry Schein
Harber Pharmaceutical
Murray Drug
Bioline Labs
Bell Pharnacal
Qualitest
Goldline Labs
West-ward

Roche Labs
Cord Labs
Chelsea Labs
MK Labs
Parke-Davis
Purepac Pharmaceutical
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Barr Labs
West-ward

CHLORDIAZEPOXIDE HCL**Capsules—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Chlordiazepoxide HCl	H L Moore Drug Exchange	West-ward
Chlordiazepoxide HCl	Interstate Drug Exchange	West-ward
Chlordiazepoxide HCl	Henry Schein	West-ward
Chlordiazepoxide HCl	Towne, Paulsen	West-ward
SK - Lygen	Smith, Kline & French Labs	Smith, Kline & French Labs
Chlordiazepoxide HCl	Halsey Drug	Halsey Drug
Chlordiazepoxide HCl	Interstate Drug Exchange	Halsey Drug
Chlordiazepoxide HCl	Glenlawn Labs	Halsey Drug
Chlordiazepoxide HCl	Henry Schein	Halsey Drug
Chlordiazepoxide HCl	United Research Labs	Halsey Drug
Chlordiazepoxide HCl	Gen-King Products	Halsey Drug
Chlordiazepoxide HCl	Cooper	Halsey Drug
Chlordiazepoxide HCl	Mallard	Halsey Drug
Chlordiazepoxide HCl	Qualitest	Halsey Drug
Chlordiazepoxide HCl	Zenith Labs	Zenith Labs
Chlordiazepoxide HCl	United Research Labs	Zenith Labs
Chlordiazepoxide HCl	Gen-King Products	Zenith Labs
Chlordiazepoxide HCl	Murray Drug	Zenith Labs
Chlordiazepoxide HCl	Interstate Drug Exchange	Zenith Labs
Chlordiazepoxide HCl	Mallard	Zenith Labs
Chlordiazepoxide HCl	Cooper	Zenith Labs
Chlordiazepoxide HCl	Vanguard Labs	Zenith Labs
Chlordiazepoxide HCl	Pharmaceutical Basics	Pharmaceutical Basics
Chlordiazepoxide HCl	H R Cenci Labs	Pharmaceutical Basics
Chlordiazepoxide HCl	Richie Pharmacal	Pharmaceutical Basics
Chlordiazepoxide HCl	Towne, Paulsen	Pharmaceutical Basics
Chlordiazepoxide HCl	Lederle Labs	Pharmaceutical Basics
Chlordiazepoxide HCl	Geneva Generics	Pharmaceutical Basics
Chlordiazepoxide HCl	Goldline Labs	Pharmaceutical Basics
Chlordiazepoxide HCl	Bioline Labs	Pharmaceutical Basics
Chlordiazepoxide HCl	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Chlordiazepoxide HCl	Major Pharmaceutical Corp	Vitarine Pharmaceutical
Chlordiazepoxide HCl	Henry Schein	Vitarine Pharmaceutical

CHLOROQUINE PHOSPHATE**Tablets**

Chloroquine Phosphate	Richlyn Labs	Richlyn Labs
Chloroquine Phosphate	Bioline Labs	Richlyn Labs
Chloroquine Phosphate	Consolidated Midland	Richlyn Labs
Chloroquine Phosphate	Interstate Drug Exchange	Richlyn Labs
Chloroquine Phosphate	H L Moore Drug Exchange	Richlyn Labs
Chloroquine Phosphate	Rugby Labs	Richlyn Labs
Chloroquine Phosphate	Penta Products	Richlyn Labs
Chloroquine Phosphate	Henry Schein	Richlyn Labs
Chloroquine Phosphate	Whitworth Pharmaceuticals	Richlyn Labs
Chloroquine Phosphate	West-ward	West-ward
Chloroquine Phosphate	H L Moore Drug Exchange	West-ward
Chloroquine Phosphate	Henry Schein	West-ward
Chloroquine Phosphate	Geneva Generics	West-ward
Chloroquine Phosphate	United Research Labs	West-ward
Chloroquine Phosphate	Biocraft Labs	Biocraft Labs
Chloroquine Phosphate	Interstate Drug Exchange	Biocraft Labs
Chloroquine Phosphate	Danbury Pharmacal	Danbury Pharmacal
Chloroquine Phosphate	Geneva Generics	Danbury Pharmacal
Chloroquine Phosphate	Goldline Labs	Biocraft Labs

CHLOROTHIAZIDE**Tablets**

Diuril	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
Chlorothiazide	Rugby Labs	Chelsea Labs
Chlorothiazide	Bolar Pharmaceutical	Bolar Pharmaceutical
Chlorothiazide	Thrift Drug	Bolar Pharmaceutical
Chlorothiazide	Rugby Labs	Bolar Pharmaceutical
Chlorothiazide	Glenlawn Labs	Bolar Pharmaceutical
Chlorothiazide	Purepac Pharmaceutical	Bolar Pharmaceutical
Chlorothiazide	Geneva Generics	Bolar Pharmaceutical
Chlorothiazide	Bell Pharmacal	Bolar Pharmaceutical
Chlorothiazide	Parmed Pharmaceuticals	Bolar Pharmaceutical
Chlorothiazide	E R Squibb & Sons	Mylan Pharmaceuticals
Chlorothiazide	Lederle Labs	Mylan Pharmaceuticals
Chlorothiazide	United Research Labs	Mylan Pharmaceuticals
SK-Chlorothiazide	Smith, Kline & French Labs	Mylan Pharmaceuticals
Chlorothiazide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Chlorothiazide	Rugby Labs	Mylan Pharmaceuticals
Chlorothiazide	Purepac Pharmaceutical	Mylan Pharmaceuticals
Chlorothiazide	Bioline Labs	Mylan Pharmaceuticals
Chlorothiazide	H L Moore Drug Exchange	Mylan Pharmaceuticals

CHLOROTHIAZIDE
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Chlorothiazide	Skaggs Co	Mylan Pharmaceuticals
Chlorothiazide	Murray Drug	Mylan Pharmaceuticals
Chlorothiazide	Geneva Generics	Mylan Pharmaceuticals
Chlorothiazide	Towne, Paulsen	Mylan Pharmaceuticals
Chlorothiazide	Interstate Drug Exchange	Mylan Pharmaceuticals
Chlorothiazide	McKesson Labs	Mylan Pharmaceuticals
Chlorothiazide	Regal Labs	Mylan Pharmaceuticals
Chlorothiazide	Henry Schein	Mylan Pharmaceuticals
Chlorothiazide	Bell Pharmacal	Mylan Pharmaceuticals
Chlorothiazide	Harber Pharmaceutical	Mylan Pharmaceuticals
Chlorothiazide	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Chlorothiazide	Qualitest	Mylan Pharmaceuticals
Chlorothiazide	Glenlawn Labs	West-ward
Chlorothiazide	H L Moore Drug Exchange	West-ward
Chlorothiazide	Henry Schein	West-ward
Chlorothiazide	United Research Labs	West-ward
Chlorothiazide	Interstate Drug Exchange	West-ward
Chlorothiazide	Rugby Labs	West-ward
Chlorothiazide	West-ward	West-ward
Diurigen	Goldline Labs	Mylan Pharmaceuticals

CHLORPHENIRAMINE MALEATE
Injection

Chlorpheniramine Maleate	Steris Labs	Steris Labs
Chlorpheniramine Maleate	Rugby Labs	Steris Labs
Chlorpheniramine Maleate	H L Moore Drug Exchange	Steris Labs
Chlor-Pro	Schein Pharmaceutical	Steris Labs

CHLORPHENIRAMINE MALEATE
Syrup

Chlor-Trimeton	Schering Corp	Schering Corp
Chlorpheniramine Maleate	My-K Labs	My-K Labs
Chlorpheniramine Maleate	Rugby Labs	National Pharmaceutical
Chlorpheniramine Maleate	Henry Schein	National Pharmaceutical
Chlorpheniramine Maleate	Purepac Pharmaceutical	National Pharmaceutical
Chlorpheniramine Maleate	Whitworth Pharmaceuticals	National Pharmaceutical
Chlorpheniramine Syrup	Interstate Drug Exchange	National Pharmaceutical
Chloridamine	Barre Drug	National Pharmaceutical
Chloridamine	Murray Drug	National Pharmaceutical
C P M	Bioline Labs	National Pharmaceutical
Chloranel	Harnel Pharmaceutical	National Pharmaceutical
Chlorpheniramine Maleate	Pharmaceutical Basics	Pharmaceutical Basics

CHLORPHENIRAMINE MALEATE
Tablets

Chlor-Trimeton	Schering Corp	Schering Corp
Panahist	Panray	Ormont Drug & Chemical
Phenetrom	Lannett	Lannett
Chlor-Pro	Henry Schein	Phoenix Labs
Chlorpheniramine Maleate	Phoenix Labs	Phoenix Labs
Chlorpheniramine Maleate	United Research Labs	Phoenix Labs
Chlorpheniramine Maleate	ICN Pharmaceuticals	ICN Pharmaceuticals
Chlorpheniramine Maleate	West-ward	West-ward
Chlorpheniramine Maleate	Richlyn Labs	Richlyn Labs
Cloriton	C S Ruckstuhl	Richlyn Labs
Chlor-Maleate	Caldwell & Bloor	Richlyn Labs
Chlorpheniramine Maleate	Dixon-Shane	Richlyn Labs
Chlorpheniramine Maleate	Murray Drug	Richlyn Labs
Chlorpheniramine Maleate	Danbury Pharmacal	Danbury Pharmacal
Chlorpheniramine Maleate	Interstate Drug Exchange	Danbury Pharmacal
Chlor-Pro	Henry Schein	Danbury Pharmacal
Chlorpheniramine Maleate	Zenith Labs	Zenith Labs
Chlorpheniramine Maleate	Pace-Bond Drug	Zenith Labs
Chlorpheniramine Maleate	Geneva Generics	Cord Labs
Chlorpheniramine Maleate	Superpharm Corp	Superpharm Corp
CPM	Bioline Labs	Superpharm Corp
CPM	Goldline Labs	Superpharm Corp
Chlorpheniramine Maleate	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals

CHLORPHENIRAMINE MALEATE/CODEINE PHOSPHATE/PHENYLEPHRINE HCL/POTASSIUM IODIDE
Syrup

Pediatric Cough	Life Labs	Life Labs
-----------------	-----------	-----------

CHLORPHENIRAMINE MALEATE/CODEINE PHOSPHATE/PSEUDOEPHEDRINE HCL**Elixir**

Dihistine DH	Barre Drug	National Pharmaceutical
Dihistine DH	Bell Pharmacal	National Pharmaceutical
Dihistine DH	Cooper	National Pharmaceutical
Dihistine DH	Geneva Generics	National Pharmaceutical
Dihistine DH	United Research Labs	National Pharmaceutical
Dihistine DH	H L Moore Drug Exchange	National Pharmaceutical
Dihistine DH	Bioline Labs	National Pharmaceutical
Dihistine DH	Goldline Labs	National Pharmaceutical
Acahistine DH	ACA	National Pharmaceutical
Decongestant Antitussive	Henry Schein	National Pharmaceutical
Phenhist DH w/Codeine	Rugby Labs	National Pharmaceutical
W/W-Histine DH	Whitworth Pharmaceuticals	National Pharmaceutical
Novagest DH	Major Pharmaceutical Corp	National Pharmaceutical
Phenylhistine DH	Life Labs	Life Labs
Myhistine DH	My-K Labs	My-K Labs
Novadyne-DH	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Decohistine DH	Pharmaceutical Basics	Pharmaceutical Basics

CHLORPHENIRAMINE MALEATE/DEXTROMETHORPHAN HBR/PHENYLPROPANOLAMINE HCL**Syrup**

Myminicol	My-K Labs	My-K Labs
Myminicol	Pharmaceutical Basics	Pharmaceutical Basics

CHLORPHENIRAMINE MALEATE/PHENYLEPHRINE HCL**Elixir**

Dihistine	Barre Drug	National Pharmaceutical
Myhistine	My-K Labs	My-K Labs

CHLORPHENIRAMINE MALEATE/PHENYLEPHRINE HCL**Syrup**

Decohist	Barre Drug	National Pharmaceutical
Decohist	Henry Schein	National Pharmaceutical
Decohist	Murray Drug	National Pharmaceutical
Decohist	Rugby Labs	National Pharmaceutical
Ban-Tuss Plain	LuChem Pharmaceuticals	LuChem Pharmaceuticals

CHLORPHENIRAMINE MALEATE/PHENYLEPHRINE HCL**PHENYLPROPANOLAMINE HCL/PHENYLTOLOXAMINE CITRATE****Drops**

Naldecon	Bristol Labs	Bristol Labs
----------	--------------	--------------

CHLORPHENIRAMINE MALEATE/PHENYLEPHRINE HCL**PHENYLPROPANOLAMINE HCL/PHENYLTOLOXAMINE CITRATE****Syrup**

Naldecon	Bristol Labs	Bristol Labs
Naldelate	Barre Drug	National Pharmaceutical
Naldelate	Bell Pharmacal	National Pharmaceutical
Naldelate	United Research Labs	National Pharmaceutical
Naldelate	Qualitest	National Pharmaceutical
Naldelate	Harber Pharmaceutical	National Pharmaceutical
Naldec	Murray Drug	National Pharmaceutical
Naldec	Bioline Labs	National Pharmaceutical
Naldec	Richie Pharmacal	National Pharmaceutical
Tri-Phen Chlor	Rugby Labs	National Pharmaceutical
Quadrhist	Henry Schein	National Pharmaceutical
Nalgest	Major Pharmaceutical Corp	National Pharmaceutical
New Decongest	Goldline Labs	Barre-National
Phentox Compound	My-K Labs	My-K Labs
Tri-Phen-Chlor	Rugby Labs	Naska Pharmacal

CHLORPHENIRAMINE MALEATE/PHENYLPROPANOLAMINE HCL**Syrup**

Myminic	My-K Labs	My-K Labs
---------	-----------	-----------

CHLORPROMAZINE HCL**Injection**

Thorazine	Smith, Kline & French	Smith, Kline & French
Chlorpromazine HCl	Steris Labs	Steris Labs
Chlorpromazine HCl	Bioline Labs	Steris Labs
Chlorpromazine HCl	Interstate Drug Exchange	Steris Labs

CHLOROTHALIDONE
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Chlorthalidone	Warner Chilcott Labs	Mutual Pharmaceutical
Chlorthalidone	Parke-Davis	Parke-Davis

CHLOROTHALIDONE/CLONIDINE HCL
Tablets

Clonidine HCl and Chlorthalidone	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Geneva Generics	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	H L Moore Drug Exchange	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Schein Pharmaceutical	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Bioline Labs	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Goldline Labs	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Rugby Labs	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Qualitest	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Regal Labs	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Texas Drug Reps	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Warner Chilcott Labs	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Lemmon Co	Mylan Pharmaceuticals
Clonidine HCl and Chlorthalidone	Par Pharmaceutical	Par Pharmaceutical

CHLORZOXAZONE
Tablets

Chlorzoxazone	Par Pharmaceutical	Par Pharmaceutical
Chlorzoxazone	Geneva Generics	Cord Labs
Chlorzoxazone	Danbury Pharmacal	Danbury Pharmacal
Chlorzoxazone	Barr Labs	Barr Labs
Chlorzoxazone	Lemmon Co	Lemmon Co
Chlorzoxazone	Goldline Labs	Par Pharmaceutical
Chlorzoxazone	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals

CHYMOTRYPSIN
Ophthalmic Solution

Zolyse	Alcon Labs	Ben Venue Labs
--------	------------	----------------

CLINDAMYCIN PHOSPHATE
Injection

Clindamycin Phosphate	Lemmon Co	Lemmon Co
-----------------------	-----------	-----------

CLOFIBRATE
Capsules

Clofibrate	Chase Labs	Chase Labs
Clofibrate	Purepac Pharmaceutical	Chase Labs
Clofibrate	Martec Pharmaceutical	Chase Labs
Clofibrate	Best Generics	Chase Labs
Clofibrate	Rugby Labs	Pharmacaps
Clofibrate	Geneva Generics	Pharmacaps

CLOMIPHENE CITRATE
Tablets

Serophene	Serono Labs	Ikapharm
-----------	-------------	----------

CLONIDINE HCL
Tablets

Clonidine HCl	Par Pharmaceutical	Par Pharmaceutical
Clonidine HCl	Qualitest	Par Pharmaceutical
Clonidine HCl	Mutual Pharmaceutical	Par Pharmaceutical
Clonidine HCl	Interpharm	Interpharm
Clonidine HCl	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Clonidine HCl	Danbury Pharmacal	Danbury Pharmacal
Clonidine HCl	Biocraft Labs	Biocraft Labs
Clonidine HCl	Lederle Labs	Biocraft Labs
Clonidine HCl	Parmed Pharmaceuticals	Biocraft Labs
Clonidine HCl	American Therapeutics	American Therapeutics
Clonidine HCl	Warner Chilcott Labs	American Therapeutics
Clonidine HCl	Martec Pharmaceutical	Par Pharmaceutical
Clonidine HCl	Parmed Pharmaceuticals	American Therapeutics
Clonidine HCl	Lemmon Co	Par Pharmaceutical
Clonidine HCl	Goldline Labs	Par Pharmaceutical

CLONIDINE HCL
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Clonidine HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Clonidine HCl	Barr Labs	Barr Labs
Clonidine HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Clonidine HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Clonidine HCl	Geneva Generics	Cord Labs

CLORAZEPATE DIPOTASSIUM
Capsules

Clorazepate Dipotassium	American Therapeutics	American Therapeutics
Clorazepate Dipotassium	Martec Pharmaceutical	American Therapeutics
Clorazepate Dipotassium	H L Moore Drug Exchange	American Therapeutics
Clorazepate Dipotassium	United Research Labs	American Therapeutics
Clorazepate Dipotassium	E R Squibb & Sons	American Therapeutics
Clorazepate Dipotassium	Interstate Drug Exchange	American Therapeutics
Clorazepate Dipotassium	Pharmaceutical Basics	Pharmaceutical Basics
Clorazepate Dipotassium	Best Generics	Pharmaceutical Basics
Clorazepate Dipotassium	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Clorazepate Dipotassium	Bioline Labs	Mylan Pharmaceuticals
Clorazepate Dipotassium	Lederle Labs	Lederle Labs
Clorazepate Dipotassium	Geneva Generics	Cord Labs
Clorazepate Dipotassium	Rugby Labs	Chelsea Labs

CLORAZEPATE DIPOTASSIUM
Tablets

Clorazepate Dipotassium	American Therapeutics	American Therapeutics
Clorazepate Dipotassium	Purepac Pharmaceutical	American Therapeutics
Clorazepate Dipotassium	Interstate Drug Exchange	American Therapeutics
Clorazepate Dipotassium	E R Squibb & Sons	American Therapeutics
Clorazepate Dipotassium	Lemmon Co	American Therapeutics
Clorazepate Dipotassium	Martec Pharmaceutical	American Therapeutics
Clorazepate Dipotassium	H L Moore Drug Exchange	American Therapeutics
Clorazepate Dipotassium	Parmed Pharmaceuticals	American Therapeutics
Clorazepate Dipotassium	Qualitest	American Therapeutics
Clorazepate Dipotassium	Regal Labs	American Therapeutics
Clorazepate Dipotassium	Goldline Labs	American Therapeutics
Clorazepate Dipotassium	Bioline Labs	American Therapeutics
Clorazepate Dipotassium	Major Pharmaceutical Corp	American Therapeutics
Clorazepate Dipotassium	Towne, Paulsen	American Therapeutics
Clorazepate Dipotassium	Gen-King Products	American Therapeutics
Clorazepate Dipotassium	Rugby Labs	American Therapeutics
Clorazepate Dipotassium	Schein Pharmaceutical	American Therapeutics
Clorazepate Dipotassium	Best Generics	American Therapeutics
Clorazepate Dipotassium	Harber Pharmaceutical	American Therapeutics
Clorazepate Dipotassium	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Clorazepate Dipotassium	Goldline Labs	Mylan Pharmaceuticals
Clorazepate Dipotassium	Glenlawn Labs	Mylan Pharmaceuticals
Clorazepate Dipotassium	Schein Pharmaceutical	Mylan Pharmaceuticals
Clorazepate Dipotassium	Qualitest	Mylan Pharmaceuticals
Clorazepate Dipotassium	Rugby Labs	Mylan Pharmaceuticals
Clorazepate Dipotassium	Regal Labs	Mylan Pharmaceuticals
Clorazepate Dipotassium	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Clorazepate Dipotassium	United Research Labs	Mylan Pharmaceuticals
Clorazepate Dipotassium	H L Moore Drug Exchange	Mylan Pharmaceuticals
Clorazepate Dipotassium	Watson Labs	Watson Labs
Clorazepate Dipotassium	Purepac Pharmaceutical	Purepac Pharmaceutical
Gen-XENE	Alra Labs	Alra Labs

CLOTRIMAZOLE
Cream

Mycelex	Miles Pharmaceuticals	Miles Pharmaceuticals
---------	-----------------------	-----------------------

CLOTRIMAZOLE
Solution

Mycelex	Miles Pharmaceuticals	Miles Pharmaceuticals
---------	-----------------------	-----------------------

CLOTRIMAZOLE
Vaginal Cream

Mycelex-G	Miles Pharmaceuticals	Miles Pharmaceuticals
-----------	-----------------------	-----------------------

CLOTRIMAZOLE

Vaginal Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Mycelex-G	Miles Pharmaceuticals	Miles Pharmaceuticals

CLOXACILLIN SODIUM

Capsules

Tegopen	Bristol Labs	Bristol Labs
Cloxapen	Beecham Labs	Beecham Labs
Cloxacillin	Biocraft Labs	Biocraft Labs
Cloxacillin	Biocraft Labs	Biocraft Labs
Cloxacillin	Rugby Labs	Biocraft Labs
Cloxacillin	Bioline Labs	Biocraft Labs
Cloxacillin	Skaggs Co	Biocraft Labs
Cloxacillin	Henry Schein	Biocraft Labs
Cloxacillin	Geneva Generics	Biocraft Labs
Cloxacillin	Qualitest	Biocraft Labs
Cloxacillin	United Research Labs	Biocraft Labs
Cloxacillin	E R Squibb & Sons	Biocraft Labs
Cloxacillin	Mutual Pharmaceutical	Biocraft Labs
Cloxacillin	Goldline Labs	Biocraft Labs

CLOXACILLIN SODIUM

For Oral Solution

Tegopen	Bristol Labs	Bristol Labs
Cloxacillin	Biocraft Labs	Biocraft Labs
Cloxacillin	Goldline Labs	Biocraft Labs

COAL TAR SOLUTION/SALICYLIC ACID/SULFUR

Shampoo

Vanseb-T	Allergan Pharmaceutical	Allergan Pharmaceutical
----------	-------------------------	-------------------------

CODEINE/TERPIN HYDRATE

Elixir

Terpin Hydrate w/Codeine	Rexall Drug	Rexall Drug
Terpin Hydrate w/Codeine	Parke-Davis	Parke-Davis
Terpin Hydrate w/Codeine	McKesson Labs	MK Labs
Terpin Hydrate w/Codeine	Life Labs	Life Labs
Terpin Hydrate w/Codeine	Roxane Labs	Roxane Labs
Terpin Hydrate w/Codeine	Halsey Drug	Halsey Drug
Terpin Hydrate w/Codeine	Rugby Labs	Naska Pharmacal
Terpin Hydrate w/Codeine	H R Cenci Labs	H R Cenci Labs
Terpin Hydrate w/Codeine	Geneva Generics	H R Cenci Labs
Terpin Hydrate w/Codeine	My-K Labs	My-K Labs
Terpin Hydrate w/Codeine	Henry Schein	Kalipharma
Terpin Hydrate w/Codeine	United Research Labs	Kalipharma
Terpin Hydrate w/Codeine	Purepac Pharmaceutical	Purepac Pharmaceutical
Terpin Hydrate w/Codeine	Barre Drug	National Pharmaceutical
Terpin Hydrate w/Codeine	Interstate Drug Exchange	National Pharmaceutical
Terpin Hydrate w/Codeine	Henry Schein	National Pharmaceutical
Terpin Hydrate w/Codeine	United Research Labs	National Pharmaceutical
Terpin Hydrate w/Codeine	Murray Drug	National Pharmaceutical
Terpin Hydrate w/Codeine	Rugby Labs	National Pharmaceutical
Terpin Hydrate w/Codeine	MacEslin	National Pharmaceutical
Terpin Hydrate w/Codeine	Cooper	National Pharmaceutical
Terpin Hydrate w/Codeine	Glenlawn Labs	National Pharmaceutical
Terpin Hydrate w/Codeine	Wasserotts	National Pharmaceutical
Terpin Hydrate w/Codeine	H L Moore Drug Exchange	National Pharmaceutical
Terpin Hydrate w/Codeine	Penta Products	National Pharmaceutical
Terpin Hydrate w/Codeine	Harber Pharmaceutical	National Pharmaceutical
Terpin Hydrate w/Codeine	ACA	National Pharmaceutical
Terpin Hydrate w/Codeine	Geneva Generics	National Pharmaceutical
Terpin Hydrate w/Codeine	Qualitest	National Pharmaceutical
Terpin Hydrate w/Codeine	Goldline Labs	Barre-National
Terpin Hydrate & Codeine	Thames Pharmacal	Thames Pharmacal

CODEINE PHOSPHATE

Injection

Codeine Phosphate	Knoll Pharmaceutical	Knoll Pharmaceutical
-------------------	----------------------	----------------------

CODEINE PHOSPHATE/GUAIFENESIN

Syrup

Robitussin AC	A H Robins	A H Robins
Guiatuss AC	Barre Drug	National Pharmaceutical
Guiatuss AC	Richie Pharmacal	National Pharmaceutical

CODEINE PHOSPHATE/GUAIFENESIN

Syrup—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Guiatuss AC	Henry Schein	National Pharmaceutical
Guiatuss AC	United Research Labs	National Pharmaceutical
Guiatuss AC	Murray Drug	National Pharmaceutical
Guiatuss AC	H L Moore Drug Exchange	National Pharmaceutical
Guiatuss AC	Bell Pharmacal	National Pharmaceutical
Cotuss AC	Cooper	National Pharmaceutical
Guiatussin with Codeine	Rugby Labs	National Pharmaceutical
Guiamid AC	Vanguard Labs	National Pharmaceutical
Glydeine	Geneva Generics	National Pharmaceutical
Tussin AC	Bioline Labs	National Pharmaceutical
Guiafenesin w/Codeine	Interstate Drug Exchange	National Pharmaceutical
Guiatuss AC	Goldline Labs	Barre-National
Cheratussin AC	Life Labs	Life Labs
Guiatussin with /Codeine	Rugby Labs	Naska Pharmacal
Mytussin AC	My-K Labs	My-K Labs
Tusscidin AC	H R Cenci Labs	H R Cenci Labs
Mytussin AC	Pharmaceutical Basics	Pharmaceutical Basics

CODEINE PHOSPHATE/GUAIFENESIN/PSEUDOEPHEDRINE HCL

Elixir

Myhistine Expectorant	My-K Labs	My-K Labs
Phenylhistine Expectorant	Life Labs	Life Labs
Dihistine Expectorant	Barre Drug	National Pharmaceutical
Dihistine Expectorant	Bioline Labs	National Pharmaceutical
Dihistine Expectorant	H L Moore Drug Exchange	National Pharmaceutical
Dihistine Expectorant	United Research Labs	National Pharmaceutical
Dihistine Expectorant	Bell Pharmacal	National Pharmaceutical
Dihistine Expectorant	Goldline Labs	National Pharmaceutical
W/W Histine Expectorant	Whitworth Pharmaceuticals	National Pharmaceutical
Decongestant Expectorant	Henry Schein	National Pharmaceutical
Phenhist Expectorant	Rugby Labs	National Pharmaceutical
Deproist Expect w/Codeine	Geneva Generics	National Pharmaceutical
Histanel Expectorant	Harnel Pharmaceutical	National Pharmaceutical
Novadyne Expectorant	LuChem Pharmaceuticals	LuChem Pharmaceuticals

CODEINE PHOSPHATE/GUAIFENESIN/PSEUDOEPHEDRINE HCL

Syrup

Guiatuss DAC	Barre Drug	National Pharmaceutical
Guiatussin DAC	Rugby Labs	National Pharmaceutical
Guiatuss DAC	Goldline Labs	National Pharmaceutical
Tussin DAC	Bioline Labs	National Pharmaceutical
Mytussin DAC	My-K Labs	My-K Labs
Guiatuss DAC	Schein Pharmaceutical	Barre-National
Mytussin DAC	Pharmaceutical Basics	Pharmaceutical Basics

CODEINE PHOSPHATE/IODINATED GLYCEROL

Solution

Iophen-C	Barre Drug	National Pharmaceutical
Iophen-C	Henry Schein	National Pharmaceutical
Iophen-C	Rugby Labs	National Pharmaceutical
Bio-Tuss C	Bioline Labs	National Pharmaceutical
Tussi-r-gen	Goldline Labs	Barre-National
Myodine C	My-K Labs	My-K Labs
Oridol-C	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Iodur with Codeine	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Iodur with Codeine	Mason Distributors	Duramed Pharmaceuticals
Iophen-C	Rugby Labs	Duramed Pharmaceuticals
Iophen-C	Qualitest	Duramed Pharmaceuticals

CODEINE PHOSPHATE/PHENYLEPHRINE HCL/PROMETHAZINE HCL

Syrup

Prometh VC with Codeine	Barre Drug	National Pharmaceutical
Prometh VC with Codeine	Qualitest	National Pharmaceutical
Prometh VC with Codeine	Goldline Labs	Barre-National
Prometh VC with Codeine	Bioline Labs	Barre-National
Promethazine VC w/Codeine	My-K Labs	My-K Labs
Promethazine VC w/Codeine	H R Cenci Labs	H R Cenci Labs
Pherazine VC w/Codeine	Halsey Drug	Halsey Drug

CODEINE PHOSPHATE/PROMETHAZINE HCL**Syrup**

Promethazine w/Codeine	H R Cenci Labs	H R Cenci Labs
Promethazine w/Codeine	My-K Labs	My-K Labs
Promethazine w/Codeine	Goldline Labs	Barre-National

CODEINE PHOSPHATE/PSEUDOEPHEDRINE HCL**Syrup**

Nucofed	Beecham Labs	Beecham Labs
---------	--------------	--------------

CODEINE PHOSPHATE/PSEUDOEPHEDRINE HCL/TRIPROLIDINE HCL**Syrup**

Triacin-C	Barre Drug	National Pharmaceutical
Triacin-C	Glenlawn Labs	National Pharmaceutical
Triacin-C	United Research Labs	National Pharmaceutical
Triacin-C	Bioline Labs	National Pharmaceutical
Pseudodine C	My-K Labs	My-K Labs
Histafed C	Life Labs	Life Labs
Actagen-C	Goldline Labs	Barre-National

CODEINE SULFATE**Tablets**

Codeine Sulfate	ICN Pharmaceuticals	ICN Pharmaceuticals
Codeine Sulfate	Knoll Pharmaceutical	Knoll Pharmaceutical
Codeine Sulfate	Purepac Pharmaceutical	Purepac Pharmaceutical
Codeine Sulfate	Roxane Labs	Roxane Labs

COLCHICINE**Tablets**

Colchicine	Zenith Labs	Zenith Labs
Colchicine	Cooper	Zenith Labs
Colchicine	Interstate Drug Exchange	Zenith Labs
Colchicine	H L Moore Drug Exchange	Zenith Labs
Colchicine	Henry Schein	Zenith Labs
Colchicine	United Research Labs	Zenith Labs
Colchicine	Geneva Generics	Zenith Labs
Colchicine	McKesson Labs	Zenith Labs
Colchicine	Murray Drug	Zenith Labs
Colchicine	Vanguard Labs	Zenith Labs
Colchicine	Gen-King Products	Zenith Labs
Colchicine	Glenlawn Labs	Zenith Labs
Colchicine	Major Pharmaceutical Corp	Zenith Labs
Colchicine	Bioline Labs	Zenith Labs
Colchicine	Goldline Labs	Zenith Labs
Colchicine	Genetco	Zenith Labs
Colchicine	Danbury Pharmal	Danbury Pharmal
Colchicine	Thrift Drug	Danbury Pharmal
Colchicine	Bell Pharmal	Danbury Pharmal
Colchicine	Qualitest	Danbury Pharmal
Colchicine	West-ward	West-ward
Colchicine	Rugby Labs	West-ward
Colchicine	Rugby Labs	Chelsea Labs
Colchicine	Halsey Drug	Halsey Drug
Colchicine	Interstate Drug Exchange	Halsey Drug
Colchicine	Barr Labs	Barr Labs
Colchicine	Regal Labs	Barr Labs
Colchicine	Purepac Pharmaceutical	Purepac Pharmaceutical

CORTICOTROPIN (ACTH)**Injection**

Corticotropin (ACTH)	Parke-Davis	Parke-Davis
Corticotropin	Steris Labs	Steris Labs

CYANOCOBALAMIN**Injection**

Redisol	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
Cyanocobalamin	Steris Labs	Steris Labs
Cyanocobalamin	Purepac Pharmaceutical	Steris Labs
Cyanocobalamin	Purepac Pharmaceutical	Carter-Glogau Labs
Cyanocobalamin	E R Squibb & Sons	E R Squibb & Sons
Cyanocobalamin	Dell Labs	Dell Labs
Cyanocobalamin	United Research Labs	Dell Labs
Cyanocobalamin	Goldline Labs	Steris Labs
Cyanocobalamin	Qualitest	Steris Labs

CYANOCOBALAMIN
Injection—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Cyanocobalamin	Geneva Generics	Steris Labs
Cyanocobalamin	H L Moore Drug Exchange	Steris Labs
Cyanocobalamin	Bioline Labs	Steris Labs
Cyanocobalamin	Genetco	Steris Labs
Cyanocobalamin	Travenol Labs	Steris Labs
Cyanocobalamin	Major Pharmaceutical Corp	Steris Labs
Cyanocobalamin	Regal Labs	Steris Labs
Cyanocobalamin	Towne, Paulsen	Steris Labs
Cyanocobalamin	Interstate Drug Exchange	Steris Labs
Vitamin B-12	Rugby Labs	Steris Labs
Vitamin B-12	Schein Pharmaceutical	Steris Labs

CYANOCOBALAMIN
Tablets

Redisol	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
Vitamin B-12	United Research Labs	Contract Pharnacal
Vitamin B-12	McKesson Labs	MK Labs
Vitamin B-12	United Research Labs	Heather Drug
Vitamin B-12	Richlyn Labs	Richlyn Labs
Vitamin B-12	Geneva Generics	Freshlabs

CYCLANDELATE
Capsules

Cyclandelate	Rugby Labs	Chelsea Labs
Cyclandelate	Sidmak Labs	Sidmak Labs
Cyclandelate	Parmed Pharmaceuticals	Sidmak Labs
Cyclandelate	Inwood Labs	Inwood Labs
Cyclandelate	United Research Labs	Inwood Labs
Cyclandelate	Vanguard Labs	Inwood Labs
Cyclandelate	Henry Schein	Inwood Labs
Cyclandelate	Interstate Drug Exchange	Inwood Labs
Cyclorex	C S Ruckstuhl	Inwood Labs
Cyclandelate	Murray Drug	Inwood Labs
Cyclandelate	Geneva Generics	Inwood Labs
Cyclandelate	American Pharmaceutical	Inwood Labs
Cyclar	Artex Labs	Inwood Labs
Acaspas	ACA, Inc	Inwood Labs
Cyclandelate	Rugby Labs	Inwood Labs
Cyclandelate	Pharmecon	Inwood Labs
Cyclandelate	Parmed Pharmaceuticals	Inwood Labs
Cyclandelate	Econo-Rx	Inwood Labs
Cyclandelate	Par Pharmaceutical	Par Pharmaceutical
Cyclandelate	Henry Schein	Par Pharmaceutical
Cyclandelate	Interstate Drug Exchange	Par Pharmaceutical
Cyclandelate	Vanguard Labs	Par Pharmaceutical
Cyclandelate	Pharmecon West	Par Pharmaceutical
Cyclandelate	American Pharmaceutical	Par Pharmaceutical
Cyclandelate	Rugby Labs	Par Pharmaceutical
Cyclandelate	Thrift Drug	Par Pharmaceutical
Cyclandelate	Towne, Paulsen	Par Pharmaceutical
Cyclandelate	Geneva Generics	Par Pharmaceutical
Cyclandelate	Whitworth Pharmaceuticals	Par Pharmaceutical
Cyclandelate	Bioline Labs	Par Pharmaceutical
Cyclandelate	United Research Labs	Par Pharmaceutical
Acaspas	ACA, Inc	Par Pharmaceutical
Cyclar	Artex Labs	Par Pharmaceutical
Cyclandelate	Parmed Pharmaceuticals	Par Pharmaceutical
Cyclandelate	Unit Dose Labs	Par Pharmaceutical
Cyclandelate	Cooper	Par Pharmaceutical
Cyclandelate	Harber Pharmaceutical	Par Pharmaceutical
Cyclandelate	Zenith Labs	Zenith Labs
Cyclandelate	Henry Schein	Zenith Labs
Cyclandelate	Murray Drug	Zenith Labs
Cyclandelate	Vanguard Labs	Zenith Labs
Cyclandelate	Regal Labs	Zenith Labs
Cyclandelate	Glenlawn Labs	Zenith Labs
Cyclandelate	Qualitest	Zenith Labs
Cyclandelate	Goldline Labs	Zenith Labs
Cyclandelate	Geneva Generics	Cord Labs
Cyclandelate	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals
Cyclandelate	Goldline Labs	Pioneer Pharmaceuticals
Cyclandelate	Bioline Labs	Pioneer Pharmaceuticals
Cyclandelate	Towne, Paulsen	Zenith Labs

CYCLOBENZAPRINE HCL

Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Cyclobenzaprine HCl	Danbury Pharmacal	Danbury Pharmacal

CYCLOPENTOLATE HCL

Ophthalmic Solution

Cyclogyl	Alcon Labs	Alcon Labs
Pentolair	Pharmafair	Pharmafair
Cyclopentolate HCl	United Research Labs	Pharmafair

CYPROHEPTADINE HCL

Syrup

Cyproheptadine HCl	Barre Drug	National Pharmaceutical
Cyproheptadine HCl	Henry Schein	National Pharmaceutical
Cyproheptadine HCl	Rugby Labs	National Pharmaceutical
Cyproheptadine HCl	Glenlawn Labs	National Pharmaceutical
Cyproheptadine HCl	Murray Drug	National Pharmaceutical
Cyproheptadine HCl	Halsey Drug	National Pharmaceutical
Cyproheptadine HCl	Qualitest	National Pharmaceutical
Cyproheptadine HCl	Goldline Labs	Barre-National
Cyproheptadine HCl	Halsey Drug	Halsey Drug
Cyproheptadine HCl	My-K Labs	My-K Labs
Cyproheptadine HCl	Rugby Labs	Naska Pharmacal

CYPROHEPTADINE HCL

Tablets

Cyproheptadine HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Cyproheptadine HCl	Interstate Drug Exchange	Mylan Pharmaceuticals
Cyproheptadine HCl	Murray Drug	Mylan Pharmaceuticals
Cyproheptadine HCl	United Research Labs	Mylan Pharmaceuticals
Cyproheptadine HCl	Stayner Corp	Mylan Pharmaceuticals
Cyproheptadine HCl	H L Moore Drug Exchange	Mylan Pharmaceuticals
Cyproheptadine HCl	Henry Schein	Mylan Pharmaceuticals
Cyproheptadine HCl	Regal Labs	Mylan Pharmaceuticals
Cyproheptadine HCl	Geneva Generics	Mylan Pharmaceuticals
Cyproheptadine HCl	Danbury Pharmacal	Danbury Pharmacal
Cyproheptadine HCl	United Research Labs	Bolar Pharmaceutical
Cyproheptadine HCl	Purepac Pharmaceutical	Bolar Pharmaceutical
Cyproheptadine HCl	Glenlawn Labs	Bolar Pharmaceutical
Cyproheptadine HCl	Bell Pharmacal	Bolar Pharmaceutical
Cyproheptadine HCl	Par Pharmaceutical	Par Pharmaceutical
Cyproheptadine HCl	H L Moore Drug Exchange	Par Pharmaceutical
Cyproheptadine HCl	General Generics	Par Pharmaceutical
Cyproheptadine HCl	Henry Schein	Par Pharmaceutical
Cyproheptadine HCl	Interstate Drug Exchange	Par Pharmaceutical
Cyproheptadine HCl	Harber Pharmaceutical	Par Pharmaceutical
Cyproheptadine HCl	Rugby Labs	Chelsea Labs
Cyproheptadine HCl	Geneva Generics	Cord Labs
Cyproheptadine HCl	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Cyproheptadine HCl	Superpharm Corp	Superpharm Corp
Cyproheptadine HCl	Bioline Labs	Superpharm Corp
Cyproheptadine HCl	Goldline Labs	Superpharm Corp
Cyproheptadine HCl	Halsey Drug	Halsey Drug
Cyproheptadine HCl	Zenith Labs	Zenith Labs
Cyproheptadine HCl	Gen-King Products	Zenith Labs
Cyproheptadine HCl	Vanguard Labs	Zenith Labs
Cyproheptadine HCl	Regal Labs	Zenith Labs
Cyproheptadine HCl	Henry Schein	Zenith Labs
Cyproheptadine HCl	Murray Drug	Zenith Labs
Cyproheptadine HCl	Interstate Drug Exchange	Zenith Labs
Cyproheptadine HCl	H L Moore Drug Exchange	Zenith Labs
Cyproheptadine HCl	Glenlawn Labs	Zenith Labs
Cyproheptadine HCl	Qualitest	Zenith Labs
Cyproheptadine HCl	Camall Co	Camall Co
Cyproheptadine HCl	United Research Labs	Camall Co
Cyproheptadine HCl	Parmed Pharmaceuticals	Camall Co
Cyproheptadine HCl	Interstate Drug Exchange	Camall Co
Cyproheptadine HCl	Rugby Labs	Camall Co
Cyproheptadine HCl	Cooper	Camall Co
Cyproheptadine HCl	H L Moore Drug Exchange	Camall Co
Cyproheptadine HCl	Mutual Pharmaceutical	Camall Co
Cyproheptadine HCl	Sidmak Labs	Sidmak Labs
Cyproheptadine HCl	Parmed Pharmaceuticals	Sidmak Labs
Cyproheptadine HCl	American Therapeutics	American Therapeutics
Cyproheptadine HCl	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals
Cyproheptadine HCl	Bioline Labs	Zenith Labs
Cyproheptadine HCl	Goldline Labs	Zenith Labs
Cyproheptadine HCl	Genetco	Duramed Pharmaceutical

CYPROHEPTADINE HCL**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Cyproheptadine HCl	Harber Pharmaceutical	Duramed Pharmaceutical
Cyproheptadine HCl	Qualitest	Duramed Pharmaceutical
Cyproheptadine HCl	Purepac Pharmaceutical	Duramed Pharmaceutical

DANAZOL**Capsules**

Danazol	American Therapeutics	American Therapeutics
Danazol	Major Pharmaceutical Corp	American Therapeutics
Danazol	Geneva Generics	American Therapeutics
Danazol	Bioline Labs	American Therapeutics
Danazol	Martec Pharmaceutical	American Therapeutics
Danazol	Regal Labs	American Therapeutics
Danazol	Harber Pharmaceutical	American Therapeutics
Danazol	Schein Pharmaceutical	American Therapeutics
Danazol	Glenlawn Labs	American Therapeutics
Danazol	Best Generics	American Therapeutics
Danazol	Qualitest	American Therapeutics
Danazol	Lemmon Co	American Therapeutics
Danazol	United Research Labs	American Therapeutics
Danazol	H L Moore Drug Exchange	American Therapeutics
Danazol	Parmed Pharmaceuticals	American Therapeutics
Danazol	Warner Chilcott Labs	American Therapeutics
Danazol	Rugby Labs	American Therapeutics

DEHYDROCHOLIC ACID**Tablets**

Dehydrocholic Acid	Richlyn Labs	Richlyn Labs
--------------------	--------------	--------------

DESIPRAMINE HCL**Tablets**

Desipramine HCl	Pharmaceutical Basics	Pharmaceutical Basics
Desipramine HCl	Sidmak Labs	Sidmak Labs
Desipramine HCl	Geneva Generics	Cord Labs

DEXAMETHASONE**Elixir**

Decadron	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
Decarex	C S Ruckstuhl	National Pharmaceutical
Dexamethasone	Barre Drug	National Pharmaceutical
Dexamethasone	Vanguard Labs	National Pharmaceutical
Dexamethasone	Henry Schein	National Pharmaceutical
Dexamethasone	United Research Labs	National Pharmaceutical
Dexamethasone	Rugby Labs	National Pharmaceutical
Dexamethasone	Murray Drug	National Pharmaceutical
Dexamethasone	H L Moore Drug Exchange	National Pharmaceutical
Dexamethasone	Bioline Labs	National Pharmaceutical
Dexamethasone	Richie Pharmcal	National Pharmaceutical
Dexamethasone	Qualitest	National Pharmaceutical
Dexamethasone	Goldline Labs	Barre-National
Dexamethasone	Rugby Labs	Naska Pharmcal
Mymethasone	My-K Labs	My-K Labs

DEXAMETHASONE**Ophthalmic Suspension**

Dexamethasone	Steris Labs	Steris Labs
---------------	-------------	-------------

DEXAMETHASONE**Topical Spray**

Aeroseb-Dex	Herbert Labs	Allergan Pharmaceutical
-------------	--------------	-------------------------

DEXAMETHASONE/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Ophthalmic Ointment**

Dexasporin	Pharmafair	Pharmafair
Dexasporin	United Research Labs	Pharmafair

DEXAMETHASONE/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE

Ophthalmic Suspension

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Dexasporin	Pharmafair	Pharmafair
Dexasporin	United Research Labs	Pharmafair
Neomycin & Polymyxin-B Sulfates & Dexamethasone	Steris Labs	Steris Labs
Neomycin & Polymyxin-B Sulfates & Dexamethasone	Hygeia Labs	Steris Labs
Neomycin & Polymyxin-B Sulfates & Dexamethasone	Danbury Pharmacal	Steris Labs
Maxigen	Genetco	Steris Labs
Dexamycin	Schein Pharmaceutical	Steris Labs

DEXAMETHASONE SODIUM PHOSPHATE

Injection

Decadron	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
Dexamethasone Sodium Phosphate	Steris Labs	Steris Labs
Dexamethasone Sodium Phosphate	Schein Pharmaceutical	Steris Labs
Dexamethasone Sodium Phosphate	Goldline Labs	Steris Labs
Dexamethasone Sodium Phosphate	Major Pharmaceutical Corp	Steris Labs
Dexamethasone Sodium Phosphate	Interstate Drug Exchange	Steris Labs
Dexamethasone Sodium Phosphate	Bioline Labs	Steris Labs
Dexamethasone Sodium Phosphate	Rugby Labs	Steris Labs
Dexamethasone Sodium Phosphate	H L Moore Drug Exchange	Steris Labs
Dexamethasone Sodium Phosphate	Towne, Paulsen	Steris Labs
Dexamethasone Sodium Phosphate	United Research Labs	Steris Labs
Dexamethasone Sodium Phosphate	Geneva Generics	Steris Labs
Dexamethasone Sodium Phosphate	Travenol Labs	Steris Labs
AK-DEX	Akorn	Steris Labs

DEXAMETHASONE SODIUM PHOSPHATE

Ophthalmic Ointment

Maxidex	Alcon Labs	Alcon Labs
Dexair	Pharmafair	Pharmafair

DEXAMETHASONE SODIUM PHOSPHATE

Ophthalmic Solution

Dexair	Pharmafair	Pharmafair
Dexamethasone Sodium Phosphate	United Research Labs	Pharmafair
Dexamethasone Sodium Phosphate	Orbis Pharmaceuticals	Carter-Glogau Labs
Dexamethasone Sodium Phosphate	Hygeia Labs	Carter-Glogau Labs
Dexamethasone Sodium Phosphate	Steris Labs	Steris Labs
Dexamethasone Sodium Phosphate	Danbury Pharmacal	Steris Labs
Dexamethasone Sodium Phosphate	Parnel Pharmaceuticals	Steris Labs
Dexamethasone Sodium Phosphate	Schein Pharmaceutical	Steris Labs
Dexamethasone Sodium Phosphate	Regal Labs	Steris Labs

DEXAMETHASONE SODIUM PHOSPHATE/NEOMYCIN SULFATE

Ophthalmic Solution

Neomycin Sulfate/Dexamethasone Sodium Phosphate	Carter-Glogau Labs	Carter-Glogau Labs
Neomycin Sulfate/Dexamethasone Sodium Phosphate	Hygeia Labs	Carter-Glogau Labs
Neomycin Sulfate/Dexamethasone Sodium Phosphate	Orbis Pharmaceuticals	Carter-Glogau Labs

DEXAMETHASONE SODIUM PHOSPHATE/NEOMYCIN SULFATE

Ophthalmic Solution—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Neomycin Sulfate/Dexamethasone Sodium Phosphate	Steris Labs	Steris Labs
Neomycin Sulfate/Dexamethasone Sodium Phosphate	Danbury Pharmacal	Steris Labs
Neo Dexair	Pharmafair	Pharmafair
Neomycin-Dex	Schein Pharmaceutical	Steris Labs

DEXCHLORPHENIRAMINE MALEATE

Tablets

Dexchlorpheniramine Maleate	Sidmak Labs	Sidmak Labs
-----------------------------	-------------	-------------

DEXPANTHENOL

Injection

Dexpanthenol	Steris Labs	Steris Labs
--------------	-------------	-------------

DEXTROAMPHETAMINE SULFATE

Tablets

Dexedrine	Smith, Kline & French	Smith, Kline & French
Dextro Amphetamine Sulfate	Lannett	Lannett
Dextroamphetamine Sulfate	Halsey Drug	Halsey Drug
Dextroamphetamine Sulfate	Henry Schein	Halsey Drug
Dextroamphetamine Sulfate	Interstate Drug Exchange	Halsey Drug

DEXTROMETHORPHAN HBR

Syrup

DM Cough Syrup	My-K Labs	My-K Labs
----------------	-----------	-----------

DEXTROMETHORPHAN HBR/GUAIFENESIN

Syrup

Robitussin - DM	A H Robins	A H Robins
Cheratussin DM	Life Labs	Life Labs
Mytussin DM	My-K Labs	My-K Labs
Guiatuss-DM	Goldline Labs	Barre-National
Guaitussinw/Dextromethorphan	Rugby Labs	Naska Pharmaceutical
Guaituss-DM	Barre Drug	National Pharmaceutical
Guaituss-DM	Richie Pharmacal	National Pharmaceutical
Guaituss-DM	Henry Schein	National Pharmaceutical
Guaituss-DM	United Research Labs	National Pharmaceutical
Guaituss-DM	Glenlawn Labs	National Pharmaceutical
Guaituss-DM	H L Moore Drug Exchange	National Pharmaceutical
Guaituss-DM	Murray Drug	National Pharmaceutical
Guiamid DM	Vanguard Labs	National Pharmaceutical
Guaifenesin/DM	Lederle Labs	National Pharmaceutical
Tussin DM	Bioline Labs	National Pharmaceutical
Acatuss-DM	ACA	National Pharmaceutical
Pharm-A-Tussin DM	Peoples Drug	National Pharmaceutical
Co-Tuss DM	Pharmacist Choice	National Pharmaceutical
Tussin DM	Revco Drug	National Pharmaceutical
Rome-Tuss DM	American Pharmaceutical	National Pharmaceutical
Tuss-Ott DM	Wasserotts	National Pharmaceutical
Guaitussin DM	Cooper	National Pharmaceutical
Guaitussinw/Dextromethorphan	Rugby Labs	National Pharmaceutical
Guaitussinw/Dextromethorphan	Interstate Drug Exchange	National Pharmaceutical
McKesson Cough Formula		
Expectorant DM	McKesson Labs	National Pharmaceutical
T-Tussin DM	Thames Pharmacal	Thames Pharmacal
Mytussin DM	Pharmaceutical Basics	Pharmaceutical Basics

DEXTROMETHORPHAN HBR/GUAIFENESIN/PHENYLPROPANOLAMINE HCL

Syrup

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Robitussin-CF	A H Robins	A H Robins

DEXTROMETHORPHAN HBR/GUAIFENESIN/PSEUDOEPHEDRINE HCL

Capsules

Dimacol	A H Robins	A H Robins
---------	------------	------------

DEXTROMETHORPHAN HBR/GUAIFENESIN/PSEUDOEPHEDRINE HCL

Liquid

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Dimacol	A H Robins	A H Robins

DEXTROMETHORPHAN HBR/IODINATED GLYCEROL

Solution

Iophen DM	United Research Labs	National Pharmaceutical
Iophen DM	Glenlawn Labs	National Pharmaceutical
Myodine DM	My-K Labs	My-K Labs
Biotuss DM	Bioline Labs	Barre-National
Tussi-R-Gen DM	Goldline Labs	Barre-National
Torganic-DM	Major Pharmaceutical Corp	Barre-National
Iophen DM	Barre-National	Barre-National
Iophen DM	Parmed Pharmaceuticals	Barre-National
Iophen DM	Qualitest	Barre-National
Iophen DM	H L Moore Drug Exchange	Barre-National
Iophen DM	Schein Pharmaceutical	Barre-National
Iophen DM	Rugby Labs	Barre-National
Oridol-DM	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Iodinated Glycerol DM	Pharmaceutical Basics	Pharmaceutical Basics
Iodur DM	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Iodur DM	Mason Distributors	Duramed Pharmaceuticals
Iophen DM	Rugby Labs	Duramed Pharmaceuticals
Iophen DM	Qualitest	Duramed Pharmaceuticals
Genophen DM	Genetco	Duramed Pharmaceuticals

DEXTROMETHORPHAN HBR/PROMETHAZINE HCL

Syrup

Prometh w/Dextromethorphan	Barre Drug	National Pharmaceutical
Prometh w/Dextromethorphan	Qualitest	National Pharmaceutical
Prometh w/Dextromethorphan	Goldline Labs	Barre-National
Prometh w/Dextromethorphan	My-K Labs	My-K Labs
Pherazine DM	Halsey Drug	Halsey Drug

DEXTROMETHORPHAN HBR/TERPIN HYDRATE

Elixir

Terpin Hydrate and Dextromethorphan HBR	My-K Labs	My-K Labs
Terpin Hydrate and Dextromethorphan	Barre Drug	National Pharmaceutical
Terpin Hydrate and Dextromethorphan	Caldwell & Bloor	National Pharmaceutical
Terpin Hydrate and Dextromethorphan	MacEslin	National Pharmaceutical
Terpin Hydrate and Dextromethorphan	Rugby Labs	National Pharmaceutical
Terpin Hydrate and Dextromethorphan	Vanguard Labs	National Pharmaceutical
Terpin Hydrate w/ Dextromethorphan	Glenlawn Labs	National Pharmaceutical
Terpin Hydrate w/ Dextromethorphan	Rugby Labs	Naska Pharmacal
Terpin Hydrate DM	Goldline Labs	Barre-National
Terpin Hydrate DW	Pharmaceutical Basics	Pharmaceutical Basics

DIAZEPAM

Injection

Diazepam	Steris Labs	Steris Labs
Diazepam	Schein Pharmaceutical	Steris Labs
Diazepam	Bioline Labs	Steris Labs
Diazepam	Rugby Labs	Steris Labs
Diazepam	Interstate Drug Exchange	Steris Labs
Diazepam	H L Moore Drug Exchange	Steris Labs
Diazepam	Major Pharmaceutical Corp	Steris Labs
Diazepam	United Research Labs	Steris Labs
Diazepam	Lemmon Co	Lemmon Co

DIAZEPAM

Tablets

Diazepam	Rugby Labs	Chelsea Labs
Q-Pam	Quantum Pharmics	ICN Canada
Diazepam	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Diazepam	Rugby Labs	Mylan Pharmaceuticals
Diazepam	Parmed Pharmaceuticals	Mylan Pharmaceuticals

DIAZEPAM
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Diazepam	Geneva Generics	Mylan Pharmaceuticals
Diazepam	H L Moore Drug Exchange	Mylan Pharmaceuticals
Diazepam	United Research Labs	Mylan Pharmaceuticals
Diazepam	Bioline Labs	Mylan Pharmaceuticals
Diazepam	Regal Labs	Mylan Pharmaceuticals
Diazepam	Qualitest	Mylan Pharmaceuticals
Diazepam	Henry Schein	Mylan Pharmaceuticals
Diazepam	Zenith Labs	Zenith Labs
Diazepam	Purepac Pharmaceutical	Zenith Labs
Diazepam	Gen-King Products	Zenith Labs
Diazepam	Parmed Pharmaceuticals	Zenith Labs
Diazepam	Genetco	Zenith Labs
Diazepam	Interstate Drug Exchange	Zenith Labs
Diazepam	Parke-Davis	Parke-Davis
Diazepam	Par Pharmaceutical	Par Pharmaceutical
Diazepam	Barr Labs	Barr Labs
Diazepam	Purepac Pharmaceutical	Purepac Pharmaceutical
Diazepam	Rondex Labs	Kalipharma
Diazepam	Superpharm Corp	Superpharm Corp
Diazepam	Bioline Labs	Superpharm Corp
Diazepam	Goldline Labs	Superpharm Corp
Diazepam	Lederle Labs	Lederle Labs
Diazepam	Halsey Drug	Halsey Drug
Diazepam	Qualitest	Halsey Drug
Diazepam	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Diazepam	E R Squibb & Sons	Zenith Labs
Diazepam	Schein Pharmaceutical	Par Pharmaceutical
Diazepam	Martec Pharmaceutical	Par Pharmaceutical
Diazepam	Best Generics	Barr Labs
Diazepam	Cord Labs	Cord Labs
Diazepam	Geneva Generics	Cord Labs
Diazepam	Danbury Pharnacal	Danbury Pharnacal
Diazepam	Pharmaceutical Basics	Ferndale Labs
Diazepam	Best Generics	Ferndale Labs

DIBUCAINE
Ointment

Dibucaine	United Research Labs	Clay-Park Labs
Dibucaine	H L Moore Drug Exchange	Clay-Park Labs
Dibucaine	Gen-King Products	Clay-Park Labs
Dibucaine	Clay-Park Labs	Clay-Park Labs
Dibucaine	Interstate Drug Exchange	Clay-Park Labs
Dibucaine	Henry Schein	Clay-Park Labs
Dibucaine	Bioline Labs	Clay-Park Labs

DICLOXACILLIN SODIUM
Capsules

Dynapen	Bristol Labs	Bristol Labs
Dycill	Beecham Labs	Beecham Labs
Pathocil	Wyeth Labs	Wyeth Labs
Dicloxacillin Sodium	Henry Schein	Biocraft Labs
Dicloxacillin Sodium	Qualitest	Biocraft Labs
Dicloxacillin Sodium	Geneva Generics	Biocraft Labs
Dicloxacillin Sodium	United Research Labs	Biocraft Labs
Dicloxacillin Sodium	Purepac Pharmaceutical	Biocraft Labs
Dicloxacillin Sodium	Mutual Pharmaceutical	Biocraft Labs
Dicloxacillin Sodium	Goldline Labs	Biocraft Labs
Dicloxacillin Sodium	E R Squibb & Sons	Biocraft Labs

DICLOXACILLIN SODIUM
Oral Suspension

Dynapen	Bristol Labs	Bristol Labs
Pathocil	Wyeth Labs	Wyeth Labs

DICYCLOMINE HCL
Capsules

Dicyclomine HCl	Barr Labs	Barr Labs
Dicyclomine HCl	Geneva Generics	Barr Labs
Dicyclomine HCl	Towne, Paulsen	Barr Labs
Dicyclomine HCl	Rugby Labs	Chelsea Labs
Dicyclomine HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Dicyclomine HCl	United Research Labs	Bolar Pharmaceutical
Dicyclomine HCl	Interstate Drug Exchange	Bolar Pharmaceutical
Dicyclomine HCl	Rugby Labs	Bolar Pharmaceutical

DICYCLOMINE HCL
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Dicyclomine HCl	Bioline Labs	Bolar Pharmaceutical
Dicyclomine HCl	H L Moore Drug Exchange	Bolar Pharmaceutical
Dicyclomine HCl	Vanguard Labs	Bolar Pharmaceutical
Dicyclomine HCl	Glenlawn Labs	Bolar Pharmaceutical
Dicyclomine HCl	Geneva Generics	Bolar Pharmaceutical
Dicyclomine HCl	Vita-Rx	Bolar Pharmaceutical
Dicyclomine HCl	Richie Pharmacal	Bolar Pharmaceutical
Dicyclomine HCl	Murray Drug	Bolar Pharmaceutical
Dicyclomine HCl	Regal Labs	Bolar Pharmaceutical
Benacol	H R Cenci Labs	Bolar Pharmaceutical
Dicyclomine HCl	Parmed Pharmaceuticals	Bolar Pharmaceutical
Dicyclomine HCl	Qualitest	Bolar Pharmaceutical
Dicyclomine HCl	Goldline Labs	Bolar Pharmaceutical
Dicyclomine HCl	Schein Pharmaceutical	Bolar Pharmaceutical

DICYCLOMINE HCL
Injection

Dicyclomine HCl	Steris Labs	Steris Labs
Dicyclomine HCl	Rugby Labs	Steris Labs
Dicyclomine HCl	Bioline Labs	Steris Labs
Dicyclomine HCl	Major Pharmaceutical Corp	Steris Labs
Dicyclomine HCl	Travenol Labs	Steris Labs

DICYCLOMINE HCL
Syrup

Dicyclomine HCl	Barre Drug	National Pharmaceutical
Dicyclomine HCl	Henry Schein	National Pharmaceutical
Dicyclomine HCl	Vanguard Labs	National Pharmaceutical
Dicyclomine HCl	Rugby Labs	National Pharmaceutical
Dicyclomine HCl	Bioline Labs	National Pharmaceutical
Dicyclomine HCl	Qualitest	National Pharmaceutical
Dicyclomine HCl	Goldline Labs	Barre-National

DICYCLOMINE HCL
Tablets

Dicyclomine HCl	Barr Labs	Barr Labs
Dicyclomine HCl	Geneva Generics	Barr Labs
Dicyclomine HCl	Towne, Paulsen	Barr Labs
Dicyclomine HCl	Goldline Labs	Barr Labs
Dicyclomine HCl	Rugby Labs	Chelsea Labs
Dicyclomine HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Dicyclomine HCl	United Research Labs	Bolar Pharmaceutical
Dicyclomine HCl	Henry Schein	Bolar Pharmaceutical
Dicyclomine HCl	H R Cenci Labs	Bolar Pharmaceutical
Dicyclomine HCl	Bioline Labs	Bolar Pharmaceutical
Dicyclomine HCl	Richie Pharmacal	Bolar Pharmaceutical
Dicyclomine HCl	Vita-Rx	Bolar Pharmaceutical
Dicyclomine HCl	H L Moore Drug Exchange	Bolar Pharmaceutical
Dicyclomine HCl	Glenlawn Labs	Bolar Pharmaceutical
Dicyclomine HCl	Interstate Drug Exchange	Bolar Pharmaceutical
Dicyclomine HCl	Veratex Corp	Bolar Pharmaceutical
Dicyclomine HCl	Murray Drug	Bolar Pharmaceutical
Dicyclomine HCl	Regal Labs	Bolar Pharmaceutical
Dicyclomine HCl	Cooper	Bolar Pharmaceutical
Dicyclomine HCl	Bell Pharmacal	Bolar Pharmaceutical
Dicyclomine HCl	Qualitest	Bolar Pharmaceutical
Dicyclomine HCl	Parmed Pharmaceuticals	Bolar Pharmaceutical
Dicyclomine HCl	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals

DIETHYLPROPION HCL
Tablets

Diethylpropion HCl	MD Pharmaceutical	MD Pharmaceutical
Diethylpropion HCl	United Research Labs	MD Pharmaceutical
Diethylpropion HCl	Camall Co	Camall Co
Nova Tabs	R P Thomas	Camall Co
DiPro	Calvin Scott	Camall Co

DIMENHYDRINATE
Elixir

Hydrinate	Barre Drug	National Pharmaceutical
Hydrinate	Qualitest	National Pharmaceutical
Motion-Aid	Vanguard Labs	National Pharmaceutical

DIMENHYDRINATE**Elixir—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Dimenhydrinate	Henry Schein	National Pharmaceutical
Dimenhydrinate	Rugby Labs	National Pharmaceutical

DIMENHYDRINATE**Injection**

Dimenhydrinate	Steris Labs	Steris Labs
Dimenhydrinate	United Research Labs	Steris Labs
Dimenhydrinate	Rugby Labs	Steris Labs
Dimenhydrinate	Travenol Labs	Steris Labs

DIMENHYDRINATE**Tablets**

Dimenhydrinate	Purepac Pharmaceutical	Purepac Pharmaceutical
Dimenhydrinate	Heather Drug	Heather Drug
Dimenhydrinate	United Research Labs	Heather Drug
Dimenhydrinate	Richlyn Labs	Richlyn Labs
Dimenhydrinate	Rugby Labs	Chelsea Labs
Dimenhydrinate	Barr Labs	Barr Labs
Dimenhydrinate	H L Moore Drug Exchange	Barr Labs
Dimenhydrinate	Geneva Generics	Barr Labs
Dimenhydrinate	Regal Labs	Barr Labs
Dimenhydrinate	Towne, Paulsen	Barr Labs
Dimenhydrinate	Qualitest	Barr Labs
Dimenhydrinate	Danbury Pharmacal	Danbury Pharmacal
Dimenhydrinate	McKesson Labs	Danbury Pharmacal
Dimenhydrinate	H L Moore Drug Exchange	Danbury Pharmacal
Dimenhydrinate	United Research Labs	Danbury Pharmacal
Dimenhydrinate	Interstate Drug Exchange	Danbury Pharmacal
Dimenhydrinate	Henry Schein	Danbury Pharmacal
Dimenhydrinate	West-ward	West-ward
Dimenhydrinate	Lannett	Lannett
Dimenhydrinate	Amide Pharmaceutical	Amide Pharmaceutical
Dimenhydrinate	Geneva Generics	Cord Labs
Dimenhydrinate	American Therapeutics	American Therapeutics

DIPHENHYDRAMINE HCL**Capsules**

Benadryl	Parke-Davis	Parke-Davis
Diphenhydramine HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Diphenhydramine HCl	Lannett	Lannett
Diphenhydramine HCl	Rugby Labs	Chelsea Labs
Diphenhydramine HCl	Roxane Labs	Roxane Labs
Diphenhydramine HCl	McKesson Labs	MK Labs
Diphenhydramine HCl	ICN Pharmaceuticals	ICN Pharmaceuticals
Diphenhydramine HCl	Towne, Paulsen	Towne, Paulsen
Diphenhydramine HCl	Parmed Pharmaceuticals	Towne, Paulsen
Diphenhydramine HCl	Geneva Generics	Cord Labs
Diphenhydramine HCl	Lemmon Co	Lemmon Co
Diphenhydramine HCl	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals
Diphenhydramine HCl	Mutual Pharmaceutical	Mutual Pharmaceutical
Diphenhydramine HCl	Danbury Pharmacal	Danbury Pharmacal
Diphenhydramine HCl	Henry Schein	Danbury Pharmacal
Diphenhydramine HCl	Interstate Drug Exchange	Danbury Pharmacal
Diphenhydramine HCl	United Research Labs	Danbury Pharmacal
Diphenhydramine HCl	Gen-King Products	Danbury Pharmacal
Diphenhydramine HCl	Cumberland Pharmacal	Danbury Pharmacal
Diphenhydramine HCl	H L Moore Drug Exchange	Danbury Pharmacal
Diphenhydramine HCl	Parmed Pharmaceuticals	Danbury Pharmacal
Diphenhydramine HCl	Bell Pharmacal	Danbury Pharmacal
Diphenhydramine HCl	Qualitest	Danbury Pharmacal
Diphenhydramine HCl	Zenith Labs	Zenith Labs
Diphenhydramine HCl	Gen-King Products	Zenith Labs
Diphenhydramine HCl	United Research Labs	Zenith Labs
Diphenhydramine HCl	Barr Labs	Barr Labs
Diphenhydramine HCl	Regal Labs	Barr Labs
Diphenhydramine HCl	H R Cenci Labs	Barr Labs
Diphenhydramine HCl	Newtron Pharmaceuticals	Newtron Pharmaceuticals
Diphenhydramine HCl	United Research Labs	Newtron Pharmaceuticals
Diphenhydramine HCl	Halsey Drug	Halsey Drug
Diphenhydramine HCl	Interstate Drug Exchange	Halsey Drug
Diphenhydramine HCl	Superpharm Corp	Superpharm Corp
Diphenhydramine HCl	Goldline Labs	Superpharm Corp
Diphenhydramine HCl	Richlyn Labs	Richlyn Labs
Diphenhydramine HCl	Medco Supply	Richlyn Labs
Diphenhydramine HCl	United Research Labs	Richlyn Labs
Diphenhydramine HCl	Penta Products	Richlyn Labs

DIPHENHYDRAMINE HCL
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Diphenhydramine HCl	Interstate Drug Exchange	Richlyn Labs
Diphenhydramine HCl	Coast Labs	Richlyn Labs
Diphenhydramine HCl	Dixon-Shane	Richlyn Labs
Diphenhydramine HCl	Gen-King Products	Richlyn Labs
Diphenhydramine HCl	Ronda Pharmacal	Richlyn Labs
Dibenil	H R Cenci Labs	Richlyn Labs
Calhistryl	Caldwell & Bloor	Richlyn Labs
Ben-Rex	C S Ruckstuhl	Richlyn Labs
Trux-Adryl	C O Truxton	Richlyn Labs
Hydramine	Wesley Pharmacal	Richlyn Labs
Diphenhydramine HCl	West-ward	West-ward
Diphenhydramine HCl	H L Moore Drug Exchange	West-ward
Diphenhydramine HCl	Rugby Labs	West-ward
Diphenhydramine HCl	Harber Pharmaceutical	West-ward
Diphenhydramine HCl	United Research Labs	Mutual Pharmaceutical
Diphenhydramine HCl	Genetco	Mutual Pharmaceutical
Diphenhydramine HCl	Best Generics	Mutual Pharmaceutical

DIPHENHYDRAMINE HCL
Elixir

Benadryl	Parke-Davis	Parke-Davis
Diphenhydramine HCl	McKesson Labs	MK Labs
Diphenhydramine HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Diphenhydramine HCl	Lannett	Lannett
Belix	Halsey Drug	Halsey Drug
Diphenhydramine HCl	United Research Labs	Kalipharma
Diphen	My-K Labs	My-K Labs
Diphenhydramine	Life Labs	Life Labs
Diphenhydramine HCl	Barre Drug	National Pharmaceutical
Diphenhydramine HCl	Henry Schein	National Pharmaceutical
Diphenhydramine HCl	Rugby Labs	National Pharmaceutical
Diphenhydramine HCl	H L Moore Drug Exchange	National Pharmaceutical
Diphenhydramine HCl	Lederle Labs	National Pharmaceutical
Diphenhydramine HCl	Cooper	National Pharmaceutical
Hydramine	Richie Pharmacal	National Pharmaceutical
Hydramine	Murray	National Pharmaceutical
Diphenhydramine	Vanguard Labs	National Pharmaceutical
Truxadryl	C O Truxton	National Pharmaceutical
Diphenhydramine HCl	United Research Labs	National Pharmaceutical
Diphenhydramine HCl	Purepac Pharmaceutical	National Pharmaceutical
Diphenhydramine HCl	Glenlawn Labs	National Pharmaceutical
Diphenhydramine	Interstate Drug Exchange	National Pharmaceutical
Diphenhydramine	Ronda Pharmacal	National Pharmaceutical
Diphenhydramine	American Pharmaceutical	National Pharmaceutical
Diphenhydramine HCl	Bioline Labs	National Pharmaceutical
Diphenhydramine HCl	Whitworth Pharmaceuticals	National Pharmaceutical
Hydramine	Vita-Rx	National Pharmaceutical
Hydramine	Bell Pharmacal	National Pharmaceutical
Beldin	Halsey Drug	National Pharmaceutical
Synadryl	Syncon Pharmaceutical	National Pharmaceutical
Bendyl-Ott	Wasserotts	National Pharmaceutical
Ben Rex	C S Ruckstuhl	National Pharmaceutical
Fenylhist	Mallard	National Pharmaceutical
Penta-Diphon	Penta Products	National Pharmaceutical
Medadryl	Medco Supply	National Pharmaceutical
Diphenhydramine	Geneva Generics	National Pharmaceutical
Hydramine	Goldline Labs	Barre-National
Phendryl	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Dibenil	H R Cenci Labs	H R Cenci Labs
Diphen	Pharmaceutical Basics	Pharmaceutical Basics

DIPHENHYDRAMINE HCL
Injection

Benadryl	Parke-Davis	Parke-Davis
Diphenhydramine HCl	United Research Labs	Carter-Glogau Labs
Diphenhydramine HCl	Steris Labs	Steris Labs
Diphenhydramine HCl	Goldline Labs	Steris Labs
Diphenhydramine HCl	Schein Pharmaceutical	Steris Labs
Diphenhydramine HCl	Bioline Labs	Steris Labs
Diphenhydramine HCl	Towne, Paulsen	Steris Labs
Diphenhydramine HCl	Rugby Labs	Steris Labs
Diphenhydramine HCl	Interstate Drug Exchange	Steris Labs

DOCUSATE SODIUM

Capsules

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Diocetyl Sodium Sulfosuccinate	Rugby Labs	Chelsea Labs
Diocetyl Sodium Sulfosuccinate	Geneva Generics	R P Scherer
Diocetyl Sodium Sulfosuccinate	Lederle Labs	R P Scherer
Diocetyl Sodium Sulfosuccinate	West-ward	R P Scherer
Diocetyl Sodium Sulfosuccinate	McKesson Labs	R P Scherer
Regul-Aids	Columbia Medical	R P Scherer
Dioceto	Purepac Pharmaceutical	R P Scherer
Pro-Sof	Vanguard Labs	R P Scherer
D S S	Towne, Paulsen	R P Scherer
D S S	H L Moore Drug Exchange	R P Scherer
Disonate	Lannett	R P Scherer
Dionex	Interstate Drug Exchange	R P Scherer
Doxinate	Hoechst-Roussel	R P Scherer
D S S	Parke-Davis	R P Scherer
Di-Octo Softeze	Richlyn Labs	Richlyn Labs
Dossitol	Drug Guild Distributors	Pharmacaps
Diocetyl Sodium Sulfosuccinate	United Research Labs	Pharmacaps
Docusate Sodium	Gen-King Products	Pharmacaps
Docusate Sodium	Murray Drug	Pharmacaps
Docusate Sodium	Rugby Labs	Pharmacaps
Docusate Sodium	Cooper	Pharmacaps
Docusate Sodium	Henry Schein	Pharmacaps
Docusate Sodium	Geneva Generics	Pharmacaps
Dioceto	Purepac Pharmaceutical	Pharmacaps
Dicole	Halsey Drug	Pharmacaps
Regul-Aids	Columbia Medical	Pharmacaps
Dioceto	J J Balan	Encapsulations
Docusate Sodium	Geneva Generics	Chase Chemical
Docusate Sodium	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Docusate Sodium	LuChem Pharmaceuticals	LuChem Pharmaceuticals

DOCUSATE SODIUM

Solution

Dioceto	Rugby Labs	Naska Pharmal
---------	------------	---------------

DOCUSATE SODIUM

Syrup

Dioceto	Barre Drug	National Pharmaceutical
Dioceto	H L Moore Drug Exchange	National Pharmaceutical
Dioceto	United Research Labs	National Pharmaceutical
Dioceto	Murray Drug	National Pharmaceutical
Dioceto	Glenlawn Labs	National Pharmaceutical
Dioceto	Bioline Labs	National Pharmaceutical
Dioceto	Richie Pharmal	National Pharmaceutical
Dioceto	Bell Pharmal	National Pharmaceutical
Dioceto	Rugby Labs	National Pharmaceutical
Diocetyl	American Pharmaceutical	National Pharmaceutical
D S S	Henry Schein	National Pharmaceutical
Pro-Sof	Vanguard Labs	National Pharmaceutical
Diocetal	Cooper	National Pharmaceutical
Dossitol	Harber Pharmaceutical	National Pharmaceutical
Dionex	Interstate Drug Exchange	National Pharmaceutical
Dicole	Halsey Drug	National Pharmaceutical
DSS	Geneva Generics	National Pharmaceutical
Diocetyl Sodium Sulfosuccinate	Lederle Labs	National Pharmaceutical
Diocetyl Sodium Sulfosuccinate	West-ward	West-ward
Disonate	Lannett	Lannett
Dioceto	Rugby Labs	Naska Pharmal
DSS	Newtron Pharmaceuticals	Newtron Pharmaceuticals
Dioceto	United Research Labs	Newtron Pharmaceuticals
Doss	My-K Labs	My-K Labs
Dioceto	Goldline Labs	Barre-National

DOCUSATE SODIUM

Tablets

Docusate Sodium	Rugby Labs	Vitarine Co
Docusate Sodium	LuChem Pharmaceuticals	LuChem Pharmaceuticals

DOXEPIN HCL

Capsules

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Adapin	Penwalt Corp	Smith, Kline & French
Doxepin HCl	Rugby Labs	Chelsea Labs
Doxepin HCl	Danbury Pharmal	Danbury Pharmal
Doxepin HCl	Cord Labs	Cord Labs

DOXEPIN HCL
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Doxepin HCL	Geneva Generics	Cord Labs
Doxepin HCL	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Doxepin HCL	Bioline Labs	Mylan Pharmaceuticals
Doxepin HCL	Schein Pharmaceutical	Mylan Pharmaceuticals
Doxepin HCL	Rugby Labs	Mylan Pharmaceuticals
Doxepin HCL	H L Moore Drug Exchange	Mylan Pharmaceuticals
Doxepin HCL	Purepac Pharmaceutical	Mylan Pharmaceuticals
Doxepin HCL	United Research Labs	Mylan Pharmaceuticals
Doxepin HCL	Goldline Labs	Mylan Pharmaceuticals
Doxepin HCL	Regal Labs	Mylan Pharmaceuticals
Doxepin HCL	Glenlawn Labs	Mylan Pharmaceuticals
Doxepin HCL	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Doxepin HCL	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Doxepin HCL	Lemmon Co	Mylan Pharmaceuticals
Doxepin HCL	Texas Drug Reps	Mylan Pharmaceuticals
Doxepin HCL	Interstate Drug Exchange	Mylan Pharmaceuticals
Doxepin HCL	Qualitest	Mylan Pharmaceuticals
Doxepin HCL	Best Generics	Mylan Pharmaceuticals
Doxepin HCL	Barr Labs	Barr Labs
Doxepin HCL	Dixon-Shane	Mylan Pharmaceuticals
Doxepin HCL	Baxter Healthcare Corp	Mylan Pharmaceuticals
Doxepin HCL	Par Pharmaceutical	Par Pharmaceutical
Doxepin HCL	Martec Pharmaceutical	Par Pharmaceutical

DOXEPIN HCL
Oral Solution

Doxepin HCL (Concentrate)	Copley Pharmaceutical	Copley Pharmaceutical
Doxepin HCL (Concentrate)	Pharmaceutical Basics	Pharmaceutical Basics

DOXYCYCLINE
For Suspension

Doxychel	Rachelle Labs	Rachelle Labs
----------	---------------	---------------

DOXYCYCLINE HYCLATE
Capsules

Doxychel Hyclate	Rachelle Labs	Rachelle Labs
Doxycycline Hyclate	United Research Labs	Rachelle Labs
Doxycycline Hyclate	Purepac Pharmaceutical	Rachelle Labs
Doxycycline Hyclate	Rugby Labs	Rachelle Labs
Doxycycline Hyclate	Geneva Generics	Rachelle Labs
Doxycycline Hyclate	Bioline Labs	Rachelle Labs
Doxycycline Hyclate	Cooper	Rachelle Labs
Doxycycline Hyclate	Glenlawn Labs	Rachelle Labs
Doxycycline Hyclate	Harber Pharmaceutical	Rachelle Labs
Doxycycline Hyclate	Henry Schein	Rachelle Labs
Doxycycline Hyclate	Interstate Drug Exchange	Rachelle Labs
Doxycycline Hyclate	Major Pharmaceutical Corp	Rachelle Labs
Doxycycline Hyclate	Murray Drug	Rachelle Labs
Doxycycline Hyclate	Parmed Pharmaceuticals	Rachelle Labs
Doxycycline Hyclate	Regal Labs	Rachelle Labs
Doxycycline Hyclate	Richie Pharmacal	Rachelle Labs
Doxycycline Hyclate	Towne, Paulsen	Rachelle Labs
Doxycycline Hyclate	Unit Dose Labs	Rachelle Labs
Doxycycline Hyclate	Vanguard Labs	Rachelle Labs
Doxycycline Hyclate	West-ward	Rachelle Labs
Doxycycline Hyclate	Danbury Pharmacal	Danbury Pharmacal
Doxycycline Hyclate	Bell Pharmacal	Danbury Pharmacal
Doxycycline Hyclate	Parmed Pharmaceuticals	Danbury Pharmacal
Doxycycline Hyclate	Qualitest	Danbury Pharmacal
Doxycycline Hyclate	Geneva Generics	Danbury Pharmacal
Doxycycline Hyclate	United Research Labs	Danbury Pharmacal
Doxycycline Hyclate	Rugby Labs	Chelsea Labs
Doxycycline Hyclate	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Doxycycline Hyclate	Lederle Labs	Mylan Pharmaceuticals
Doxycycline Hyclate	United Research Labs	Mylan Pharmaceuticals
Doxycycline Hyclate	Lemmon Co	Lemmon Co
Doxycycline Hyclate	D-M Pharmaceuticals	Lemmon Co
Doxycycline Hyclate	Parmed Pharmaceuticals	Lemmon Co
Doxycycline Hyclate	Interstate Drug Exchange	Lemmon Co
Doxycycline Hyclate	Major Pharmaceutical Corp	Lemmon Co
Doxycycline Hyclate	Barr Labs	Barr Labs
Doxycycline Hyclate	Regal Labs	Barr Labs
Doxycycline Hyclate	Par Pharmaceutical	Par Pharmaceutical
Doxycycline Hyclate	Purepac Pharmaceutical	Purepac Pharmaceutical
Doxycycline Hyclate	Superpharm Corp	Superpharm Corp
Doxycycline Hyclate	Bioline Labs	Superpharm Corp

DOXYCYCLINE HYCLATE
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Doxycycline Hyclate	Goldline Labs	Superpharm Corp
Doxycycline Hyclate	Zenith Labs	Zenith Labs
Doxycycline Hyclate	Towne, Paulsen	Zenith Labs
Doxycycline Hyclate	H L Moore Drug Exchange	Zenith Labs
Doxycycline Hyclate	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Doxycycline Hyclate	Private Formulations	Private Formulations
Doxycycline Hyclate	Mutual Pharmaceutical	Mutual Pharmaceutical
Doxycycline Hyclate	United Research Labs	Mutual Pharmaceutical
Doxycycline Hyclate	Halsey Drug	Halsey Drug
Doxycycline Hyclate	Rondex Labs	Kalipharma
Doxycycline Hyclate	Heather Drug	Heather Drug
Doxycycline Hyclate	Interstate Drug Exchange	Zenith Labs
Doxycycline Hyclate	Major Pharmaceutical Corp	Zenith Labs
Doxycycline Hyclate	Martec Pharmaceutical	Par Pharmaceutical
Doxycycline Hyclate	Genetco	Mutual Pharmaceutical
Doxycycline Hyclate	Dixon-Shane	Mutual Pharmaceutical
Doxycycline Hyclate	Best Generics	Mutual Pharmaceutical
Doxycycline Hyclate	Towne, Paulsen	Mutual Pharmaceutical
Doxycycline Hyclate	J J Balan	Mutual Pharmaceutical
Doxycycline Hyclate	Warner Chilcott Labs	Mutual Pharmaceutical
Doxycycline Hyclate	Lemmon Co	Par Pharmaceutical
Doxycycline Hyclate	Parke-Davis	Parke-Davis
Doxycycline Hyclate	West-ward	West-ward
Doxycycline Hyclate	H L Moore Drug Exchange	West-ward
Doxycycline Hyclate	Dunhall Pharmaceuticals	West-ward
Doxycycline Hyclate	Interstate Drug Exchange	West-ward

DOXYCYCLINE HYCLATE
Tablets

Doxy-Tab	Rachelle Labs	Rachelle Labs
Doxycycline Hyclate	Vanguard Labs	Rachelle Labs
Doxycycline Hyclate	United Research Labs	Rachelle Labs
Doxycycline Hyclate	Geneva Generics	Rachelle Labs
Doxycycline Hyclate	Henry Schein	Rachelle Labs
Doxycycline Hyclate	Rugby Labs	Rachelle Labs
Doxycycline Hyclate	Richie Pharmacal	Rachelle Labs
Doxycycline Hyclate	Regal Labs	Rachelle Labs
Doxycycline Hyclate	Bioline Labs	Rachelle Labs
Doxycycline Hyclate	Parmed Pharmaceuticals	Rachelle Labs
Doxycycline Hyclate	Murray Drug	Rachelle Labs
Doxycycline Hyclate	Cooper	Rachelle Labs
Doxycycline Hyclate	Harber Pharmaceutical	Rachelle Labs
Doxycycline Hyclate	Major Pharmaceutical Corp	Rachelle Labs
Doxycycline Hyclate	Towne, Paulsen	Rachelle Labs
Doxycycline Hyclate	Unit Dose Labs	Rachelle Labs
Doxycycline Hyclate	Barr Labs	Barr Labs
Doxycycline Hyclate	Danbury Pharmacal	Danbury Pharmacal
Doxycycline Hyclate	Parmed Pharmaceuticals	Danbury Pharmacal
Doxycycline Hyclate	Geneva Generics	Danbury Pharmacal
Doxycycline Hyclate	United Research Labs	Danbury Pharmacal
Doxycycline Hyclate	Qualitest	Danbury Pharmacal
Doxy-Lemmon	Lemmon Co	Danbury Pharmacal
Doxycycline Hyclate	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Doxycycline Hyclate	United Research Labs	Mylan Pharmaceuticals
Doxycycline Hyclate	Rugby Labs	Chelsea Labs
Doxycycline Hyclate	Heather Drug	Heather Drug
Doxycycline Hyclate	Zenith Labs	Zenith Labs
Doxycycline Hyclate	H L Moore Drug Exchange	Zenith Labs
Doxycycline Hyclate	Regal Labs	Zenith Labs
Doxycycline Hyclate	Towne, Paulsen	Zenith Labs
Doxycycline Hyclate	Purepac Pharmaceutical	Zenith Labs
Doxycycline Hyclate	Mutual Pharmaceutical	Mutual Pharmaceutical
Doxy-Lemmon	Lemmon Co	Lemmon Co
Doxycycline Hyclate	Interstate Drug Exchange	Zenith Labs
Doxycycline Hyclate	United Research Labs	Mutual Pharmaceutical
Doxycycline Hyclate	Dixon-Shane	Mutual Pharmaceutical
Doxycycline Hyclate	Best Generics	Mutual Pharmaceutical
Doxycycline Hyclate	Towne, Paulsen	Mutual Pharmaceutical
Doxycycline Hyclate	Warner Chilcott Labs	Mutual Pharmaceutical
Doxycycline Hyclate	Pharbita	B V Pharbita
Doxycycline Hyclate	Martec Pharmaceutical	B V Pharbita
Doxycycline Hyclate	La Salle Labs	B V Pharbita
Poly V	Poly Pharmaceuticals	B V Pharbita
Doxycycline Hyclate	Parke-Davis	Parke-Davis
Doxycycline Hyclate	Medicopharma	B V Pharbita

DYPHYLLINE/GUAIFENESIN**Elixir**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Diphylline GG	Barre Drug	National Pharmaceutical
Diphylline GG	Qualitest	Barre-National
Diphylline GG	Bioline Labs	Barre-National
Diphylline GG	Rugby Labs	Barre-National
Diphylline GG	Goldline Labs	Barre-National
Lufenesin-G	Major Pharmaceutical Corp	Barre-National

EPHEDRINE SULFATE**Capsules**

Ephedrine Sulfate	Richlyn Labs	Richlyn Labs
Ephedrine Sulfate	United Research Labs	Richlyn Labs
Ephedrine Sulfate	Rugby Labs	Chelsea Labs
Ephedrine Sulfate	West-ward	West-ward
Ephedrine Sulfate	Goldline Labs	Richlyn Labs
Ephedrine Sulfate	Towne, Paulsen	Towne, Paulsen

EPHEDRINE SULFATE/GUAIFENESIN/PHENOBARBITAL/THEOPHYLLINE**Elixir**

Guiaphed	Rugby Labs	National Pharmaceutical
Tussed	Bioline Labs	National Pharmaceutical
Guiaphed	Barre-National	Barre-National
Guiaphed	Goldline Labs	Barre-National

EPHEDRINE SULFATE/HYDROXYZINE HCL/THEOPHYLLINE**Syrup**

Hydroxyzine Compound	Barre Drug	National Pharmaceutical
Hydroxyzine Compound	Murray Drug	National Pharmaceutical
Hydroxyzine Compound	Vanguard Labs	National Pharmaceutical
Brophed	Bioline Labs	National Pharmaceutical
Theozine	Henry Schein	National Pharmaceutical
Hydrofed DF	Rugby Labs	National Pharmaceutical
Hydrofed DF	Rugby Labs	Naska Pharmacal
Theomax df	Goldline Labs	Barre-National

EPHEDRINE SULFATE/ISOPROTERENOL HCL/PHENOBARBITAL/POTASSIUM IODIDE/THEOPHYLLINE**Elixir**

Isolate Compound	Barre Drug	National Pharmaceutical
Isolate Compound	Murray Drug	National Pharmaceutical
Isolate Compound	C S Ruckstuhl	National Pharmaceutical
Isolate Compound	Bioline Labs	National Pharmaceutical
Isolate Compound	Qualitest	National Pharmaceutical
Isogen Compound	Rugby Labs	National Pharmaceutical
Isolate	Henry Schein	National Pharmaceutical
Isoproterenol Compound	Vanguard Labs	National Pharmaceutical
Isolate Compound	Goldline Labs	Barre-National

EPINEPHRINE/LIDOCAINE HCL**Injection**

Lidocaine HCl/Epinephrine	Bel-Mar Labs	Bel-Mar Labs
Lidocaine HCl/Epinephrine	Rugby Labs	Bel-Mar Labs

EPINEPHRINE BITARTRATE**Ophthalmic Solution**

Mytrate	Optopics Labs	Optopics Labs
---------	---------------	---------------

EPINEPHRINE BITARTRATE/PILOCARPINE HCL**Ophthalmic Solution**

PE	Alcon Labs	Alcon Labs
----	------------	------------

EPINEPHRINE HCL**For Injection**

Adrenalin	Parke-Davis	Parke-Davis
Epinephrine	Bel-Mar Labs	Bel-Mar Labs
Epinephrine	Rugby Labs	Bel-Mar Labs

**EPINEPHRINE HCL
Ophthalmic Solution**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Glaucon	Alcon Labs	Alcon Labs
Epifrin	Allergan Pharmaceutical	Allergan Pharmaceutical

**EPINEPHRYL BORATE
Ophthalmic Solution**

Epinal	Alcon Labs	Alcon Labs
--------	------------	------------

**ERGOCALCIFEROL
Capsules**

Vitamin D	Richlyn Labs	R P Scherer
Vitamin D	United Research Labs	Pharmacaps

**ERGOLOID MESYLATES
Sublingual Tablets**

Deapril-ST	Mead Johnson Lab	Mead Johnson Lab
Hydrogenated ErgotAlkaloids	Bolar Pharmaceutical	Bolar Pharmaceutical
Hydrogenated ErgotAlkaloids	H L Moore Drug Exchange	Bolar Pharmaceutical
Hydro-Ergoloid	Henry Schein	Bolar Pharmaceutical
Gerigene	Rugby Labs	Bolar Pharmaceutical
Hydro-Ergot	Interstate Drug Exchange	Bolar Pharmaceutical
Uni-gine	United Research Labs	Bolar Pharmaceutical
Ergoloid Mesylates	Glenlawn Labs	Bolar Pharmaceutical
Ergoloid Mesylates	Geneva Generics	Bolar Pharmaceutical
Ergoloid Mesylates	Parmed Pharmaceuticals	Bolar Pharmaceutical
Ergoloid Mesylates	Cooper	Bolar Pharmaceutical
Ergoloid Mesylates	Richie Pharmacal	Bolar Pharmaceutical
Ergoloid Mesylates	H R Cenci Labs	Bolar Pharmaceutical
Ergoloid Mesylates	Murray Drug	Bolar Pharmaceutical
Ergoloid Mesylates	Vita-Rx	Bolar Pharmaceutical
Ergoloid Mesylates	Whiteworth Pharmaceuticals	Bolar Pharmaceutical
Ergoloid Mesylates	Gen-King Products	Bolar Pharmaceutical
Ergoloid Mesylates	Regal Labs	Bolar Pharmaceutical
Ergoloid Mesylates	Arkansas Cooperative Assn	Bolar Pharmaceutical
Ergoloid Mesylates	Ronda Pharmacal	Bolar Pharmaceutical
Ergoloid Mesylates	Penta Products	Bolar Pharmaceutical
Ergoloid Mesylates	Mutual Pharmaceutical	Bolar Pharmaceutical
Ergoloid Mesylates	Goldline Labs	Bolar Pharmaceutical
Hydrogen	Bioline Labs	Bolar Pharmaceutical
Ergoloid Mesylates	Superpharm Corp	Superpharm Corp
Ergoloid Mesylates	Bioline Labs	Superpharm Corp
Ergoloid Mesylates	Goldline Labs	Superpharm Corp
Circanol	Riker Labs	Riker Labs
Hydergine	Sandoz Pharmaceuticals	Sandoz Pharmaceuticals
Gerimal	Rugby Labs	Chelsea Labs
Ergoloid Mesylates	KV Pharmaceutical	KV Pharmaceutical
Ergoloid Mesylates	Danbury Pharmacal	Danbury Pharmacal
Ergoloid Mesylates	Qualitest	Danbury Pharmacal
Ergoloid Mesylates	Bell Pharmacal	Danbury Pharmacal
Ergoloid Mesylates	Geneva Generics	Danbury Pharmacal
Ergoloid Mesylates	Parmed Pharmaceuticals	Danbury Pharmacal

**ERGOLOID MESYLATES
Tablets**

Ergoloid Mesylates	Danbury Pharmacal	Danbury Pharmacal
Ergoloid Mesylates	Geneva Generics	Danbury Pharmacal
Ergoloid Mesylates	Qualitest	Danbury Pharmacal
Ergoloid Mesylates	Parmed Pharmaceuticals	Danbury Pharmacal
Ergoloid Mesylates	Bell Pharmacal	Danbury Pharmacal
Ergoloid Mesylates	Bolar Pharmaceutical	Bolar Pharmaceutical
Ergoloid Mesylates	Bell Pharmacal	Bolar Pharmaceutical
Ergoloid Mesylates	Parmed Pharmaceuticals	Bolar Pharmaceutical
Ergoloid Mesylates	Purepac Pharmaceutical	Bolar Pharmaceutical
Ergoloid Mesylates	Best Generics	Bolar Pharmaceutical
Ergoloid Mesylates	Mutual Pharmaceutical	Bolar Pharmaceutical
Ergoloid Mesylates	Goldline Labs	Bolar Pharmaceutical
Gerimal	Rugby Labs	Bolar Pharmaceutical
Uni-Gene	United Research Labs	Bolar Pharmaceutical
Ergoloid Mesylates	Rugby Labs	Chelsea Labs
Hydro-Ergoloid	Schein Pharmaceutical	Danbury Pharmacal
Ergoloid Mesylates	Barr Labs	Barr Labs

ERGOTAMINE TARTRATE**Sublingual Tablets***Brand Name/Generic Name**Distributed By:**Manufactured By:*

Ergostat

Parke-Davis

Parke-Davis

ERYTHROMYCIN**Ophthalmic Ointment**Erythromycin
Erythromycin
Erythromycin
ErythromycinPharmafair
United Research Labs
E Fougera
PharmadermPharmafair
Pharmafair
Altana
Altana**ERYTHROMYCIN****Topical Solution**EryDerm
Erythromycin
Erythromycin
Erythromycin
Erythromycin
Erymax
Erythromycin
Erythromycin
Mythromycin
Erythromycin
ErythromycinAbbott Labs
Barre Drug
Rugby Labs
Bioline Labs
Qualitest
Herbert Labs
Pharmafair
Schein Pharmaceutical
My-K Labs
Goldline Labs
Rugby LabsAbbott Labs
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
Pharmafair
Barre-National
My-K Labs
Barre-National
Naska Pharnacal**ERYTHROMYCIN BASE****Tablets**

Erythromycin Base Filmtab

Abbott Labs

Abbott Labs

ERYTHROMYCIN BASE**Enteric Coated Pellets in Capsules**

Erythromycin Delayed-release

Abbott Pharmaceuticals

Abbott Pharmaceuticals

ERYTHROMYCIN BASE**Enteric Coated Tablets**E-Mycin
Robimycin
E-BaseUpjohn Co
A H Robins
Barr LabsUpjohn Co
A H Robins
Barr Labs**ERYTHROMYCIN ESTOLATE****Oral Suspension**Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin Estolate
Erythromycin EstolateBarre Drug
United Research Labs
Bioline Labs
H L Moore Drug Exchange
Henry Schein
Whitworth Pharmaceuticals
Rugby Labs
Qualitest
Goldline Labs
Schein PharmaceuticalNational Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
Barre-National
Barre-National
Barre-National**ERYTHROMYCIN ETHYLSUCCINATE****Oral Suspension**Erythromycin
Erythromycin
Erythromycin
Erythromycin
Erythromycin
Erythromycin Ethylsuccinate
Erythromycin Ethylsuccinate
Erythromycin Ethylsuccinate
Erythromycin Ethylsuccinate
Erythromycin Ethylsuccinate
Erythromycin Ethylsuccinate
Erythromycin Ethylsuccinate
Erythromycin EthylsuccinateBarre Drug
Bioline Labs
Murray Drug
Rugby Labs
United Research Labs
Purepac Pharmaceutical
Qualitest
Goldline Labs
Barr Labs
Rugby Labs
Goldline Labs
Pharmafair
Schein PharmaceuticalNational Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
Barre-National
Barr Labs
Barr Labs
Barr Labs
Barr Labs
Pharmafair
Barre-National

ERYTHROMYCIN ETHYLSUCCINATE**Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
EES	Abbott Labs	Abbott Labs
Erythromycin Ethylsuccinate	Barr Labs	Barr Labs
Erythromycin Ethylsuccinate	Bell Pharmacal	Barr Labs
Erythromycin Ethylsuccinate	Qualitest	Barr Labs
Erythromycin Ethylsuccinate	Purepac Pharmaceutical	Barr Labs
Erythromycin Ethylsuccinate	Lederle Labs	Barr Labs
Erythromycin Ethylsuccinate	United Research Labs	Barr Labs
Erythromycin Ethylsuccinate	Goldline Labs	Barr Labs
Erythromycin Ethylsuccinate	Schein Pharmaceutical	Barr Labs
Erythromycin Ethylsuccinate	Best Generics	Barr Labs
Erythromycin Ethylsuccinate	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	Rugby Labs	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	H L Moore Drug Exchange	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	Lemmon Co	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	United Research Labs	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	Schein Pharmaceutical	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	Qualitest	Mylan Pharmaceuticals
Erythromycin Ethylsuccinate	Interstate Drug Exchange	Mylan Pharmaceuticals

ERYTHROMYCIN ETHYLSUCCINATE/SULFISOXAZOLE ACETYL**For Suspension**

Erythromycin Ethylsuccinate and Sulfisoxazole Acetyl	Barr Labs	Barr Labs
--	-----------	-----------

ERYTHROMYCIN STEARATE**Tablets**

Erythromycin Stearate	Zenith Labs	Zenith Labs
Erythromycin Stearate	H L Moore Drug Exchange	Zenith Labs
Erythromycin Stearate	Glenlawn Labs	Zenith Labs
Erythromycin Stearate	Purepac Pharmaceutical	Zenith Labs
Erythromycin Stearate	Gen-King Products	Zenith Labs
Erythromycin Stearate	Voluntary Hospitals	Zenith Labs
Erythromycin Stearate	Interstate Drug Exchange	Zenith Labs
Erythromycin Stearate	Rugby Labs	Chelsea Labs
Erythromycin Stearate	Barr Labs	Barr Labs
Erythromycin Stearate	Purepac Pharmaceutical	Purepac Pharmaceutical
Erythromycin Stearate	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Erythromycin Stearate	Rexall Drug	Mylan Pharmaceuticals
Erythromycin Stearate	Geneva Generics	Mylan Pharmaceuticals
Erythromycin Stearate	Towne, Paulsen	Mylan Pharmaceuticals
Erythromycin Stearate	Interstate Drug Exchange	Mylan Pharmaceuticals
Erythromycin Stearate	Thrift Drug	Mylan Pharmaceuticals
Erythromycin Stearate	H L Moore Drug Exchange	Mylan Pharmaceuticals
Erythromycin Stearate	Walgreen	Mylan Pharmaceuticals
Erythromycin Stearate	United Research Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Regal Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Rugby Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Henry Schein	Mylan Pharmaceuticals
Erythromycin Stearate	Bell Pharmacal	Mylan Pharmaceuticals
Erythromycin Stearate	McKesson Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Lederle Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Erythromycin Stearate	Skaggs Co	Mylan Pharmaceuticals
Erythromycin Stearate	Richie Pharmacal	Mylan Pharmaceuticals
Erythromycin Stearate	Murray Drug	Mylan Pharmaceuticals
Erythromycin Stearate	Comer Pharmaceuticals	Mylan Pharmaceuticals
Erythromycin Stearate	Halsey Drug	Mylan Pharmaceuticals
Erythromycin Stearate	Qualitest	Mylan Pharmaceuticals
Erythromycin Stearate	Glenlawn Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Smith, Kline & French	Mylan Pharmaceuticals
Romycin	Palmedico	Mylan Pharmaceuticals
Erythrocin Stearate	Abbott Labs	Abbott Labs
Erypar	Parke-Davis	Parke-Davis
Ethril	E R Squibb & Sons	E R Squibb & Sons
Erythromycin Stearate	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Erythromycin Stearate	Laboratory A	Mylan Pharmaceuticals
Erythromycin Stearate	Lemmon Co	Mylan Pharmaceuticals
Erythromycin Stearate	C S Ruckstuhl	Mylan Pharmaceuticals
Erythromycin Stearate	Schein Pharmaceutical	Mylan Pharmaceuticals
D R Erycin	D R Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Towne, Paulsen	Zenith Labs
Erythromycin Stearate	Rugby Labs	Zenith Labs
Erythromycin Stearate	United Research Labs	Zenith Labs
Erythromycin Stearate	Goldline Labs	Mylan Pharmaceuticals
Wyamycin S	Wyeth Labs	Mylan Pharmaceuticals
Erythromycin Stearate	Best Generics	Mylan Pharmaceuticals

ETHCHLORVYNOL**Capsules**

Brand Name/Generic Name
Ethchlorvynol

Distributed By:
Pharmaceutical Basics

Manufactured By:
Banner Gelatin Products

FENOPROFEN CALCIUM**Capsules**

Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium

Geneva Generics
Halsey Drug
Parmed Pharmaceuticals
Par Pharmaceutical
Watson Labs

Cord Labs
Halsey Drug
Halsey Drug
Par Pharmaceutical
Watson Labs

FENOPROFEN CALCIUM**Tablets**

Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium
Fenoprofen Calcium

American Therapeutics
Geneva Generics
Danbury Pharmacal
Halsey Drug
Parmed Pharmaceuticals
Lederle Labs
Mylan Pharmaceuticals
Qualitest
Glenlawn Labs
H L Moore Drug Exchange
Par Pharmaceutical
Watson Labs
Rugby Labs
Purepac Pharmaceutical

American Therapeutics
Cord Labs
Danbury Pharmacal
Halsey Drug
Halsey Drug
Lederle Labs
Mylan Pharmaceuticals
Mylan Pharmaceuticals
Mylan Pharmaceuticals
Mylan Pharmaceuticals
Par Pharmaceutical
Watson Labs
Chelsea Labs
Purepac Pharmaceutical

FERROUS FUMARATE**Tablets**

Ferrous Fumarate
Ferrous Fumarate
Iron

Richlyn Labs
West-ward
Key Pharmaceuticals

Richlyn Labs
Richlyn Labs
Key Pharmaceuticals

FERROUS GLUCONATE**Tablets**

Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate
Ferrous Gluconate

Richlyn Labs
ICN Pharmaceuticals
Purepac Pharmaceutical
Rugby Labs
Upsher-Smith
Bioline Labs
Gen-King Products
Blue Cross Products
H L Moore Drug Exchange
Pharmecon
United Research Labs
Interstate Drug Exchange
Goldline Labs

Richlyn Labs
ICN Pharmaceuticals
Purepac Pharmaceutical
Chelsea Labs
KV Pharmaceutical
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug
Halsey Drug

FERROUS SULFATE**Elixir**

Ferrous Sulfate Liquid
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate
Ferrous Sulfate

Roxane Labs
Barre Drug
Lederle Labs
Rugby Labs
Bioline Labs
United Research Labs
Glenlawn Labs
Henry Schein
Murray Drug
H L Moore Drug Exchange
Rugby Labs
My-K Labs
Goldline Labs

Roxane Labs
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
Naska Pharmacal
My-K Labs
Barre-National

FERROUS SULFATE**Solution**

Ferrous Sulfate Drops

Pharmaceutical Basics

Pharmaceutical Basics

**FOLIC ACID
Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Folic Acid	Gen-King Products	Richlyn Labs
Folic Acid	H R Cenci Labs	Richlyn Labs
Folic Acid	Coast Labs	Richlyn Labs
Folic Acid	Dixon-Shane	Richlyn Labs
Folic Acid	Halsey Drug	Richlyn Labs
Folic Acid	Interstate Drug Exchange	Richlyn Labs
Folic Acid	Murray Drug	Richlyn Labs
Folic Acid	Parmed Pharmaceuticals	Richlyn Labs
Folic Acid	Vanguard Labs	Richlyn Labs
Foli-B	Wesley Pharmacial	Richlyn Labs
Folic Acid	Danbury Pharmacial	Danbury Pharmacial
Folic Acid	Dixon-Shane	Danbury Pharmacial
Folic Acid	Thrift Drug	Danbury Pharmacial
Folic Acid	Interstate Drug Exchange	Danbury Pharmacial
Folic Acid	Pharmecon	Danbury Pharmacial
Folic Acid	Regal Labs	Danbury Pharmacial
Folic Acid	Henry Schein	Danbury Pharmacial
Folic Acid	Geneva Generics	Danbury Pharmacial
Folic Acid	West-ward	West-ward
Folic Acid	H L Moore Drug Exchange	West-ward
Folic Acid	Harber Pharmaceutical	West-ward
Folic Acid	Euclid Pharmaceutical	West-ward
Folic Acid	United Research Labs	West-ward
Folic Acid	Regal Labs	West-ward
Folic Acid	ICN Pharmaceuticals	ICN Pharmaceuticals
Folic Acid	Rugby Labs	Chelsea Labs
Folic Acid	Purepac Pharmaceutical	Purepac Pharmaceutical
Folic Acid	Geneva Generics	Kalipharma
Folic Acid	United Research Labs	Kalipharma
Folic Acid	Lannett	Lannett
Folic Acid	Private Formulations	Private Formulations
Folic Acid	Regal Labs	Private Formulations
Folic Acid	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals
Folic Acid	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Folic Acid	Glenlawn Labs	Vitarine Pharmaceutical
Folic Acid	Barr Labs	Barr Labs
Folic Acid	Halsey Drug	Halsey Drug
Folic Acid	Qualitest	Halsey Drug
Folic Acid	Rugby Labs	Halsey Drug
Folic Acid	Medicopharma	Charlotte Pharm

**FUROSEMIDE
Injection**

Furosemide	Steris Labs	Steris Labs
Furosemide	Goldline Labs	Steris Labs
Furosemide	Schein Pharmaceutical	Steris Labs
Furosemide	Major Pharmaceutical Corp	Steris Labs
Furosemide	Rugby Labs	Steris Labs
Furosemide	Interstate Drug Exchange	Steris Labs

**FUROSEMIDE
Solution**

Myrosemide	My-K Labs	My-K Labs
Furosemide	Roxane Labs	Roxane Labs
Furosemide	Pharmaceutical Basics	Pharmaceutical Basics

**FUROSEMIDE
Tablets**

Furosemide	Cord Labs	Cord Labs
Furosemide	Geneva Generics	Cord Labs
Furosemide	Superpharm Corp	Superpharm Corp
Furosemide	Bioline Labs	Superpharm Corp
Furosemide	Zenith Labs	Zenith Labs
Furosemide	Interstate Drug Exchange	Zenith Labs
Furosemide	H L Moore Drug Exchange	Zenith Labs
Furosemide	Whitworth Pharmaceuticals	Zenith Labs
Furosemide	Cooper	Zenith Labs
Furosemide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Furosemide	Interstate Drug Exchange	Mylan Pharmaceuticals
Furosemide	Bioline Labs	Mylan Pharmaceuticals
Furosemide	United Research Labs	Mylan Pharmaceuticals
Furosemide	Towne, Paulsen	Mylan Pharmaceuticals
Furosemide	Henry Schein	Mylan Pharmaceuticals
Furosemide	Richie Pharmacial	Mylan Pharmaceuticals
Furosemide	Regal Labs	Mylan Pharmaceuticals
Furosemide	Searle	Mylan Pharmaceuticals

FUROSEMIDE
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Furosemide	Purepac Pharmaceutical	Mylan Pharmaceuticals
Furosemide	H L Moore Drug Exchange	Mylan Pharmaceuticals
Furosemide	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Furosemide	Qualitest	Mylan Pharmaceuticals
Furosemide	Glenlawn Labs	Mylan Pharmaceuticals
SK-Furosemide	Smith, Kline & French	Mylan Pharmaceuticals
Furosemide	Rugby Labs	Mylan Pharmaceuticals
Furosemide	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Furosemide	Watson Labs	Watson Labs
Furosemide	Texas Drug Reps	Watson Labs
Furosemide	Major Pharmaceutical Corp	Watson Labs
Furosemide	Parmed Pharmaceuticals	Watson Labs
Furosemide	Purepac Pharmaceutical	Watson Labs
Furosemide	Best Generics	Watson Labs
Furosemide	Danbury Pharmacial	Danbury Pharmacial
Furosemide	Parke-Davis	Parke-Davis
Furosemide	Barr Labs	Barr Labs
Furosemide	Dixon-Shane	Mylan Pharmaceutical

GENTAMICIN SULFATE
Cream

Gentamicin Sulfate	NMC Labs	NMC Labs
Gentamicin Sulfate	Thames Pharmacial	Thames Pharmacial
Gentamicin Sulfate	E Fougera	Altana
Gentamicin Sulfate	Pharmaderm	Altana
Gentafair	Pharmafair	Pharmafair
Gentamicin	Clay-Park Labs	Clay-Park Labs
Gentamicin	H L Moore Drug Exchange	Clay-Park Labs
Gentamicin	Interstate Drug Exchange	Clay-Park Labs
Gentamicin	Bioline Labs	Clay-Park Labs
Gentamicin	Henry Schein	Clay-Park Labs
Gentamicin	United Research Labs	Clay-Park Labs
Gentamicin	Rugby Labs	Clay-Park Labs
Gentamicin	Qualitest	Clay-Park Labs
Gentamicin	Schein Pharmaceutical	Clay-Park Labs
Gentamicin	Goldline Labs	Clay-Park Labs

GENTAMICIN SULFATE
Injection

Gentamicin Sulfate	Steris Labs	Steris Labs
Gentamicin Sulfate	Schein Pharmaceutical	Steris Labs
Gentamicin Sulfate	Major Pharmaceutical Corp	Steris Labs
Gentamicin Sulfate	Rugby Labs	Steris Labs
Gentamicin Sulfate	Interstate Drug Exchange	Steris Labs
Gentamicin Sulfate	H L Moore Drug Exchange	Steris Labs
Gentamicin Sulfate	Bioline Labs	Steris Labs
Gentamicin Sulfate	Travenol Labs	Steris Labs

GENTAMICIN SULFATE
Ointment

Gentamicin Sulfate	NMC Labs	NMC Labs
Gentamicin Sulfate	Thames Pharmacial	Thames Pharmacial
Gentamicin Sulfate	E Fougera	Altana
Gentamicin Sulfate	Pharmaderm	Altana
Gentafair	Pharmafair	Pharmafair
Gentamicin	Clay-Park Labs	Clay-Park Labs
Gentamicin	H L Moore Drug Exchange	Clay-Park Labs
Gentamicin	Bioline Labs	Clay-Park Labs
Gentamicin	Henry Schein	Clay-Park Labs
Gentamicin	United Research Labs	Clay-Park Labs
Gentamicin	Rugby Labs	Clay-Park Labs
Gentamicin	Qualitest	Clay-Park Labs
Gentamicin	Goldline Labs	Clay-Park Labs

GENTAMICIN SULFATE
Ophthalmic Ointment

Gentafair	Pharmafair	Pharmafair
-----------	------------	------------

GENTAMICIN SULFATE
Ophthalmic Solution

Gentafair	Pharmafair	Pharmafair
Gentamicin	Geneva Generics	Pharmafair

GENTAMICIN SULFATE
Ophthalmic Solution—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Gentamicin Sulfate	United Research Labs	Pharmafair
Gentamicin Sulfate	Hygeia Labs	Carter-Glogau Labs
Gentamicin Sulfate	Orbis Pharmaceuticals	Carter-Glogau Labs
Gentamicin Sulfate	Danbury Pharmacal	Steris Labs
Gentamicin Sulfate	Steris Labs	Steris Labs
Gentamicin Sulfate	Regal Labs	Steris Labs
Gent-AK	Akorn	Steris Labs
Gentamicin Sulfate	Paco Pharmaceutical Ser	Paco Pharmaceutical Ser

GLUTETHIMIDE
Tablets

Glutethimide	Rugby Labs	Chelsea Labs
Glutethimide	Danbury Pharmacal	Danbury Pharmacal
Glutethimide	Interstate Drug Exchange	Danbury Pharmacal
Glutethimide	Bell Pharmacal	Danbury Pharmacal
Glutethimide	Parmed Pharmaceuticals	Danbury Pharmacal
Glutethimide	Qualitest	Danbury Pharmacal
Glutethimide	Lannett	Lannett
Glutethimide	Geneva Generics	Cord Labs
Glutethimide	MD Pharmaceutical	MD Pharmaceutical
Glutethimide	United Research Labs	MD Pharmaceutical
Glutethimide	Halsey Drug	Halsey Drug
Glutethimide	Qualitest	Halsey Drug

GLYCERIN
Solution

Osmoglyn	Alcon Labs	Alcon Labs
----------	------------	------------

GLYCERIN
Suppositories

Glycerin	Suppositoria Labs	Suppositoria Labs
Glycerin	Rugby Labs	Suppositoria Labs
Glycerin	G & W Labs	G & W Labs
Glycerin	United Research Labs	Clay-Park Labs

GLYCOPYRROLATE
Tablets

Robinul	A H Robins	A H Robins
Glycopyrrolate	Bolar Pharmaceutical	Bolar Pharmaceutical
Glycopyrrolate	Rugby Labs	Bolar Pharmaceutical

GRISEOFULVIN MICROSIZED
Tablets

Fulvicin U/F	Schering	Schering
--------------	----------	----------

GRISEOFULVIN ULTRAMICROSIZED
Tablets

Fulvicin P/G	Schering	Schering
--------------	----------	----------

GRAMICIDIN/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE
Ophthalmic Solution

Ocusporin	Pharmafair	Pharmafair
P N	Geneva Generics	Pharmafair
Ocutricin	United Research Labs	Pharmafair
Neomycin & Polymyxin B Sulfates & Gramicidin	Steris Labs	Steris Labs

GRAMICIDIN/NEOMYCIN SULFATE/NYSTATIN/TRIAMCINOLONE ACETONIDE
Cream

Mykacet	NMC Labs	NMC Labs
Tri-Staton	Rugby Labs	NMC Labs
Mycobiotic	H L Moore Drug Exchange	NMC Labs
Mycotriacet	Lemmon Co	Lemmon Co
Viaderm-KC	K-Line Pharmaceuticals	K-Line Pharmaceuticals
Nystatin/Neomycin Sulfate/Gramicidin/Triamcinolone Acetonide	Interstate Drug Exchange	NMC Labs

GRAMICIDIN/NEOMYCIN SULFATE/NYSTATIN/TRIAMCINOLONE ACETONIDE

Cream—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Nystatin/Neomycin Sulfate/Gramicidin/ Triamcinolone Acetonide	Qualitest	Clay-Park Labs
NNTG	United Research Labs	Clay-Park Labs
Myc-Aricin	Interstate Drug Exchange	Clay-Park Labs
Triamcinolone NNG	Vanguard Labs	Clay-Park Labs
Myc-Triacet	H L Moore Drug Exchange	Clay-Park Labs
Tri-Statin	Rugby Labs	Clay-Park Labs
Nyst-olone	Henry Schein	Clay-Park Labs
Regal-Log	Regal Labs	Clay-Park Labs

GRAMICIDIN/NEOMYCIN SULFATE/NYSTATIN/TRIAMCINOLONE ACETONIDE

Ointment

Nystatin/Neomycin Sulfate/Gramicidin/ Triamcinolone Acetonide	Qualitest	Clay-Park Labs
Myc-Triacet	H L Moore Drug Exchange	Clay-Park Labs
Regal-Log	Regal Labs	Clay-Park Labs
Mycocarin	Interstate Drug Exchange	Clay-Park Labs
Tri-Statin	Rugby Labs	Clay-Park Labs
NNGT	United Research Labs	Clay-Park Labs
Myc Triacet	Lemmon Co	Lemmon Co

GUAIFENESIN

Syrup

Guiatuss	H L Moore Drug Exchange	National Pharmaceutical
Guiatuss	Murray Drug	National Pharmaceutical
Guiatuss	Richie Pharmacal	National Pharmaceutical
Guiatuss	Henry Schein	National Pharmaceutical
Guiatuss	Veratex Corp	National Pharmaceutical
Guiatuss	United Research Labs	National Pharmaceutical
Guiatuss	Glenlawn Labs	National Pharmaceutical
Guiatuss	Harber Pharmaceutical	National Pharmaceutical
Guiatuss	Vita-Rx	National Pharmaceutical
Guiatuss	Bell Pharmacal	National Pharmaceutical
Kof-Quel	Middlesex Medical	National Pharmaceutical
Guaidex	Haberle Drug	National Pharmaceutical
Guiatuscon	Consolidated Midland	National Pharmaceutical
E Tussin	Econo-Rx	National Pharmaceutical
Genitussin	Generic Pharmacal	National Pharmaceutical
Taspin Expectorant	Philpharma Lab	National Pharmaceutical
Pulatuss	Pulse Drug	National Pharmaceutical
T L Tuss	Thompson Lab	National Pharmaceutical
Tussin	Bioline Labs	National Pharmaceutical
G Tussin	Columbia Medical	National Pharmaceutical
Genetuss Expectorant	General Pharmaceutical	National Pharmaceutical
Partuss G	Parmed Pharmaceuticals	National Pharmaceutical
Cortuss	Adco Pharmaceuticals	National Pharmaceutical
M D Guaifenesin	Medical District	National Pharmaceutical
Orbiqui	Orbit Pharmaceuticals	National Pharmaceutical
Paratussin	Paramount Surgical	National Pharmaceutical
Glyatuss	Dixon-Shane	National Pharmaceutical
E M G G	Econo-Rx	National Pharmaceutical
Cotuss	Cooper	National Pharmaceutical
Malotuss	Mallard	National Pharmaceutical
Tuss-ott	Wasserotts	National Pharmaceutical
Co-Tuss	Pharmacists Choice	National Pharmaceutical
Glycogen	Grafton Pharmaceutical	National Pharmaceutical
Acatuss	ACA	National Pharmaceutical
Tussin	Revco Drug	National Pharmaceutical
Sofatussin	Southern First Aid Supply	National Pharmaceutical
Pharm-A-Tussin	Peoples Drug	National Pharmaceutical
Medcotussin	Medco Supply	National Pharmaceutical
Glyate	Geneva Generics	National Pharmaceutical
Guiatussin	Rugby Labs	National Pharmaceutical
Guaifenesin	Lederle Labs	National Pharmaceutical
Guaifenesin	Interstate Drug Exchange	National Pharmaceutical
Guaifenesin	Purepac Pharmaceutical	National Pharmaceutical
Guaifenesin	Towne, Paulsen	National Pharmaceutical
Guaifenesin	Ascot	National Pharmaceutical
McKesson Cough		
Formula Expectorant	McKesson Labs	National Pharmaceutical
Guaifenesin	Roxane Labs	Roxane Labs
Guaifenesin	Beecham Labs	Beecham Labs
Guaifenesin	Rugby Labs	Naska Pharmacal
Robitussin	A H Robins	A H Robins
Cheratussin	Life Labs	Life Labs
Colrex Expectorant	Reid-Rowell	Reid-Rowell
Mytussin	My-K Labs	My-K Labs

**GUAIFENESIN
Syrup—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Guiatuss	Goldline Labs	Barre-National
T-Tussin	Thames Pharmacal	Thames Pharmacal

**GUAIFENESIN/HYDROCODONE BITARTRATE/PSEUDOEPHEDRINE HCL
Elixir**

Detussin Expectorant	Barre Drug	National Pharmaceutical
Detussin Expectorant	Murray Drug	National Pharmaceutical
Detussin Expectorant	Henry Schein	National Pharmaceutical
Detussin Expectorant	Qualitest	National Pharmaceutical
Tussafin Expectorant	Rugby Labs	National Pharmaceutical
V-Tussin Expectorant	Vanguard Labs	National Pharmaceutical
Mycotussin Expectorant	My-K Labs	My-K Labs
Pseudoephedrine HCl/Hydrocodone/ Guaifenesin	Pharmaceutical Basics	Pharmaceutical Basics

**GUAIFENESIN/OXTRIPHYLLINE
Elixir**

Oxyfenesis	Rugby Labs	National Pharmaceutical
Brondelate	Bioline Labs	National Pharmaceutical
Brondelate	H L Moore Drug Exchange	National Pharmaceutical
Brondelate	Barre-National	Barre-National
Brondelate	Schein Pharmaceutical	Barre-National

**GUAIFENESIN/PHENYLEPHRINE HCL/PHENYLPROPANOLAMINE HCL
Capsules**

Duratex	Duramed Pharmaceuticals	Duramed Pharmaceuticals
---------	-------------------------	-------------------------

**GUAIFENESIN/PHENYLPROPANOLAMINE HCL
Syrup**

Myminic	My-K Labs	My-K Labs
---------	-----------	-----------

**GUAIFENESIN/PSEUDOEPHEDRINE HCL
Syrup**

Robitussin-PE	A H Robins	A H Robins
---------------	------------	------------

**GUAIFENESIN/THEOPHYLLINE
Liquid**

Theolate	Barre Drug	National Pharmaceutical
Theolate	Henry Schein	National Pharmaceutical
Theolate	Qualitest	National Pharmaceutical
Theolate Liquid	United Research Labs	National Pharmaceutical
Theolate Liquid	Glenlawn Labs	National Pharmaceutical
Quelan	Blue Cross Products	National Pharmaceutical
Theophylline w/Guaifenesin	Vanguard Labs	National Pharmaceutical
Glyceryl-T	Rugby Labs	National Pharmaceutical
Glyceryl-T	Rugby Labs	Naska Pharmacal
Theolair-Plus	Riker Labs	Riker Labs
Theocolate	My-K Labs	My-K Labs
Theolate	Goldline Labs	Barre-National

**HALOPERIDOL
Tablets**

Haloperidol	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Haloperidol	Qualitest	Mylan Pharmaceuticals
Haloperidol	Goldline Labs	Mylan Pharmaceuticals
Haloperidol	Bioline Labs	Mylan Pharmaceuticals
Haloperidol	H L Moore Drug Exchange	Mylan Pharmaceuticals
Haloperidol	Geneva Generics	Mylan Pharmaceuticals
Haloperidol	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Haloperidol	Rugby Labs	Mylan Pharmaceuticals
Haloperidol	Henry Schein	Mylan Pharmaceuticals
Haloperidol	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Haloperidol	United Research Labs	Mylan Pharmaceuticals
Haloperidol	Glenlawn Labs	Mylan Pharmaceuticals
Haloperidol	Lemmon Co	Mylan Pharmaceuticals
Haloperidol	Searle	Searle
Haloperidol	Warner Chilcott Labs	Mylan Pharmaceuticals
Haloperidol	Purepac Pharmaceutical	Purepac Pharmaceutical
Haloperidol	Par Pharmaceutical	Par Pharmaceutical

HALOPERIDOL**Tablets—Continued**

Haloperidol	Goldline Labs	Par Pharmaceutical
Haloperidol	Genetco	Par Pharmaceutical
Haloperidol	Bioline Labs	Par Pharmaceutical
Haloperidol	H L Moore Drug Exchange	Par Pharmaceutical
Haloperidol	Schein Pharmaceutical	Par Pharmaceutical
Haloperidol	Martec Pharmaceutical	Par Pharmaceutical
Haloperidol	Danbury Pharmacal	Danbury Pharmacal
Haloperidol	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Haloperidol	Qualitest	Duramed Pharmaceuticals
Haloperidol	Texas Drug Reps	Duramed Pharmaceuticals
Haloperidol	Best Generics	Mylan Pharmaceuticals
Haloperidol	Lemmon Co	Par Pharmaceutical
Halperon	Quantum Pharmics	Quantum Pharmics
Haloperidol	Cord Labs	Cord Labs
Haloperidol	Geneva Generics	Cord Labs
Haloperidol	Barr Labs	Barr Labs
Haloperidol	Lemmon Co	Purepac Pharmaceutical
Haloperidol	Roxane Labs	Roxane Labs
Haloperidol	Royce Labs	Royce Labs

HALOPERIDOL LACTATE**Injection**

Haloperidol	Lemmon Co	Lemmon Co
-------------	-----------	-----------

HALOPERIDOL LACTATE**Solution**

Haloperidol Concentrate	My-K Labs	My-K Labs
Haloperidol Concentrate	Barre-National	Barre-National
Haloperidol Concentrate	Bioline Labs	Barre-National
Haloperidol Concentrate	Goldline Labs	Barre-National
Haloperidol Concentrate	Major Pharmaceutical Corp	Barre-National
Haloperidol Concentrate	Rugby Labs	Barre-National
Haloperidol Concentrate	Searle	Searle
Haloperidol (Concentrate)	Lemmon Co	Lemmon Co
Haloperidol Intenso	Roxane Labs	Roxane Labs
Haloperidol (Concentrate)	Copley Pharmaceutical	Copley Pharmaceutical

HOMATROPINE HBR**Ophthalmic Solution**

Isopto Homatropine	Alcon Labs	Alcon Labs
--------------------	------------	------------

HOMATROPINE METHYLBROMIDE/HYDROCODONE BITARTRATE**Syrup**

Hydrocodone	Barre Drug	National Pharmaceutical
Hydrocodone	Glenlawn Labs	National Pharmaceutical
Hydrocodone	Geneva Generics	National Pharmaceutical
Hydrotropine	Rugby Labs	National Pharmaceutical
Hydrocodone Compound	Qualitest	National Pharmaceutical
Mycodone	My-K Labs	My-K Labs
Hydropane	Halsey Drug	Halsey Drug
Hydrocodone Compound	Goldline Labs	Barre-National

HOMATROPINE METHYLBROMIDE/HYDROCODONE BITARTRATE**Tablets**

Tussigon	Daniels Pharmaceuticals	Daniels Pharmaceuticals
----------	-------------------------	-------------------------

HYDRALAZINE HCL**Tablets**

Hydralazine HCl	Danbury Pharmacal	Danbury Pharmacal
Hydralazine HCl	Interstate Drug Exchange	Danbury Pharmacal
Hydralazine HCl	West-ward	Danbury Pharmacal
Hydralazine HCl	Thrift Drug	Danbury Pharmacal
Hydralazine HCl	Bell Pharmacal	Danbury Pharmacal
Hydralazine HCl	Richlyn Labs	Richlyn Labs
Hydralazine HCl	Barr Labs	Barr Labs
Hydralazine HCl	Regal Labs	Barr Labs
Hydralazine HCl	Vanguard Labs	Barr Labs
Hydralazine HCl	McKesson Labs	Barr Labs
Hydralazine HCl	Towne, Paulsen	Barr Labs
Hydralazine HCl	Rugby Labs	Barr Labs
Hydralazine HCl	Purepac Pharmaceutical	Barr Labs
Hydralazine HCl	Rexall Drug	Barr Labs

HYDRALAZINE HCL
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Hydralazine HCl	Murray Drug	Barr Labs
Hydralazine HCl	Pharmecon	Barr Labs
Hydralazine HCl	Zenith Labs	Zenith Labs
Hydralazine HCl	Gen-King Products	Zenith Labs
Hydralazine HCl	Geneva Generics	Zenith Labs
Hydralazine HCl	Murray Drug	Zenith Labs
Hydralazine HCl	H L Moore Drug Exchange	Zenith Labs
Hydralazine HCl	United Research Labs	Zenith Labs
Hydralazine HCl	Cooper	Zenith Labs
Hydralazine HCl	Regal Labs	Zenith Labs
Hydralazine HCl	Glenlawn Labs	Zenith Labs
Hydralazine HCl	Rugby Labs	Zenith Labs
Hydralazine HCl	Qualitest	Zenith Labs
Hydralazine HCl	Bell Pharmcal	Zenith Labs
Hydralazine HCl	Parmed Pharmaceuticals	Zenith Labs
Hydralazine HCl	Towne, Paulsen	Zenith Labs
Hydralazine HCl	Interstate Drug Exchange	Zenith Labs
Hydralazine HCl	Par Pharmaceutical	Par Pharmaceutical
Hydralazine HCl	United Research Labs	Par Pharmaceutical
Hydralazine HCl	Dixon-Shane	Par Pharmaceutical
Hydralazine HCl	Glenlawn Labs	Par Pharmaceutical
Hydralazine HCl	Parmed Pharmaceuticals	Par Pharmaceutical
Hydralazine HCl	Goldline Labs	Par Pharmaceutical
Hydralazine HCl	Vita-Rx	Par Pharmaceutical
Hydralazine HCl	Williams Generics	Par Pharmaceutical
Hydralazine HCl	Harber Pharmaceutical	Par Pharmaceutical
Hydralazine HCl	Henry Schein	Par Pharmaceutical
Hydralazine HCl	H L Moore Drug Exchange	Par Pharmaceutical
Hydralazine HCl	Thrift Drug	Par Pharmaceutical
Hydralazine HCl	Bioline Labs	Par Pharmaceutical
Hydralazine HCl	General Generics	Par Pharmaceutical
Hydralazine HCl	Towne, Paulsen	Par Pharmaceutical
Hydralazine HCl	Rugby Labs	Par Pharmaceutical
Hydralazine HCl	Vanguard Labs	Par Pharmaceutical
Hydralazine HCl	Interstate Drug Exchange	Par Pharmaceutical
Hydralazine HCl	Artex Labs	Par Pharmaceutical
Hydralazine HCl	Unit Dose Labs	Par Pharmaceutical
Hydralazine HCl	Texas Drug Reps	Par Pharmaceutical
Hydralazine HCl	Goldline Labs	Par Pharmaceutical
Hydralazine HCl	Mutual Pharmaceutical	Par Pharmaceutical
Hydralazine HCl	Rugby Labs	Chelsea Labs
Hydralazine HCl	Geneva Generics	Cord Labs
Hydralazine HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Hydralazine HCl	Lederle Labs	Lederle Labs
Hydralazine HCl	Sidmak Labs	Sidmak Labs
Hydralazine HCl	Travenol Labs	Sidmak Labs
Hydralazine HCl	Genetco	Sidmak Labs
Hydralazine HCl	Parmed Pharmaceuticals	Sidmak Labs
Hydralazine HCl	Towne, Paulsen	Sidmak Labs
Hydralazine HCl	Superpharm Corp	Superpharm Corp
Hydralazine HCl	Bioline Labs	Superpharm Corp
Hydralazine HCl	Goldline Labs	Superpharm Corp
Hydralazine HCl	Camall Co	Camall Co
Hydralazine HCl	United Research Labs	Mutual Pharmaceutical
Hydralazine HCl	Halsey Drug	Halsey Drug
Hydralazine HCl	Qualitest	Halsey Drug
Hydralazine HCl	Schein Pharmaceutical	Danbury Pharmcal
Hydralazine HCl	Schein Pharmaceutical	Par Pharmaceutical
Hydralazine HCl	Mutual Pharmaceutical	Mutual Pharmaceutical
Hydralazine HCl	Vita-Rx	Mutual Pharmaceutical
Hydralazine HCl	Genetco	Mutual Pharmaceutical
Hydralazine HCl	Towne, Paulsen	Mutual Pharmaceutical
Hydralazine HCl	Purepac Pharmaceutical	Mutual Pharmaceutical

HYDRALAZINE HCL/HYDROCHLOROTHIAZIDE
Capsules

Hydralazine HCl/Hydrochlorothiazide	Bolar Pharmaceutical	Bolar Pharmaceutical
Hydralazine HCl/Hydrochlorothiazide	Parmed Pharmaceuticals	Bolar Pharmaceutical
Hydralazine HCl/Hydrochlorothiazide	Qualitest	Bolar Pharmaceutical
Hydralazine HCl/Hydrochlorothiazide	Purepac Pharmaceutical	Bolar Pharmaceutical
Hydralazine HCl/Hydrochlorothiazide	United Research Labs	Bolar Pharmaceutical
Hydralazine HCl/Hydrochlorothiazide	Best Generics	Bolar Pharmaceutical
Hydralazine HCl/Hydrochlorothiazide	Zenith Labs	Zenith Labs
Hydralazine HCl/Hydrochlorothiazide	Superpharm Corp	Superpharm Corp
Hydra-zide	Par Pharmaceutical	Par Pharmaceutical
Hydralazine-Thiazide	Schein Pharmaceutical	Par Pharmaceutical

HYDROCHLOROTHIAZIDE

Solution

Brand Name/Generic Name

Distributed By:

Manufactured By:

Hydrochlorothiazide

Pharmaceutical Basics

Pharmaceutical Basics

HYDROCHLOROTHIAZIDE

Tablets

Hydrodiuril	Merck, Sharpe & Dohme	Merck, Sharpe & Dohme
Esidrix	Ciba-Geigy	Ciba-Geigy
Oretic	Abbott Labs	Abbott Labs
Thiuretic	Parke-Davis	Abbott Labs
Hydrochlorothiazide	Barr Labs	Barr Labs
Hydrochlorothiazide	Regal Labs	Barr Labs
Hydrochlorothiazide	Bell Pharmacal	Barr Labs
Hydrochlorothiazide	Skaggs Co	Barr Labs
Hydrochlorothiazide	Geneva Generics	Barr Labs
Hydrochlorothiazide	Bioline Labs	Barr Labs
Hydrochlorothiazide	West-ward	West-ward
Hydrochlorothiazide	H L Moore Drug Exchange	West-ward
Hydrochlorothiazide	Interstate Drug Exchange	West-ward
Hydrochlorothiazide	Henry Schein	West-ward
Hydrochlorothiazide	Lederle Labs	Lederle Labs
Hydrochlorothiazide	Rugby Labs	Chelsea Labs
Hydrochlorothiazide	Richlyn Labs	Richlyn Labs
Hydrochlorothiazide	Roxane Labs	Roxane Labs
SK-Hydrochlorothiazide	Smith, Kline & French	Roxane Labs
Hydrochlorothiazide	Camall Co	Camall Co
Hydrochlorothiazide	Henry Schein	Camall Co
Hydrochlorothiazide	Cooper	Camall Co
Hydrochlorothiazide	Harnel Pharmaceutical	Camall Co
Hydrochlor	R J Legere	Camall Co
Aqwadril	Wesley Pharmacal	Camall Co
Hydrochlorothiazide	Calvin Scott Co	Camall Co
Hydrochlorothiazide	H & H Labs	Camall Co
Hydrochlorothiazide	Caldwell & Bloor	Camall Co
Hydrochlorothiazide	Coast Labs	Camall Co
Hydrochlorothiazide	Queen City Pharmacal	Camall Co
Hydrochlorothiazide	Murray Drug	Camall Co
HCTZ	Genco	Camall Co
Hydorex	C S Ruckstuhl	Camall Co
Hydrotabs	Pharmicare Generic Drugs	Camall Co
Hyclair	Artex Labs	Camall Co
Hydoril	H R Cenci Labs	Camall Co
Loqua	Columbia Drug Co	Camall Co
Hy-Zide	Wasserotts	Camall Co
Hydromal	Mallard	Camall Co
Aquazide	W F Baker	Camall Co
Hyazide	Quality Pharmacal	Camall Co
Hydro-Par	Parmed Pharmaceuticals	Camall Co
Diaqua	W E Hauck	Camall Co
Hydrochlorothiazide	Harber Pharmaceutical	Camall Co
Hydrochlorothiazide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Hydrochlorothiazide	E R Squibb & Sons	Mylan Pharmaceuticals
Hydrochlorothiazide	Heather Drug	Heather Drug
Hydrochlorothiazide	United Research Labs	Heather Drug
Hydrochlorothiazide	Henry Schein	Heather Drug
Hydrochlorothiazide	Interstate Drug Exchange	Heather Drug
Hydrochlorothiazide	Cord Labs	Cord Labs
Hydrochlorothiazide	Geneva Generics	Cord Labs
Hydrochlorothiazide	Purepac Pharmaceutical	Purepac Pharmaceutical
Hydrochlorothiazide	Zenith Labs	Zenith Labs
Hydrochlorothiazide	Murray Drug	Zenith Labs
Hydrochlorothiazide	Richie Pharmacal	Zenith Labs
Hydrochlorothiazide	Vanguard Labs	Zenith Labs
Hydrochlorothiazide	Cooper	Zenith Labs
Hydrochlorothiazide	H L Moore Drug Exchange	Zenith Labs
Hydrochlorothiazide	Regal Labs	Zenith Labs
Hydrochlorothiazide	Gen-King Products	Zenith Labs
Hydrochlorothiazide	Geneva Generics	Zenith Labs
Hydrochlorothiazide	United Research Labs	Zenith Labs
Hydrochlorothiazide	Seneca Pharmaceuticals	Zenith Labs
Hydrochlorothiazide	Interstate Drug Exchange	Zenith Labs
Hydrochlorothiazide	Qualitest	Zenith Labs
Hydro-Par	Parmed Pharmaceuticals	Zenith Labs
Hydrochlorothiazide	Williams Generics	Zenith Labs
Hydrochlorothiazide	Major Pharmaceutical Corp	Zenith Labs
Hydrochlorothiazide	Boots Labs	Boots Labs
Hydrochlorothiazide	United Research Labs	Boots Labs
Hydrochlorothiazide	Superpharm Corp	Superpharm Corp
Hydrochlorothiazide	Goldline Labs	Superpharm Corp
Hydrochlorothiazide	Bioline Labs	Superpharm Corp
Hydrochlorothiazide	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Hydrochlorothiazide	Bioline Labs	Zenith Labs

HYDROCHLOROTHIAZIDE/METHYLDOPA

Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Methyldopa and Hydrochlorothiazide	Purepac Pharmaceutical	Purepac Pharmaceutical
Methyldopa and Hydrochlorothiazide	Rondex Labs	Kalipharma
Methyldopa and Hydrochlorothiazide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Bioline Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Qualitest	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Mutual Pharmaceutical	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Goldline Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	H L Moore Drug Exchange	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Rugby Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	United Research Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Henry Schein	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Regal Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Texas Drug Reps	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Lemmon Co	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Glenlawn Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Warner Chilcott Labs	Mylan Pharmaceuticals
Methyldopa and Hydrochlorothiazide	Cord Labs	Cord Labs
Methyldopa and Hydrochlorothiazide	Geneva Generics	Cord Labs
Methyldopa and Hydrochlorothiazide	LyphoMed/NovoPharm	Novopharm
Methyldopa and Hydrochlorothiazide	Par Pharmaceutical	Par Pharmaceutical
Methyldopa and Hydrochlorothiazide	Martec Pharmaceutical	Par Pharmaceutical

HYDROCHLOROTHIAZIDE/PROPRANOLOL HCL

Tablets

Propranolol HCl and Hydrochlorothiazide	Purepac Pharmaceutical	Purepac Pharmaceutical
Propranolol HCl and Hydrochlorothiazide	Parmed Pharmaceuticals	Purepac Pharmaceutical
Propranolol HCl and Hydrochlorothiazide	Goldline Labs	Purepac Pharmaceutical
Propranolol HCl and Hydrochlorothiazide	Bioline Labs	Purepac Pharmaceutical
Propranolol HCl and Hydrochlorothiazide	Qualitest	Purepac Pharmaceutical
Propranolol HCl and Hydrochlorothiazide	H L Moore Drug Exchange	Kalipharma
Propranolol HCl and Hydrochlorothiazide	Schein Pharmaceutical	Kalipharma
Propranolol HCl and Hydrochlorothiazide	Geneva Generics	Kalipharma
Propranolol HCl and Hydrochlorothiazide	Rondex Labs	Kalipharma
Propranolol HCl and Hydrochlorothiazide	United Research Labs	Kalipharma
Propranolol HCl and Hydrochlorothiazide	Mutual Pharmaceutical	Kalipharma
Propranolol HCl and Hydrochlorothiazide	Rugby Labs	Chelsea Labs
Propranolol HCl and Hydrochlorothiazide	Barr Labs	Barr Labs
Propranolol HCl and Hydrochlorothiazide	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Propranolol HCl and Hydrochlorothiazide	Qualitest	Duramed Pharmaceuticals
Propranolol HCl and Hydrochlorothiazide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Propranolol HCl and Hydrochlorothiazide	Goldline Labs	Mylan Pharmaceuticals
Propranolol HCl and Hydrochlorothiazide	Bioline Labs	Mylan Pharmaceuticals
Propranolol HCl and Hydrochlorothiazide	Geneva Generics	Cord Labs
Propranolol HCl and Hydrochlorothiazide	Sidmak Labs	Sidmak Labs

HYDROCHLOROTHIAZIDE/SPIRONOLACTONE

Tablets

Spirolactone with Hydrochlorothiazide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	H L Moore Drug Exchange	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Interstate Drug Exchange	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Richie Pharmacal	Mylan Pharmaceuticals

HYDROCHLOROTHIAZIDE/SPIRONOLACTONE

Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Spirolactone with Hydrochlorothiazide	Murray Drug	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Geneva Generics	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Lederle Labs	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	United Research Labs	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Henry Schein	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Stayner Corp	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Skaggs Co	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Bioline Labs	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Purepac Pharmaceutical	Mylan Pharmaceuticals
Spiroside	Rugby Labs	Mylan Pharmaceuticals
Ronozide	LuChem Pharmaceuticals	Mylan Pharmaceuticals
Spirolactone with Hydrochlorothiazide	Bolar Pharmaceutical	Bolar Pharmaceutical
Spirolactone with Hydrochlorothiazide	Purepac Pharmaceutical	Bolar Pharmaceutical
Spirolactone with Hydrochlorothiazide	Parmed Pharmaceuticals	Bolar Pharmaceutical
Spirolactone with Hydrochlorothiazide	Qualitest	Bolar Pharmaceutical
Spirolactone with Hydrochlorothiazide	Best Generics	Bolar Pharmaceutical
Spirolactone with Hydrochlorothiazide	Danbury Pharmacal	Danbury Pharmacal
Spirolactone with Hydrochlorothiazide	Bell Pharmacal	Danbury Pharmacal
Spirolactone with Hydrochlorothiazide	Rugby Labs	Chelsea Labs
Spirolactone with Hydrochlorothiazide	Zenith Labs	Zenith Labs
Spirolactone with Hydrochlorothiazide	Gen-King Products	Zenith Labs
Spirolactone with Hydrochlorothiazide	Parmed Pharmaceuticals	Zenith Labs
Spirolactone with Hydrochlorothiazide	Murray Drug	Zenith Labs
Spirolactone with Hydrochlorothiazide	Vanguard Labs	Zenith Labs
Spirolactone with Hydrochlorothiazide	Cooper	Zenith Labs
Spirolactone with Hydrochlorothiazide	Interstate Drug Exchange	Zenith Labs
Spirolactone with Hydrochlorothiazide	H L Moore Drug Exchange	Zenith Labs
Spirolactone with Hydrochlorothiazide	Regal Labs	Zenith Labs
Spirolactone with Hydrochlorothiazide	Towne, Paulsen	Zenith Labs
Spirolactone with Hydrochlorothiazide	Williams Generics	Zenith Labs
Spiroside	Glenlawn Labs	Zenith Labs
Spiroside	Henry Schein	Zenith Labs
Spirolactone with Hydrochlorothiazide	Geneva Generics	Cord Labs
Spirolactone and Hydrochlorothiazide	Purepac Pharmaceutical	Purepac Pharmaceutical
Spirolactone and Hydrochlorothiazide	Superpharm Corp	Superpharm Corp
Spirolactone and Hydrochlorothiazide	Bioline Labs	Superpharm Corp
Spirolactone and Hydrochlorothiazide	Goldline Labs	Superpharm Corp
Spirolactone and Hydrochlorothiazide	Barr Labs	Barr Labs
Spirolactone and Hydrochlorothiazide	Towne, Paulsen	Barr Labs
Spirolactone and Hydrochlorothiazide	General Generics	Barr Labs
Spirolactone and Hydrochlorothiazide	Mutual Pharmaceutical	Mutual Pharmaceutical
Spirolactone and Hydrochlorothiazide	United Research Labs	Mutual Pharmaceutical

HYDROCHLOROTHIAZIDE/SPIRONOLACTONE

Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Spirolactone and Hydrochlorothiazide	Purepac Pharmaceutical	Mutual Pharmaceutical
Spirolactone and Hydrochlorothiazide	Warner Chilcott Labs	Mutual Pharmaceutical

HYDROCHLOROTHIAZIDE/TRIAMTERENE

Capsules

Triamterene and Hydrochlorothiazide	Bolar Pharmaceutical	Bolar Pharmaceutical
Triamterene and Hydrochlorothiazide	Schein Pharmaceutical	Bolar Pharmaceutical

HYDROCHLOROTHIAZIDE/TRIAMTERENE

Tablets

Triamterene and Hydrochlorothiazide	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Triamterene and Hydrochlorothiazide	Lemmon Co	Vitarine Pharmaceutical
Triamterene and Hydrochlorothiazide	Purepac Pharmaceutical	Vitarine Pharmaceutical
Triamterene and Hydrochlorothiazide Maxzide	Martec Pharmaceutical Lederle Labs	Vitarine Pharmaceutical Mylan Pharmaceuticals
Triamterene and Hydrochlorothiazide	American Therapeutics	American Therapeutics
Triamterene and Hydrochlorothiazide	Rugby Labs	American Therapeutics
Triamterene and Hydrochlorothiazide	Qualitest	American Therapeutics
Triamterene and Hydrochlorothiazide	Parmed Pharmaceuticals	American Therapeutics
Triamterene and Hydrochlorothiazide	Martec Pharmaceutical	American Therapeutics
Triamterene and Hydrochlorothiazide	Goldline Labs	American Therapeutics
Triamterene and Hydrochlorothiazide	Glenlawn Labs	American Therapeutics
Triamterene and Hydrochlorothiazide	Schein Pharmaceutical	American Therapeutics
Triamterene and Hydrochlorothiazide	Bioline Labs	American Therapeutics
Triamterene and Hydrochlorothiazide	Purepac Pharmaceutical	American Therapeutics
Triamterene and Hydrochlorothiazide	Major Pharmaceutical Corp	American Therapeutics
Triamterene and Hydrochlorothiazide	H L Moore Drug Exchange	American Therapeutics
Triamterene and Hydrochlorothiazide	Best Generics	American Therapeutics
Triamterene and Hydrochlorothiazide	Regal Labs	American Therapeutics
Triamterene and Hydrochlorothiazide Triamazide	Harber Pharmaceutical Towne, Paulsen	American Therapeutics American Therapeutics
Triamterene and Hydrochlorothiazide	Barr Labs	Barr Labs
Triamterene and Hydrochlorothiazide	Interstate Drug Exchange	Barr Labs
Triamterene and Hydrochlorothiazide	Major Pharmaceutical Corp	Barr Labs
Triamterene and Hydrochlorothiazide	H L Moore Drug Exchange	Barr Labs
Triamterene and Hydrochlorothiazide	Qualitest	Barr Labs
Triamterene and Hydrochlorothiazide	Rugby Labs	Barr Labs
Triamterene and Hydrochlorothiazide	Best Generics	Barr Labs
Triamterene and Hydrochlorothiazide	Geneva Generics	Cord Labs
Triamterene and Hydrochlorothiazide	Danbury Pharmacal	Danbury Pharmacal
Triamterene and Hydrochlorothiazide	Par Pharmaceutical	Par Pharmaceutical

HYDROCODONE BITARTRATE/PHENYLPROPANOLAMINE HCL**Syrup**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Codamine	Barre Drug	National Pharmaceutical
Codamine	Glenlawn Labs	National Pharmaceutical
Codamine	Qualitest	National Pharmaceutical
Hydrophen	Rugby Labs	National Pharmaceutical
Codamine	Goldline Labs	Barre-National
Myhydromine	My-K Labs	My-K Labs
Hydrocodone Bitartrate/ Phenylpropanolamine	Pharmaceutical Basics	Pharmaceutical Basics

HYDROCODONE BITARTRATE/PSEUDOEPHEDRINE HCL**Elixir**

Detussin	Barre Drug	National Pharmaceutical
Detussin	Bioline Labs	National Pharmaceutical
Detussin	Qualitest	National Pharmaceutical
Detussin	Henry Schein	National Pharmaceutical
Detussin	H L Moore Drug Exchange	National Pharmaceutical
Tussafin	Rugby Labs	National Pharmaceutical
Tyrodone	Major Pharmaceutical Corp	National Pharmaceutical
Tussgen	Goldline Labs	Barre-National
Mycotussin	My-K Labs	My-K Labs
Pseudoephedrine HCl and Hydrocodone	Pharmaceutical Basics	Pharmaceutical Basics

HYDROCORTISONE**Cream**

Hytone	Dermik Labs	Dermik Labs
Cortifair	Pharmafair	Pharmafair
Dermacort	Reid-Rowell	Reid-Rowell
Hydrocortisone	NMC Labs	NMC Labs
Hydrocortisone	Geneva Generics	NMC Labs
Hydrocortisone	Thames Pharmacal	Thames Pharmacal
Hydrocortisone	Biocraft Labs	Biocraft Labs
Hydrocortisone	Lemmon Co	Lemmon Co
Hydrocortisone	E Fougera	Altana
Hydrocortisone	Pharmaderm	Altana
Hydrocortisone	Clay-Park Labs	Clay-Park Labs
Hydrocortisone	Goldline Labs	Clay-Park Labs
Hydrocortisone	Interstate Drug Exchange	Clay-Park Labs
Hydrocortisone	Rugby Labs	Clay-Park Labs
Hydrocortisone	Parmed Pharmaceuticals	Clay-Park Labs
Hydrocortisone	Henry Schein	Clay-Park Labs
Hydrocortisone	Vanguard Labs	Clay-Park Labs
Hydrocortisone	Gen-King Products	Clay-Park Labs
Hydrocortisone	United Research Labs	Clay-Park Labs
Hydrocortisone	H L Moore Drug Exchange	Clay-Park Labs
Hydrocortisone	Bioline Labs	Clay-Park Labs
Hydrocortisone	Regal Labs	Clay-Park Labs
Hydrocortisone	J J Balan	Clay-Park Labs
Hydrocortisone	Revco Drug	Clay-Park Labs
Hydrocortisone	Pharmacal Co	Clay-Park Labs
Hydrocortisone	Oscor Drug	Clay-Park Labs
Hydrocortisone	Perry Drug	Clay-Park Labs
Hydrocortisone	Treasury Drug	Clay-Park Labs
Hydrocortisone	Rix Corp	Clay-Park Labs
Hydrocortisone	Geneva Generics	Clay-Park Labs
Hydrocortisone	Qualitest	Clay-Park Labs
Hydrocortisone	Rugby Labs	Naska Pharmacal

HYDROCORTISONE**Lotion**

Hydrocortisone	Clay-Park Labs	Clay-Park Labs
Hydrocortisone	United Research Labs	Clay-Park Labs
Hydrocortisone	H L Moore Drug Exchange	Clay-Park Labs
Hydrocortisone	Rugby Labs	Clay-Park Labs
Hydrocortisone	Bioline Labs	Clay-Park Labs
Hydrocortisone	Henry Schein	Clay-Park Labs
Hydrocortisone	Interstate Drug Exchange	Clay-Park Labs
Hydrocortisone	Revco Drug	Clay-Park Labs
Hydrocortisone	J J Balan	Clay-Park Labs
Hydrocortisone	Qualitest	Clay-Park Labs
Hydrocortisone	Goldline Labs	Clay-Park Labs
Hydrocortisone	Barre Drug	National Pharmaceutical
Hydrocortisone	Thames Pharmacal	Thames Pharmacal
Dermacort	Reid-Rowell	Reid-Rowell
Hydrocortisone	Rugby Labs	Naska Pharmacal

HYDROCORTISONE

Ointment

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Hytone	Dermik Labs	Dermik Labs
Hydrocortisone	NMC Labs	NMC Labs
Hydrocortisone	Thames Pharmacal	Thames Pharmacal
Hydrocortisone	E Fougera	Altana
Hydrocortisone	Pharmaderm	Altana
Hydrocortisone	Rugby Labs	Clay-Park Labs
Hydrocortisone	Interstate Drug Exchange	Clay-Park Labs
Hydrocortisone	United Research Labs	Clay-Park Labs
Hydrocortisone	Goldline Labs	Clay-Park Labs
Hydrocortisone	Schein Pharmaceutical	Clay-Park Labs
Hydrocortisone	Rugby Labs	Naska Pharmacal

HYDROCORTISONE

Topical Spray

Aeroseb - HC	Herbert Labs	Allergan Pharmaceutical
--------------	--------------	-------------------------

HYDROCORTISONE/DIODOHYDROXYQUIN

Cream

Vytone	Dermik Labs	Dermik Labs
--------	-------------	-------------

HYDROCORTISONE/IODOCHLORHYDROXYQUIN

Cream

Hydrocortisone/Iodochlorhydroxyquin	Clay-Park Labs	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Rugby Labs	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Henry Schein	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	United Research Labs	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Interstate Drug Exchange	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Regal Labs	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	H L Moore Drug Exchange	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Bioline Labs	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Gen-King Products	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	J J Balan	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Qualitest	Clay-Park Labs
Hydrocortisone/Iodochlorhydroxyquin	Goldline Labs	Clay-Park Labs
Iodochlorhydroxyquin		
w/Hydrocortisone	Thames Pharmacal	Thames Pharmacal
Corque	Geneva Generics	Thames Pharmacal
Viodo HC	NMC Labs	NMC Labs

HYDROCORTISONE/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE

Ophthalmic Suspension

Ocutricin HC	Pharmafair	Pharmafair
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Steris Labs	Steris Labs

HYDROCORTISONE/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE

Otic Solution

Otocort Sterile	Lemmon Co	Lemmon Co
Polymyxin-B/Neomycin/Hydrocortisone	Hygeia Labs	Carter-Glogau Labs
Polymyxin-B/Neomycin/Hydrocortisone	Orbis Pharmaceuticals	Carter-Glogau Labs
Antibiotic Ear Drops	Geneva Generics	Carter-Glogau Labs
Octicair	Pharmafair	Pharmafair
Antibiotic Ear Solution	United Research Labs	Pharmafair
Antibiotic Ear Solution	Rugby Labs	Steris Labs
Sterile Otic Solution	Steris Labs	Steris Labs
Sterile Otic Solution	Hygeia Labs	Steris Labs
Sterile Otic Solution	Danbury Pharmacal	Steris Labs
Antibiotic Ear Solution	H L Moore Drug Exchange	Steris Labs
Antibiotic Ear Solution	United Research Labs	Steris Labs
Sterile Otic Solution	Richie Pharmacal	Steris Labs
Sterile Otic Solution	UDL Labs	Steris Labs
Sterile Otic Solution	Dixon-Shane	Steris Labs
Sterile Otic Solution	Lunsco	Steris Labs
Sterile Otic Solution	Regal Labs	Steris Labs
Texsporin-HC	Texas Drug Reps	Steris Labs
Otimar	Marlop Pharmaceuticals	Steris Labs
Antibiotic	J J Balan	Steris Labs
Oticex	C S Ruckstuhl	Steris Labs
AK-Spore	Akorn	Steris Labs
AntibiOtic	Parnel Pharmaceuticals	Steris Labs
Ear Solution # 6	Schein Pharmaceutical	Steris Labs
Antibiotic/Hydrocortisone	Qualitest	Steris Labs

HYDROCORTISONE/NEOMYCIN SULFATE/POLYMYXIN-B SULFATE**Otic Suspension**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Otocort	Lemmon Co	Lemmon Co
Oticair	Pharmafair	Pharmafair
Antibiotic	United Research Labs	Pharmafair
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Hygeia Labs	Carter-Glogau Labs
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Orbis Pharmaceuticals	Carter-Glogau Labs
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Steris Labs	Steris Labs
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Hygeia Labs	Steris Labs
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Danbury Pharmacal	Steris Labs
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Richie Pharmacal	Steris Labs
Neomycin & Polymyxin B Sulfates & Hydrocortisone	Dixon-Shane	Steris Labs
Oticair	H L Moore Drug Exchange	Steris Labs
Texsporin-HC	Texas Drug Reps	Steris Labs
Antibiotic Ear Suspension	United Research Labs	Steris Labs
Otimar	Marlop Pharmaceuticals	Steris Labs
Sterile Otic Suspension	UDL Labs	Steris Labs
Sterile Otic Suspension	Regal Labs	Steris Labs
AntibiOtic	J J Balan	Steris Labs
Oticrex	C S Ruckstuhl	Steris Labs
AK-Trol	Akorn	Steris Labs
AntibiOtic	Parnel Pharmaceuticals	Steris Labs
Hydromycin	Schein Pharmaceutical	Steris Labs

HYDROCORTISONE ACETATE**Cream**

Hydrocortisone Acetate	Purepac Pharmaceutical	Purepac Pharmaceutical
Hydrocortisone Acetate	Life Labs	Life Labs
Hydrocortisone Acetate	Thames Pharmacal	Thames Pharmacal

HYDROCORTISONE ACETATE**Suppositories**

Cortisol Acetate	G & W Labs	G & W Labs
------------------	------------	------------

HYDROCORTISONE SODIUM SUCCINATE**Injection**

Hydrocortisone Sodium Succinate	Steris Labs	Steris Labs
Hydrocortisone Sodium Succinate	Schein Pharmaceutical	Steris Labs
Hydrocortisone Sodium Succinate	Rugby Labs	Steris Labs

HYDROFLUMETHIAZIDE**Tablets**

Hydroflumethiazide	Bolar Pharmaceutical	Bolar Pharmaceutical
Hydroflumethiazide	Rugby Labs	Chelsea Labs
Hydroflumethiazide	Par Pharmaceutical	Par Pharmaceutical

HYDROMORPHONE HCL**Tablets**

Hydromorphone HCl	Roxane Labs	Roxane Labs
-------------------	-------------	-------------

HYDROXOCOBALAMIN**Injection**

Hydroxocobalamin	Steris Labs	Steris Labs
Hydroxocobalamin	Rugby Labs	Steris Labs
Hydroxocobalamin	Major Pharmaceutical Corp	Steris Labs

HYDROXYPROPYL METHYLCELLULOSE**Ophthalmic Solution**

Lacril Artificial Tears	Allergan Pharmaceutical	Allergan Pharmaceutical
Ultra Tears	Alcon Labs	Alcon Labs

IBUPROFEN**Tablets—Continued**

Ibuprofen	Dixon-Shane	Par Pharmaceutical
Ibuprofen	Geneva Generics	Par Pharmaceutical
Ibuprofen	Harber Pharmaceutical	Par Pharmaceutical
Ibuprofen	Interstate Drug Exchange	Par Pharmaceutical
Ibuprofen	Lederle Labs	Par Pharmaceutical
Ibuprofen	H L Moore Drug Exchange	Par Pharmaceutical
Ibuprofen	Regal Labs	Par Pharmaceutical
Ibuprofen	Rugby Labs	Par Pharmaceutical
Ibuprofen	Henry Schein	Par Pharmaceutical
I-Bu-Tab	Texas Drug Reps	Par Pharmaceutical
Ibuprofen	United Research Labs	Par Pharmaceutical
Ibuprofen	Williams Generics	Par Pharmaceutical
Ibuprofen	Rugby Labs	Chelsea Labs
Ibuprofen	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Ibuprofen	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Ibuprofen	Lemmon Co	Mylan Pharmaceuticals
Ibuprofen	United Research Labs	Mylan Pharmaceuticals
Ibuprofen	Williams Generics	Mylan Pharmaceuticals
Ibuprofen	Glenlawn Labs	Mylan Pharmaceuticals
Ibuprofen	Superpharm Corp	Superpharm Corp
Ibuprofen	Goldline Labs	Superpharm Corp
Ibuprofen	Bioline Labs	Superpharm Corp
Ibuprofen	Private Formulations	Private Formulations
Ibuprofen	Mutual Pharmaceutical	Mutual Pharmaceutical
Ibuprofen	Barr Labs	Barr Labs
Ibuprofen	Purepac Pharmaceutical	Barr Labs
Ibuprofen	Schein Pharmaceutical	Par Pharmaceutical
Ibuprofen	Martec Pharmaceutical	Par Pharmaceutical
Ibuprofen	Glenlawn Labs	Barr Labs
Ibuprofen	Purepac Pharmaceutical	Purepac Pharmaceutical
Ibuprofen	United Research Labs	Mutual Pharmaceutical
Ibuprofen	Vita-Rx	Mutual Pharmaceutical
Ibuprofen	Genetco	Mutual Pharmaceutical
Ibuprofen	Interpharm	Interpharm
Ibuprofen	Cord Labs	Cord Labs
Ibuprofen	Geneva Generics	Cord Labs
Ibuprofen	Towne, Paulsen	Mutual Pharmaceutical
Ibuprofen	Halsey Drug	Halsey Drug
Ibuprofen	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Ibuprofen	Sidmak Labs	Sidmak Labs
Ibuprofen	Danbury Pharnacal	Danbury Pharnacal
Ibuprofen	Schein Pharmaceutical	Danbury Pharnacal
Ibu-Tab	Alra Labs	Alra Labs
Ibuprofen	Lederle Labs	Lederle Arzneimittel

IDOXURIDINE**Ophthalmic Solution**

Stoxil	Smith, Kline & French	Smith, Kline & French
Herplex Liquifilm	Allergan Pharmaceutical	Allergan Pharmaceutical

IMIPRAMINE HCL**Tablets**

Tofranil	Geigy Pharmaceutical	Ciba-Geigy
SK-Pramine	Smith, Kline & French	Smith, Kline & French
Janimine	Abbott Labs	Abbott Labs
Imipramine HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Imipramine HCl	United Research Labs	Bolar Pharmaceutical
Imipramine HCl	Purepac Pharmaceutical	Bolar Pharmaceutical
Imipramine HCl	Vanguard Labs	Bolar Pharmaceutical
Imipramine HCl	Thrift Drug	Bolar Pharmaceutical
Imipramine HCl	Glenlawn Labs	Bolar Pharmaceutical
Imipramine HCl	Gen-King Products	Bolar Pharmaceutical
Imipramine HCl	Regal Labs	Bolar Pharmaceutical
Imipramine HCl	Vita-Rx	Bolar Pharmaceutical
Imipramine HCl	Ronda Pharnacal	Bolar Pharmaceutical
Imipramine HCl	Bioline Labs	Bolar Pharmaceutical
Imipramine HCl	H L Moore Drug Exchange	Bolar Pharmaceutical
Imipramine HCl	Towne, Paulsen	Bolar Pharmaceutical
Imipramine HCl	Rugby Labs	Bolar Pharmaceutical
Imipramine HCl	Whitworth Pharmaceuticals	Bolar Pharmaceutical
Imipramine HCl	Murray Drug	Bolar Pharmaceutical
Imipramine HCl	Henry Schein	Bolar Pharmaceutical
Imipramine HCl	Interstate Drug Exchange	Bolar Pharmaceutical
Imipramine HCl	Richie Pharnacal	Bolar Pharmaceutical
Imipramine HCl	H R Cenci Labs	Bolar Pharmaceutical
Imipramine HCl	Parmed Pharmaceuticals	Bolar Pharmaceutical
Imipramine HCl	Qualitest	Bolar Pharmaceutical
Imipramine HCl	Best Generics	Bolar Pharmaceutical
Imipramine HCl	Biocraft Labs	Biocraft Labs

IMIPRAMINE HCL
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Imipramine HCl	Lederle Labs	Biocraft Labs
Imipramine HCl	Bell Pharmacal	Biocraft Labs
Imipramine HCl	West-ward	Biocraft Labs
Imipramine HCl	Geneva Generics	Biocraft Labs
Imipramine HCl	Rugby Labs	Chelsea Labs
Imipramine HCl	Geneva Generics	Cord Labs
Imipramine HCl	Vitarine Pharmaceutical	Vitarine Pharmaceutical

INDOMETHACIN
Capsules

Indomethacin	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Indomethacin	Regal Labs	Mylan Pharmaceuticals
Indomethacin	Henry Schein	Mylan Pharmaceuticals
Indomethacin	Interstate Drug Exchange	Mylan Pharmaceuticals
Indomethacin	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Indomethacin	United Research Labs	Mylan Pharmaceuticals
Indomethacin	H L Moore Drug Exchange	Mylan Pharmaceuticals
Indomethacin	Rugby Labs	Mylan Pharmaceuticals
Indomethacin	Geneva Generics	Mylan Pharmaceuticals
Indomethacin	Bioline Labs	Mylan Pharmaceuticals
Indomethacin	Purepac Pharmaceutical	Mylan Pharmaceuticals
Indomethacin	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Indomethacin	Genetco	Mylan Pharmaceuticals
Indomethacin	Zenith Labs	Zenith Labs
Indomethacin	Bioline Labs	Zenith Labs
Indomethacin	Glenlawn Labs	Zenith Labs
Indomethacin	Goldline Labs	Zenith Labs
Indomethacin	Purepac Pharmaceutical	Zenith Labs
Indomethacin	Qualitest	Zenith Labs
Indomethacin	Harber Pharmaceutical	Zenith Labs
Indomethacin	Ascot Pharmaceutical	Zenith Labs
Indomethacin	Towne, Paulsen	Zenith Labs
Indomethacin	Geneva Generics	Zenith Labs
Indomethacin	Major Pharmaceutical Corp	Zenith Labs
Indomethacin	Interstate Drug Exchange	Zenith Labs
Indomethacin	Par Pharmaceutical	Par Pharmaceutical
Indomethacin	Bioline Labs	Par Pharmaceutical
Indomethacin	Parmed Pharmaceuticals	Par Pharmaceutical
Indomethacin	United Research Labs	Par Pharmaceutical
Indomethacin	Geneva Generics	Par Pharmaceutical
Indomethacin	Henry Schein	Par Pharmaceutical
Indomethacin	H L Moore Drug Exchange	Par Pharmaceutical
Indomethacin	Harber Pharmaceutical	Par Pharmaceutical
Indomethacin	Interstate Drug Exchange	Par Pharmaceutical
Indomethacin	Major Pharmaceutical Corp	Par Pharmaceutical
Indomethacin	Arkansas Cooperative Assn	Par Pharmaceutical
Indomethacin	Towne, Paulsen	Par Pharmaceutical
Indomethacin	Texas Drug Repts	Par Pharmaceutical
Indomethacin	General Generics	Par Pharmaceutical
Indomethacin	Williams Generics	Par Pharmaceutical
Indomethacin	Goldline Labs	Par Pharmaceutical
Indomethacin	Rugby Labs	Chelsea Labs
Indomethacin	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Indomethacin	Towne, Paulsen	Duramed Pharmaceuticals
Indomethacin	Parmed Pharmaceuticals	Duramed Pharmaceuticals
Indomethacin	Texas Drug Repts	Duramed Pharmaceuticals
Indomethacin	Lederle Labs	Lederle Labs
Indomethacin	Watson Labs	Watson Labs
Indomethacin	Parmed Pharmaceuticals	Watson Labs
Indomethacin	Texas Drug Repts	Watson Labs
Indomethacin	Purepac Pharmaceutical	Watson Labs
Indomethacin	Mutual Pharmaceutical	Mutual Pharmaceutical
Indomethacin	Superpharm Corp	Superpharm Corp
Indomethacin	Goldline Labs	Superpharm Corp
Indomethacin	Bioline Labs	Superpharm Corp
Indo-Lemmon	Lemmon Co	Lemmon Co
Indomethacin	D-M Pharmaceuticals	Lemmon Co
Indomethacin	Interstate Drug Exchange	Lemmon Co
Indomethacin	United Research Labs	Lemmon Co
Indomethacin	E R Squibb & Sons	Zenith Labs
Indomethacin	Martec Pharmaceutical	Par Pharmaceutical
Indomethacin	United Research Labs	Mutual Pharmaceutical
Indomethacin	Purepac Pharmaceutical	Mutual Pharmaceutical
Indomethacin	Genetco	Mutual Pharmaceutical
Indomethacin	Best Generics	Watson Labs
Indomethacin	Parke-Davis	Parke-Davis
Indomethacin	Barr Labs	Barr Labs
Indomethacin	Bolar Pharmaceutical	Bolar Pharmaceutical
Indomethacin	Geneva Generics	Cord Labs

INDOMETHACIN
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Indomethacin	Halsey Drug	Halsey Drug
Indomethacin	Sidmak Labs	Sidmak Labs
Indomethacin	Mason Distributors	Mylan Pharmaceuticals
Indomethacin	LyphoMed/NovoPharm	Novopharm

IODINATED GLYCEROL
Elixir

Iophen	Barre Drug	National Pharmaceutical
Bio-Phylline	Bioline Labs	National Pharmaceutical
Iophen	Glenlawn Labs	National Pharmaceutical
Iophen	United Research Labs	National Pharmaceutical
Iophen	Rugby Labs	National Pharmaceutical
Iophen	H L Moore Drug Exchange	National Pharmaceutical
Iophen	Qualitest	National Pharmaceutical
Organic-I	Major Pharmaceutical Corp	National Pharmaceutical
Myodine	My-K Labs	My-K Labs
Oridol	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Iodur	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Iodur	Mason Distributors	Duramed Pharmaceuticals
Iophen	Qualitest	Duramed Pharmaceuticals
Iodinated Glycerol	Pharmaceutical Basics	Pharmaceutical Basics

IODINATED GLYCEROL
Solution

Iophen	Barre Drug	National Pharmaceutical
Iophen	Qualitest	National Pharmaceutical
Organi-I	Major Pharmaceutical Corp	National Pharmaceutical
Iophen	Goldline Labs	Barre-National
Iophen	Qualitest	Barre-National

IODINATED GLYCEROL/THEOPHYLLINE
Elixir

Iophylline	Barre Drug	National Pharmaceutical
Iophylline	Murray Drug	National Pharmaceutical
Iophylline	Rugby Labs	National Pharmaceutical
Bio-Organidin	Bioline Labs	National Pharmaceutical
Iophylline	Qualitest	National Pharmaceutical
Oridol	LuChem Pharmaceuticals	LuChem Pharmaceuticals

IDOCHLORHYDROXYQUIN
Cream

Iodo Plain	Thames Pharmacal	Thames Pharmacal
------------	------------------	------------------

IPECAC ALKALOIDS
Syrup

Ipecac	Barre Drug	National Pharmaceutical
Ipecac	Rugby Labs	National Pharmaceutical
Ipecac	Roxane Labs	Roxane Labs

IRON DEXTRAN
Injection

Iron Dextran	Steris Labs	Steris Labs
--------------	-------------	-------------

ISONIAZID
Injection

Nydrazid	E R Squibb & Sons	E R Squibb & Sons
----------	-------------------	-------------------

ISONIAZID
Tablets

Isoniazid	Danbury Pharmacal	Danbury Pharmacal
Isoniazid	Interstate Drug Exchange	Danbury Pharmacal
Isoniazid	Henry Schein	Danbury Pharmacal
Isoniazid	McKesson Labs	Danbury Pharmacal
Isoniazid	Purepac Pharmaceutical	Purepac Pharmaceutical
Panzid	Panray	Ormont Drug & Chemical
Isoniazid	Henry Schein	Ormont Drug & Chemical
Isonicon	Pharmecon	Ormont Drug & Chemical

ISONIAZID
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Isoniazid	Richlyn Labs	Richlyn Labs
Isoniazid	H R Cenci Labs	Richlyn Labs
Isoniazid	West-ward	West-ward
Isoniazid	Bolar Pharmaceutical	Bolar Pharmaceutical
Isoniazid	Gen-King Products	Bolar Pharmaceutical
Isoniazid	Bioline Labs	Bolar Pharmaceutical
Isoniazid	United Research Labs	Bolar Pharmaceutical
Isoniazid	Glenlawn Labs	Bolar Pharmaceutical
Isoniazid	Geneva Generics	Bolar Pharmaceutical
Isoniazid	H R Cenci Labs	Bolar Pharmaceutical
Isoniazid	Towne, Paulsen	Bolar Pharmaceutical
Isoniazid	Interstate Drug Exchange	Bolar Pharmaceutical
Isoniazid	H L Moore Drug Exchange	Bolar Pharmaceutical
Isoniazid	Penta Products	Bolar Pharmaceutical
Isoniazid	Whitworth Pharmaceuticals	Bolar Pharmaceutical
Isoniazid	Ronda Pharmacal	Bolar Pharmaceutical
Isoniazid	Murray Drug	Bolar Pharmaceutical
Isoniazid	McKesson Labs	Bolar Pharmaceutical
Isoniazid	Richie Pharmacal	Bolar Pharmaceutical
Isoniazid	Goldline Labs	Bolar Pharmaceutical
Isoniazid	Rugby Labs	Chelsea Labs
Isoniazid	Towne, Paulsen	Towne, Paulsen
Isoniazid	Phoenix Labs	Phoenix Labs
Isoniazid	Henry Schein	Phoenix Labs
Isoniazid	United Research Labs	Phoenix Labs
Isoniazid	Rugby Labs	Phoenix Labs
Isoniazid	American Quinine	Phoenix Labs
Isoniazid	Halsey Drug	Halsey Drug
Isoniazid	Lannett	Lannett
Isoniazid	Barr Labs	Barr Labs
Isoniazid	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Isoniazid	Vitarine Pharmaceutical	Vitarine Pharmaceutical

ISOSORBIDE DINITRATE
Sublingual Tablets

Isoniazid	Barr Labs	Barr Labs
Isoniazid	H L Moore Drug Exchange	Barr Labs
Isoniazid	Geneva Generics	Barr Labs
Isoniazid	Glenlawn Labs	Barr Labs
Isoniazid	Henry Schein	Barr Labs
Isoniazid	Regal Labs	Barr Labs
Isoniazid	Bell Pharmacal	Barr Labs
Isoniazid	Qualitest	Barr Labs
Isoniazid	Lederle Labs	Barr Labs
Isoniazid	West-ward	West-ward
Isoniazid	Best Generics	Barr Labs
Isoniazid	Goldline Labs	Barr Labs
Isoniazid	Danbury Pharmacal	Danbury Pharmacal

ISOSORBIDE DINITRATE
Tablets

Isoniazid	Barr Labs	Barr Labs
Isoniazid	Rugby Labs	Barr Labs
Isoniazid	United Research Labs	Barr Labs
Isoniazid	Geneva Generics	Barr Labs
Isoniazid	Skaggs Co	Barr Labs
Isoniazid	Regal Labs	Barr Labs
Isoniazid	Glenlawn Labs	Barr Labs
Isoniazid	Murray Drug	Barr Labs
Isoniazid	Harber Pharmaceutical	Barr Labs
Isoniazid	Henry Schein	Barr Labs
Isoniazid	Bell Pharmacal	Barr Labs
Isoniazid	Purepac Pharmaceutical	Barr Labs
Isoniazid	Par Pharmaceutical	Par Pharmaceutical
Isoniazid	Geneva Generics	Par Pharmaceutical
Isoniazid	Parmed Pharmaceuticals	Par Pharmaceutical
Isoniazid	Goldline Labs	Par Pharmaceutical
Isoniazid	Texas Drug Reps	Par Pharmaceutical
Isoniazid	Whitworth Pharmaceuticals	Par Pharmaceutical
Isoniazid	H L Moore Drug Exchange	Par Pharmaceutical
Isoniazid	Dixon-Shane	Par Pharmaceutical
Isoniazid	Quality Pharmacal	Par Pharmaceutical
Isoniazid	United Research Labs	Par Pharmaceutical
Isoniazid	Williams Generics	Par Pharmaceutical
Isoniazid	Harber Pharmaceutical	Par Pharmaceutical
Isoniazid	Henry Schein	Par Pharmaceutical
Isoniazid	Bioline Labs	Par Pharmaceutical

ISOSORBIDE DINITRATE
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Isosorbide Dinitrate	Cooper	Par Pharmaceutical
Isosorbide Dinitrate	General Generics	Par Pharmaceutical
Isosorbide Dinitrate	Qualitest	Par Pharmaceutical
Isosorbide Dinitrate	Artex Labs	Par Pharmaceutical
Isosorbide Dinitrate	Towne, Paulsen	Par Pharmaceutical
Isosorbide Dinitrate	Vanguard Labs	Par Pharmaceutical
Isosorbide Dinitrate	Interstate Drug Exchange	Par Pharmaceutical
Isosorbide Dinitrate	Unit Dose Labs	Par Pharmaceutical
Isosorbide Dinitrate	West-ward	West-ward
Isosorbide Dinitrate	Schein Pharmaceutical	Par Pharmaceutical
Isosorbide Dinitrate	Best Generics	Barr Labs
Isosorbide Dinitrate	Superpharm Corp	Superpharm Corp
Isosorbide Dinitrate	Geneva Generics	Cord Labs
Isosorbide Dinitrate	Danbury Pharmacal	Danbury Pharmacal

ISOXSUPRINE HCL
Tablets

Isoxsuprine HCl	West-ward	West-ward
Isoxsuprine HCl	H L Moore Drug Exchange	West-ward
Isoxsuprine HCl	Par Pharmaceutical	Par Pharmaceutical
Isoxsuprine HCl	United Research Labs	Par Pharmaceutical
Isoxsuprine HCl	Danbury Pharmacal	Danbury Pharmacal
Isoxsuprine HCl	Henry Schein	Danbury Pharmacal
Isoxsuprine HCl	Interstate Drug Exchange	Danbury Pharmacal
Isoxsuprine HCl	Penta Products	Danbury Pharmacal
Isoxsuprine HCl	Stayner Corp	Danbury Pharmacal
Isoxsuprine HCl	Regal Labs	Danbury Pharmacal
Isoxsuprine HCl	United Research Labs	Danbury Pharmacal
Isoxsuprine HCl	Bell Pharmaceutical	Danbury Pharmacal
Isoxsuprine HCl	Purepac Pharmaceutical	Danbury Pharmacal
Isoxsuprine HCl	Halsey Drug	Halsey Drug
Isoxsuprine HCl	Glenlawn Labs	Halsey Drug
Isoxsuprine HCl	Purepac Pharmaceutical	Halsey Drug
Isoxsuprine HCl	Interstate Drug Exchange	Halsey Drug
Isoxsuprine HCl	Zenith Labs	Zenith Labs
Isoxsuprine HCl	Gen-King Products	Zenith Labs
Isoxsuprine HCl	Murray Drug	Zenith Labs
Isoxsuprine HCl	Vanguard Labs	Zenith Labs
Isoxsuprine HCl	Cooper	Zenith Labs
Isoxsuprine HCl	H L Moore Drug Exchange	Zenith Labs
Isoxsuprine HCl	Regal Labs	Zenith Labs
Isoxsuprine HCl	Henry Schein	Zenith Labs
Isoxsuprine HCl	Qualitest	Zenith Labs
Isoxsuprine HCl	Towne, Paulsen	Zenith Labs
Isoxsuprine HCl	Rugby Labs	Chelsea Labs
Isoxsuprine HCl	Geneva Generics	Cord Labs
Isoxsuprine HCl	Amide Pharmaceutical	Amide Pharmaceutical
Isoxsuprine HCl	Lemmon Co	Lemmon Co
Isoxsuprine HCl	Parmed Pharmaceuticals	Lemmon Co
Isoxsuprine HCl	Purepac Pharmaceutical	Lemmon Co
Isoxsuprine HCl	Sidmak Labs	Sidmak Labs
Isoxsuprine HCl	Parmed Pharmaceuticals	Sidmak Labs
Isoxsuprine HCl	Lederle Labs	Sidmak Labs
Isoxsuprine HCl	Bioline Labs	Superpharm Corp
Isoxsuprine HCl	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Isoxsuprine HCl	Towne, Paulsen	Vitarine Pharmaceutical
Isoxsuprine HCl	Parmed Pharmaceuticals	Vitarine Pharmaceutical
Citaprine	Citation Labs	Vitarine Pharmaceutical

KANAMYCIN SULFATE
Injection

Kanamycin Sulfate	Steris Labs	Steris Labs
-------------------	-------------	-------------

KAOLIN/PAREGORIC/PECTIN
Suspension

Kapectolin w/Paregoric	Barre Drug	National Pharmaceutical
Kapectolin w/Paregoric	Murray Drug	National Pharmaceutical
Kaolinpec w/Paregoric	C O Truxton	National Pharmaceutical
Kapectin w/Paregoric	Approved Pharmaceutical	National Pharmaceutical
Tanapec	Cooper Drug	National Pharmaceutical

KAOLIN/PECTIN**Suspension**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Kapectolin	Barre Drug	National Pharmaceutical
Kapectolin	Henry Schein	National Pharmaceutical
Kapectolin	United Research Labs	National Pharmaceutical
Kapectolin	Murray Drug	National Pharmaceutical
Kaolin-Pectin	Vanguard Labs	National Pharmaceutical
Kaolin-Pectin	Purepac Pharmaceutical	National Pharmaceutical
Kaolin-Pectin	Glenlawn Labs	National Pharmaceutical
Kaolin-Pectin	Mallard	National Pharmaceutical
Kaolin-Pectin	Ascot	National Pharmaceutical
Kaolin Pectin Mixture	Towne, Paulsen	National Pharmaceutical
Kaolin Mixture	Bioline Labs	National Pharmaceutical
Kaolinpec	C O Truxton	National Pharmaceutical
Takolin	Detroit First Aid	National Pharmaceutical
K-Pec	Rugby Labs	National Pharmaceutical
Kapectolin	Goldline Labs	National Pharmaceutical
K-Pec	Life Labs	Life Labs
K-Pek	Rugby Labs	Naska Pharmacal

LACTULOSE**Syrup**

Cholac	Alra Labs	Alra Labs
Constilac	Alra Labs	Alra Labs
Generlac	Pharmaceutical Basics	Pharmaceutical Basics
Lactulose	Pharmaceutical Basics	Pharmaceutical Basics
Lactulose	Schiapparelli Searle	Alra Labs

LEUCOVORIN CALCIUM**Tablets**

Leucovorin Calcium	Barr Labs	Barr Labs
Leucovorin Calcium	Goldline Labs	Barr Labs
Leucovorin Calcium	LyphoMed/NovoPharm	Barr Labs
Leucovorin Calcium	Par Pharmaceutical	Par Pharmaceutical

LEVORPHANOL TARTRATE**Tablets**

Levorphanol Tartrate	Roxane Labs	Roxane Labs
----------------------	-------------	-------------

LIDOCAINE**Ointment**

Lidocaine	Thames Pharmacal	Thames Pharmacal
Lidocaine	E Fougera	Altana

LIDOCAINE HCL**Injection**

Lidocaine HCl	Dell Labs	Dell Labs
Lidocaine HCl	United Research Labs	Dell Labs
Lidocaine HCl	Bel-Mar Labs	Bel-Mar Labs
Lidocaine HCl	Rugby Labs	Bel-Mar Labs
Lidocaine HCl	Rugby Labs	Natcon Chemical
Lidocaine HCl	Steris Labs	Steris Labs
Lidocaine HCl	Goldline Labs	Steris Labs
Lidocaine HCl	Schein Pharmaceutical	Steris Labs
Lidocaine HCl	Major Pharmaceutical Corp	Steris Labs
Lidocaine HCl	Bioline Labs	Steris Labs
Lidocaine HCl	Interstate Drug Exchange	Steris Labs
Lido HCl	H L Moore Drug Exchange	Steris Labs

LIDOCAINE HCL**Oral Solution**

Lidocaine HCl Viscous	Barre Drug	National Pharmaceutical
Lidocaine HCl Viscous	Rugby Labs	National Pharmaceutical
Lidocaine HCl Viscous	Qualitest	National Pharmaceutical
Mylocaine Viscous	My-K Labs	My-K Labs
Lidocaine HCl Viscous	Pharmaceutical Basics	Pharmaceutical Basics

LIDOCAINE HCL**Topical Solution**

Mylocaine	My-K Labs	My-K Labs
Lidocaine HCl	Roxane Labs	Roxane Labs

LINDANE
Lotion

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Lindane	Barre Drug	National Pharmaceutical
Lindane	Geneva Generics	National Pharmaceutical
Lindane	Whitworth Pharmaceuticals	National Pharmaceutical
Lindane	Richie Pharmacal	National Pharmaceutical
Lindane	Henry Schein	National Pharmaceutical
Lindane	H L Moore Drug Exchange	National Pharmaceutical
Lindane	Bioline Labs	National Pharmaceutical
Lindane	Rugby Labs	National Pharmaceutical
Kwildane	Major Pharmaceutical Corp	National Pharmaceutical
Lindane	Qualitest	National Pharmaceutical
Lindane	Goldline Labs	Barre-National
Lindane	My-K Labs	My-K Labs
G-Well	Goldline Labs	Barre-National
Lindane	Schein Pharmaceutical	Barre-National

LINDANE
Shampoo

Lindane	Barre Drug	National Pharmaceutical
Lindane	Rugby Labs	National Pharmaceutical
Lindane	Geneva Generics	National Pharmaceutical
Lindane	Towne, Paulsen	National Pharmaceutical
Lindane	Henry Schein	National Pharmaceutical
Lindane	Whitworth Pharmaceuticals	National Pharmaceutical
Lindane	Richie Pharmacal	National Pharmaceutical
Lindane	United Research Labs	National Pharmaceutical
Lindane	H L Moore Drug Exchange	National Pharmaceutical
Lindane	Bioline Labs	National Pharmaceutical
Kwildane	Major Pharmaceutical Corp	National Pharmaceutical
Lindane	Qualitest	National Pharmaceutical
G-Well	Goldline Labs	National Pharmaceutical
Lindane	My-K Labs	My-K Labs
Lindane	Schein Pharmaceutical	Barre-National
Lindane	Pharmaceutical Basics	Pharmaceutical Basics

LITHIUM CARBONATE
Capsules

Eskalith	Smith, Kline & French	Smith, Kline & French
Lithonate	Reid-Rowell	Reid-Rowell
Lithium Carbonate	Bioline Labs	Reid-Rowell
Lithium Carbonate	United Research Labs	Reid-Rowell
Lithium Carbonate	International Labs	Reid-Rowell
Lithium Carbonate	Major Pharmaceutical Corp	Reid-Rowell
Lithium Carbonate	Geneva Generics	Reid-Rowell
Lithium Carbonate	Goldline Labs	Reid-Rowell
Lithium Carbonate	Williams Generics	Reid-Rowell
Lithium Carbonate	Bolar Pharmaceutical	Bolar Pharmaceutical

LITHIUM CARBONATE
Tablets

Lithotabs	Reid-Rowell	Reid-Rowell
-----------	-------------	-------------

LITHIUM CITRATE
Syrup

Lithium Citrate	Roxane Labs	Roxane Labs
Lithium Citrate	My-K Labs	My-K Labs

LORAZEPAM
Tablets

Loraz	Quantum Pharmics	Quantum Pharmics
Lorazepam	Bioline Labs	Quantum Pharmics
Lorazepam	H L Moore Drug Exchange	Quantum Pharmics
Lorazepam	Rugby Labs	Quantum Pharmics
Lorazepam	Interstate Drug Exchange	Quantum Pharmics
Lorazepam	Purepac Pharmaceutical	Quantum Pharmics
Lorazepam	United Research Labs	Quantum Pharmics
Lorazepam	Henry Schein	Quantum Pharmics
Lorazepam	Parmed Pharmaceuticals	Quantum Pharmics
Lorazepam	Geneva Generics	Quantum Pharmics
Alzapam	Major Pharmaceutical Corp	Quantum Pharmics
Lorazepam	Lemmon Co	Quantum Pharmics
Lorazepam	Goldline Labs	Quantum Pharmics
Lorazepam	Barr Labs	Barr Labs

LORAZEPAM
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Lorazepam	American Therapeutics	American Therapeutics
Lorazepam	Zenith Labs	American Therapeutics
Lorazepam	Colmed Labs	Pharmaceutical Basics
Lorazepam	Best Generics	Pharmaceutical Basics
Lorazepam	Danbury Pharmacal	Danbury Pharmacal
Lorazepam	E R Squibb & Sons	American Therapeutics
Lorazepam	Par Pharmaceutical	Par Pharmaceutical
Lorazepam	Martec Pharmaceutical	Par Pharmaceutical
Lorazepam	Superpharm Corp	Superpharm Corp
Lorazepam	Goldline Labs	Superpharm Corp
Lorazepam	Bioline Labs	Superpharm Corp
Lorazepam	Watson Labs	Watson Labs
Lorazepam	Major Pharmaceutical Corp	American Therapeutics
Lorazepam	H L Moore Drug Exchange	American Therapeutics
Lorazepam	Glenlawn Labs	American Therapeutics
Lorazepam	United Research Labs	American Therapeutics
Lorazepam	Texas Drug Reps	American Therapeutics
Lorazepam	Genetco	American Therapeutics
Lorazepam	Gen-King Products	American Therapeutics
Lorazepam	Regal Labs	American Therapeutics
Lorazepam	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Lorazepam	Purepac Pharmaceutical	Purepac Pharmaceutical
Lorazepam	Halsey Drug	Halsey Drug
Lorazepam	Parmed Pharmaceuticals	Halsey Drug
Lorazepam	Geneva Generics	Cord Labs

LOXAPINE SUCCINATE
Capsules

Loxitane	Lederle Labs	Lederle Labs
Loxapine Succinate	Watson Labs	Watson Labs

MAGALDRATE
Suspension

Magaldrate	Roxane Labs	Roxane Labs
------------	-------------	-------------

MANNITOL
Injection

Mannitol	Steris Labs	Steris Labs
----------	-------------	-------------

MAPROTILINE HCL
Tablets

Maprotiline HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Maprotiline HCl	American Therapeutics	American Therapeutics
Maprotiline HCl	Martec Pharmaceutical	American Therapeutics
Maprotiline HCl	H L Moore Drug Exchange	American Therapeutics
Maprotiline HCl	Major Pharmaceutical Corp	American Therapeutics
Maprotiline HCl	Rugby Labs	American Therapeutics
Maprotiline HCl	Bioline Labs	American Therapeutics
Maprotiline HCl	Harber Pharmaceutical	American Therapeutics
Maprotiline HCl	Goldline Labs	American Therapeutics
Maprotiline HCl	Parmed Pharmaceuticals	American Therapeutics
Maprotiline HCl	Best Generics	American Therapeutics
Maprotiline HCl	Glenlawn Labs	American Therapeutics
Maprotiline HCl	Qualitest	American Therapeutics
Maprotiline HCl	Regal Labs	American Therapeutics
Maprotiline HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Maprotiline HCl	Watson Labs	Watson Labs

MECLIZINE HCL
Chewable Tablets

Meclizine HCl	Danbury Pharmacal	Danbury Pharmacal
Meclizine HCl	Interstate Drug Exchange	Danbury Pharmacal
Meclizine HCl	Henry Schein	Danbury Pharmacal
Meclizine HCl	United Research Labs	Danbury Pharmacal
Meclizine HCl	H L Moore Drug Exchange	Danbury Pharmacal
Meclizine HCl	Qualitest	Danbury Pharmacal
Meclizine HCl	Richlyn Labs	Richlyn Labs
Meclizine HCl	Geneva Generics	Richlyn Labs
Meclizine HCl	Interstate Drug Exchange	Richlyn Labs
Meclizine HCl	Murray Drug	Richlyn Labs
Meclizine HCl	Purepac Pharmaceutical	Richlyn Labs
Meclizine HCl	Richie Pharmacal	Richlyn Labs

MECLIZINE HCL
Chewable Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Meclizine HCl	Henry Schein	Richlyn Labs
Meclizine HCl	United Research Labs	Richlyn Labs
Meclizine HCl	Wesley Pharmcal	Richlyn Labs
Meclarex Chewable	C S Ruckstuhl	Richlyn Labs
Meclizine HCl	Boots Labs	Boots Labs
Meclizine HCl	Geneva Generics	Boots Labs
Meclizine HCl	Rugby Labs	Boots Labs
Meclizine HCl	Sidmak Labs	Sidmak Labs
Meclizine HCl	United Research Labs	Sidmak Labs

MECLIZINE HCL
Tablets

Meclizine	Zenith Labs	Zenith Labs
Meclizine	United Research Labs	Zenith Labs
Meclizine	Vanguard Labs	Zenith Labs
Meclizine HCl	H L Moore Drug Exchange	Zenith Labs
Meclizine HCl	Glenlawn Labs	Zenith Labs
Meclizine HCl	Bell Pharmcal	Zenith Labs
Meclizine HCl	Major Pharmaceutical Corp	Zenith Labs
Meclizine HCl	Purepac Pharmaceutical	Zenith Labs
Meclizine HCl	Williams Generics	Zenith Labs
Meclizine HCl	Towne, Paulsen	Zenith Labs
Meclizine HCl	Gen-King Products	Zenith Labs
Meclizine	Richlyn Labs	Richlyn Labs
Meclizine	Interstate Drug Exchange	Richlyn Labs
Meclizine	Rugby Labs	Richlyn Labs
Meclizine	Henry Schein	Richlyn Labs
Meclizine HCl	Purepac Pharmaceutical	Richlyn Labs
Antazine	H R Cenci Labs	Richlyn Labs
Meclizine HCl	Parmed Pharmaceuticals	Richlyn Labs
Meclizine	Danbury Pharmcal	Danbury Pharmcal
Meclizine	Interstate Drug Exchange	Danbury Pharmcal
Meclizine	United Research Labs	Danbury Pharmcal
Meclizine	H L Moore Drug Exchange	Danbury Pharmcal
Meclizine HCl	Qualitest	Danbury Pharmcal
Meclizine HCl	Rugby Labs	Chelsea Labs
Meclizine HCl	Camall Co	Camall Co
Meclizine HCl	H & H Labs	Camall Co
Meclizine HCl	Cooper	Camall Co
Meclizine HCl	Coast Labs	Camall Co
Meclizine HCl	Artex Labs	Camall Co
Arlavert	Atlas Pharmaceuticals	Camall Co
Abatavert	Quality Pharmcal	Camall Co
Meclavert	C O Truxton	Camall Co
Meclicot	C S Ruckstuhl	Camall Co
Meclarex	Lannett	Camall Co
Meclizine HCl	Richie Pharmcal	Camall Co
Meclizine HCl	Par Pharmaceutical	Par Pharmaceutical
Meclizine HCl	Parmed Pharmaceuticals	Par Pharmaceutical
Meclizine HCl	H L Moore Drug Exchange	Par Pharmaceutical
Meclizine HCl	Henry Schein	Par Pharmaceutical
Meclizine HCl	Interstate Drug Exchange	Par Pharmaceutical
Meclizine HCl	Rugby Labs	Par Pharmaceutical
Meclizine HCl	Towne, Paulsen	Par Pharmaceutical
Meclizine HCl	Unit Dose Labs	Par Pharmaceutical
Meclizine HCl	United Research Labs	Par Pharmaceutical
Meclizine HCl	Glenlawn Labs	Par Pharmaceutical
Meclizine HCl	Harber Pharmaceutical	Par Pharmaceutical
Meclizine HCl	Whitworth Pharmaceuticals	Par Pharmaceutical
Antazine	H R Cenci Labs	Par Pharmaceutical
Meclizine HCl	Williams Generics	Par Pharmaceutical
Meclizine HCl	Dixon-Shane	Par Pharmaceutical
Meclizine HCl	Bell Pharmcal	Par Pharmaceutical
Meclizine HCl	Cooper	Par Pharmaceutical
Meclizine HCl	General Generics	Par Pharmaceutical
Meclizine HCl	Arkansas Cooperative Asso	Par Pharmaceutical
Meclizine HCl	Ascot Pharmaceuticals	Par Pharmaceutical
Meclizine HCl	Goldline Labs	Par Pharmaceutical
Meclizine HCl	Bioline Labs	Par Pharmaceutical
Meclizine HCl	Mutual Pharmaceutical	Mutual Pharmaceutical
Meclizine HCl	KV Pharmaceutical	KV Pharmaceutical
Meclizine HCl	Geneva Generics	Cord Labs
Meclizine HCl	Sidmak Labs	Sidmak Labs
Meclizine HCl	Genetco	Sidmak Labs
Meclizine HCl	Parmed Pharmaceuticals	Sidmak Labs
Meclizine HCl	Towne, Paulsen	Sidmak Labs
Meclizine HCl	Superpharm Corp	Superpharm Corp
Meclizine HCl	Bioline Labs	Superpharm Corp
Meclizine HCl	Goldline Labs	Superpharm Corp
Meclizine HCl	Goldline Labs	Boots Labs

MECLOFENAMATE SODIUM**Capsules**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Meclofenamate Sodium	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Meclofenamate Sodium	Qualitest	Mylan Pharmaceuticals
Meclofenamate Sodium	United Research Labs	Mylan Pharmaceuticals
Meclofenamate Sodium	Schein Pharmaceutical	Mylan Pharmaceuticals
Meclofenamate Sodium	Regal Labs	Mylan Pharmaceuticals
Meclofenamate Sodium	Glenlawn Labs	Mylan Pharmaceuticals
Meclofenamate Sodium	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Meclofenamate Sodium	Lemmon Co	Mylan Pharmaceuticals
Meclofenamate Sodium	Bolar Pharmaceutical	Bolar Pharmaceutical
Meclofenamate Sodium	Best Generics	Bolar Pharmaceutical
Meclofenamate Sodium	Danbury Pharnacal	Danbury Pharnacal
Meclofenamate Sodium	American Therapeutics	American Therapeutics
Meclofenamate Sodium	Martec Pharmaceutical	American Therapeutics
Meclofenamate Sodium	Purepac Pharmaceutical	American Therapeutics
Meclofen	Major Pharmaceutical Corp	American Therapeutics
Meclofium	Quantum Pharmics	Quantum Pharmics
Meclofenamate Sodium	Rugby Labs	Chelsea Labs
Meclofenamate Sodium	Geneva Generics	Cord Labs
Meclofenamate Sodium	Par Pharmaceutical	Par Pharmaceutical

MEDROXYPROGESTERONE ACETATE**Tablets**

Cycrin	Ayerst Labs	Ayerst Labs
--------	-------------	-------------

MEPERIDINE HCL**Injection**

Meperidine HCl	Knoll Pharmaceutical	Knoll Pharmaceutical
----------------	----------------------	----------------------

MEPERIDINE HCL**Syrup**

Meperidine HCl	Roxane Labs	Roxane Labs
----------------	-------------	-------------

MEPERIDINE HCL**Tablets**

Meperidine	Barr Labs	Barr Labs
Pethadol	Halsey Drug	Halsey Drug
Meperidine HCl	Interstate Drug Exchange	Halsey Drug
Meperidine HCl	Glenlawn Labs	Halsey Drug
Meperidine HCl	Schein Pharmaceutical	Halsey Drug
Meperidine HCl	Goldline Labs	Barr Labs

MEPROBAMATE**Tablets**

Equanil	Wyeth Labs	Wyeth Labs
Meprobamate	Parke-Davis	Parke-Davis
Meprobamate	Zenith Labs	Zenith Labs
Meprobamate	United Research Labs	Zenith Labs
Meprobamate	Geneva Generics	Zenith Labs
Meprobamate	Henry Schein	Zenith Labs
Meprobamate	Qualitest	Zenith Labs
Meprobamate	H L Moore Drug Exchange	Zenith Labs
Meprobamate	Major Pharmaceutical Corp	Zenith Labs
Meprobamate	Purepac Pharmaceutical	Purepac Pharmaceutical
Meprobamate	Bioline Labs	Purepac Pharmaceutical
Meprobamate	Henry Schein	Kalipharma
Meprobamate	United Research Labs	Kalipharma
Meprobamate	Interstate Drug Exchange	Kalipharma
Meprobamate	Williams Generics	Kalipharma
Meprobamate	Rondex Labs	Kalipharma
Meprobamate	Barr Labs	Barr Labs
Protran	Vanguard Labs	Barr Labs
Meprobamate	H L Moore Drug Exchange	Barr Labs
Meprobamate	United Research Labs	Barr Labs
Meprobamate	Skaggs Co	Barr Labs
Meprobamate	Bioline Labs	Barr Labs
SK-Bamate	Smith, Kline & French	Barr Labs
Meprobamate	Goldline Labs	Barr Labs
Meprobamate	Danbury Pharnacal	Danbury Pharnacal
Meprobamate	Interstate Drug Exchange	Danbury Pharnacal
Meprobamate	Henry Schein	Danbury Pharnacal
Meprobamate	United Research Labs	Danbury Pharnacal
Meprobamate	Bell Pharnacal	Danbury Pharnacal

**MEPROBAMATE
Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Meprobamate	McKesson Labs	Danbury Pharmacal
Meprobamate	H L Moore Drug Exchange	Danbury Pharmacal
Meprobamate	Geneva Generics	Danbury Pharmacal
Meprobamate	Richlyn Labs	Richlyn Labs
Meprobamate	Medco Supply	Richlyn Labs
Meprobamate	Parmed Pharmaceuticals	Richlyn Labs
Meprobamate	Interstate Drug Exchange	Richlyn Labs
Meprobamate	Henry Schein	Richlyn Labs
Meprobamate	Wharton Lab	Richlyn Labs
Meprobamate	Wesley Pharmacal	Richlyn Labs
Meprobamate	Glenlawn Labs	Richlyn Labs
Trancot	C O Truxton	Richlyn Labs
Meprobamate	Gen-King Products	Richlyn Labs
Meprobamate	H L Moore Drug Exchange	Richlyn Labs
Meprobamate	C S Ruckstuhl	Richlyn Labs
Meprobamate	Halsey Drug	Halsey Drug
Meprobamate	Richie Pharmacal	Halsey Drug
Meprobamate	Interstate Drug Exchange	Halsey Drug
Meprobamate	Henry Schein	Halsey Drug
Meprobamate	Whiteworth Pharmaceuticals	Halsey Drug
Acabamate	Arkansas Cooperative Asso	Halsey Drug
Meprobamate	ICN Pharmaceuticals	ICN Pharmaceuticals
Meprobamate	Rugby Labs	Chelsea Labs
Meprobamate	Lannett	Lannett
Meprobamate	Geneva Generics	Cord Labs
Meprobamate	Best Generics	Richlyn Labs

**METAPROTERENOL SULFATE
Syrup**

Metaprel	Dorsey Labs	Dorsey Labs
Metaproterenol Sulfate	My-K Labs	My-K Labs

**METAPROTERENOL SULFATE
Tablets**

Metaprel	Dorsey Labs	Dorsey Labs
Metaproterenol Sulfate	Pharmaceutical Basics	Pharmaceutical Basics
Metaproterenol Sulfate	American Therapeutics	American Therapeutics
Metaproterenol Sulfate	Par Pharmaceutical	Par Pharmaceutical

**METHADONE HCL
Tablets**

Methadone HCl	Roxane Labs	Roxane Labs
---------------	-------------	-------------

**METHENAMINE HIPPURATE
Tablets**

Urex	Riker Labs	Riker Labs
------	------------	------------

**METHENAMINE MANDELATE
Suspension**

Mandelamine	Parke-Davis	Parke-Davis
Methenamine Mandelate	Barre Drug	National Pharmaceutical
Methenamine Mandelate	Vanguard Labs	National Pharmaceutical
Methenamine Mandelate	Rugby Labs	National Pharmaceutical
Methenamine Mandelate	Henry Schein	National Pharmaceutical
Methenamine Mandelate	Lederle Labs	National Pharmaceutical
Methenamine Mandelate	United Research Labs	National Pharmaceutical
Methenamine Mandelate	Murray Drug	National Pharmaceutical
Methenamine Mandelate	Towne, Paulsen	National Pharmaceutical
Methenamine Mandelate	H L Moore Drug Exchange	National Pharmaceutical
Methenamine Mandelate	Bioline Labs	National Pharmaceutical
Methenamine Mandelate	Goldline Labs	Barre-National

**METHENAMINE MANDELATE
Tablets**

Mandelamine	Parke-Davis	Parke-Davis
-------------	-------------	-------------

METHYLPREDNISOLONE**Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Methylprednisolone	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Methylprednisolone	Best Generics	Duramed Pharmaceuticals
Methylprednisolone	Bioline Labs	Duramed Pharmaceuticals
Methylprednisolone	Genetco	Duramed Pharmaceuticals
Methylprednisolone	Geneva Generics	Duramed Pharmaceuticals
Methylprednisolone	Goldline Labs	Duramed Pharmaceuticals
Methylprednisolone	H L Moore Drug Exchange	Duramed Pharmaceuticals
Methylprednisolone	Major Pharmaceutical Corp	Duramed Pharmaceuticals
Methylprednisolone	Purepac Pharmaceutical	Duramed Pharmaceuticals
Methylprednisolone	Qualitest	Duramed Pharmaceuticals
Methylprednisolone	Regal Labs	Duramed Pharmaceuticals
Methylprednisolone	Rugby Labs	Duramed Pharmaceuticals
Methylprednisolone	Schein Pharmaceutical	Duramed Pharmaceuticals
Methylprednisolone	Heather Drug	Heather Drug
Methylprednisolone	Par Pharmaceutical	Par Pharmaceutical

METHYLPREDNISOLONE SODIUM SUCCINATE**Injection**

Methylprednisolone Sodium Succinate	Steris Labs	Steris Labs
-------------------------------------	-------------	-------------

METOCLOPRAMIDE HCL**Syrup**

Myclopramide	My-K Labs	My-K Labs
Metoclopramide HCl	Biocraft Labs	Biocraft Labs
Metoclopramide	Barre-National	Barre-National
Metoclopramide	Pharmaceutical Basics	Pharmaceutical Basics

METOCLOPRAMIDE HCL**Tablets**

Metoclopramide HCl	Pharmaceutical Basics	Pharmaceutical Basics
Metoclopramide HCl	Mutual Pharmaceutical	Pharmaceutical Basics
Metoclopramide HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Metoclopramide HCl	Rondex Labs	Kalipharma
Clopra	Quantum Pharmics	Quantum Pharmics
Metoclopramide HCl	Bioline Labs	Quantum Pharmics
Metoclopramide HCl	Rugby Labs	Quantum Pharmics
Metoclopramide HCl	H L Moore Drug Exchange	Quantum Pharmics
Metoclopramide HCl	Interstate Drug Exchange	Quantum Pharmics
Metoclopramide HCl	Purepac Pharmaceutical	Quantum Pharmics
Metoclopramide HCl	United Research Labs	Quantum Pharmics
Metoclopramide HCl	Henry Schein	Quantum Pharmics
Metoclopramide HCl	Parmed Pharmaceuticals	Quantum Pharmics
Reclomide	Major Pharmaceutical Corp	Quantum Pharmics
Metoclopramide HCl	Danbury Pharmcal	Danbury Pharmcal
Metoclopramide HCl	Rugby Labs	Chelsea Labs
Metoclopramide HCl	Par Pharmaceutical	Par Pharmaceutical
Metoclopramide HCl	Interpharm	Interpharm
Metoclopramide HCl	Biocraft Labs	Biocraft Labs
Metoclopramide HCl	Qualitest	Biocraft Labs
Metoclopramide HCl	Lederle Labs	Biocraft Labs
Metoclopramide HCl	Parmed Pharmaceuticals	Biocraft Labs
Metoclopramide HCl	Martec Pharmaceutical	Par Pharmaceutical
Metoclopramide HCl	Halsey Drug	Halsey Drug
Metoclopramide HCl	Qualitest	Halsey Drug
Metoclopramide HCl	Martec Pharmaceutical	Schering
Metoclopramide HCl	Barr Labs	Barr Labs
Metoclopramide HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Metoclopramide HCl	Superpharm Corp	Superpharm Corp

METOLAZONE**Tablets**

Zaroxolyn	Pennwalt Corp	Pennwalt Corp
Diulo	Searle Labs	Pennwalt Corp

METRONIDAZOLE**Injection**

Metryl IV	Lemmon Co	Lemmon Co
Metronidazole	Steris Labs	Steris Labs

METRONIDAZOLE

Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Metronidazole	Zenith Labs	Zenith Labs
Satric	Savage Labs	Zenith Labs
Metronidazole	Vanguard Labs	Zenith Labs
Metronidazole	Geneva Generics	Zenith Labs
Metronidazole	Whitworth Pharmaceuticals	Zenith Labs
Metronidazole	Murray Drug	Zenith Labs
Metronidazole	United Research Labs	Zenith Labs
Metronidazole	Rugby Labs	Zenith Labs
Metronidazole	H L Moore Drug Exchange	Zenith Labs
Metronidazole	Bioline Labs	Zenith Labs
Metronidazole	Henry Schein	Zenith Labs
Metronidazole	Gen-King Products	Zenith Labs
Metronidazole	Regal Labs	Zenith Labs
Metronidazole	Interstate Drug Exchange	Zenith Labs
Metronidazole	Lederle Labs	Zenith Labs
Metronidazole	Parmed Pharmaceuticals	Zenith Labs
Metronidazole	Qualitest	Zenith Labs
Metronidazole	Purepac Pharmaceutical	Zenith Labs
Metronidazole	Towne, Paulsen	Zenith Labs
Metronidazole	Bell Pharmacal	Zenith Labs
Metronidazole	Lemmon Co	Lemmon Co
Metronidazole	D-M Pharmaceuticals	Lemmon Co
Metronidazole	Parmed Pharmaceuticals	Lemmon Co
Metronidazole	Barr Labs	Barr Labs
Metronidazole	Danbury Pharmacal	Danbury Pharmacal
Metronidazole	Bell Pharmacal	Danbury Pharmacal
Metronidazole	Parmed Pharmaceuticals	Danbury Pharmacal
Metronidazole	United Research Labs	Danbury Pharmacal
Metronidazole	Cord Labs	Cord Labs
Metronidazole	Geneva Generics	Cord Labs
Metronidazole	Par Pharmaceutical	Par Pharmaceutical
Metronidazole	Interstate Drug Exchange	Par Pharmaceutical
Metronidazole	Rugby Labs	Chelsea Labs
Metronidazole	Sidmak Labs	Sidmak Labs
Metronidazole	United Research Labs	Sidmak Labs
Metronidazole	Travenol Labs	Sidmak Labs
Metronidazole	Genetco	Sidmak Labs
Metronidazole	Parmed Pharmaceuticals	Sidmak Labs
Metronidazole	Towne, Paulsen	Sidmak Labs
Metronidazole	Superpharm Corp	Superpharm Corp
Metronidazole	Bioline Labs	Superpharm Corp
Metronidazole	Goldline Labs	Superpharm Corp
Metronidazole	Major Pharmaceutical Corp	Superpharm Corp
Metronidazole	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Metronidazole	Parmed Pharmaceuticals	Vitarine Pharmaceutical
Metronidazole	Vanguard Labs	Vitarine Pharmaceutical
Metronidazole	Halsey Drug	Halsey Drug
Metronidazole	Qualitest	Halsey Drug
Metronidazole	Mutual Pharmaceutical	Mutual Pharmaceutical
Metronidazole	E R Squibb & Sons	Zenith Labs
Metronidazole	Martec Pharmaceutical	Par Pharmaceutical
Metronidazole	United Research Labs	Mutual Pharmaceutical
Metronidazole	Genetco	Mutual Pharmaceutical
Metronidazole	Towne, Paulsen	Mutual Pharmaceutical
Metronidazole	Purepac Pharmaceutical	Mutual Pharmaceutical

MINERALS/MULTIPLE VITAMINS

Capsules

Multicon C	Par Pharmaceutical	Par Pharmaceutical
Multicon Forte	Par Pharmaceutical	Par Pharmaceutical

MINERALS/MULTIPLE VITAMINS

Tablets

Viopan T	Trimen Labs	KV Pharmaceutical
Vitamin and Minerals	ICN Pharmaceuticals	ICN Pharmaceuticals
Parnatal 1 + 60	Par Pharmaceutical	Par Pharmaceutical
Runatal	Rugby Labs	Par Pharmaceutical
Ami-Natal Plus One	Amide Pharmaceutical	Amide Pharmaceutical
Ami-Natal 60	Amide Pharmaceutical	Amide Pharmaceutical
Prenatal Rx	Copley Pharmaceutical	Copley Pharmaceutical
Prenatal Rx	Qualitest	Copley Pharmaceutical
Prenatal Rx	Schein Pharmaceutical	Copley Pharmaceutical
Prenatal 1 mg + Iron	Copley Pharmaceutical	Copley Pharmaceutical
Prenatal 1 mg + 1	Qualitest	Copley Pharmaceutical
Prenatal 1/60	Qualitest	Copley Pharmaceutical
B - Complex Plus	Copley Pharmaceutical	Copley Pharmaceutical
Theravim M	Geneva Generics	Private Formulations

MINERALS/MULTIPLE VITAMINS**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Prenatal w/ Folic Acid	Geneva Generics	Private Formulations
Thera Natal plus One	American Therapeutics	American Therapeutics
Thera-Lins Rx	American Therapeutics	American Therapeutics
Bio-Natal-S	Bioline Labs	American Therapeutics
Prenatal-S	Goldline Labs	American Therapeutics
B-Complex Vitamins Plus	Best Generics	Copley Pharmaceutical
Berovite Plus	Glenlawn Labs	American Therapeutics

MINOXIDIL**Tablets**

Minoxidil	Danbury Pharmacal	Danbury Pharmacal
Minoxidil	Quantum Pharmics	Quantum Pharmics
Minoxidil	Bioline Labs	Quantum Pharmics
Minoxidil	Goldline Labs	Quantum Pharmics
Minoxidil	Geneva Generics	Quantum Pharmics
Minoxidil	Major Pharmaceutical Corp	Quantum Pharmics
Minoxidil	H L Moore Drug Exchange	Quantum Pharmics
Minoxidil	Rugby Labs	Quantum Pharmics
Minoxidil	Royce Labs	Royce Labs
Minoxidil	Par Pharmaceutical	Par Pharmaceutical

MORPHINE SULFATE**Injection**

Morphine Sulfate	Knoll Pharmaceutical	Knoll Pharmaceutical
------------------	----------------------	----------------------

MORPHINE SULFATE**Tablets**

Morphine Sulfate	Roxane Labs	Roxane Labs
------------------	-------------	-------------

MULTIPLE VITAMIN**Chewable Tablets**

Chewable Vitamins	ICN Pharmaceuticals	ICN Pharmaceuticals
-------------------	---------------------	---------------------

MULTIPLE VITAMIN**Tablets**

Multiple Vitamins	ICN Pharmaceuticals	ICN Pharmaceuticals
Parplex	Par Pharmaceutical	Par Pharmaceutical
B - C with Folic Acid	Geneva Generics	Par Pharmaceutical
Therapeutic Vitamin	American Therapeutics	American Therapeutics
B-Plex	Goldline Labs	American Therapeutics
Bioplex	Bioline Labs	American Therapeutics
Formula B	Major Pharmaceutical Corp	American Therapeutics
Therapeutic Vitamin	Rugby Labs	American Therapeutics
Strovite	Everett Labs	American Therapeutics

MULTIPLE VITAMINS/SODIUM FLUORIDE**Solution**

Triple Vita Flor	My-K Labs	My-K Labs
Multi Vita Drops/Fluoride	My-K Labs	My-K Labs
Tri-Vitamin w/Fluoride	Rugby Labs	HI-TECH Pharmacal
Polyvitamin w/Fluoride	Rugby Labs	HI-TECH Pharmacal
Multi-Vita Drops/Fluoride	Pharmaceutical Basics	Pharmaceutical Basics

MULTIPLE VITAMINS/SODIUM FLUORIDE**Chewable Tablets**

Flura-Vite	Kirkman Labs	Kirkman Labs
Poly-Vitamin Fluoride	Danbury Pharmacal	Danbury Pharmacal
ADC-Vite-Flor	Qualitest	Par Pharmaceutical
ADC-Vite-Flor	Par Pharmaceutical	Par Pharmaceutical
Multi-Vite-Flor	Par Pharmaceutical	Par Pharmaceutical
Chewable Vitamins/Fluoride	Geneva Generics	Par Pharmaceutical
Tri-Vite-F	Glenlawn Labs	Par Pharmaceutical
Poly-Vite-F	Glenlawn Labs	Par Pharmaceutical
Tri Vita-Bets w/Fluoride	Amide Pharmaceutical	Amide Pharmaceutical
Multi Vita-Bets/Fluoride	Amide Pharmaceutical	Amide Pharmaceutical
Multiple Vitamins w/ Fluoride	Copley Pharmaceutical	Copley Pharmaceutical
Multiple Vitamins w/ Fluoride	Qualitest	Copley Pharmaceutical
Multiple Vitamins w/Fluoride & Iron	Copley Pharmaceutical	Copley Pharmaceutical
Poly-Vitamin Fluoride	American Therapeutics	American Therapeutics

NEOMYCIN SULFATE/POLYMYXIN-B SULFATE

Ophthalmic Solution

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Statrol	Alcon Labs	Alcon Labs

NIACIN

Tablets

Niacin	Panray	Ormont Drug & Chemical
Niacin	Rugby Labs	Chelsea Labs
Niacin	Richlyn Labs	Richlyn Labs
Niacin	Cooper	Richlyn Labs
Niacin	Interstate Drug Exchange	Richlyn Labs
Niacin	Murray Drug	Richlyn Labs
Niacin	Henry Schein	Richlyn Labs
Niacin	C O Truxton	Richlyn Labs
Niacin	Wesley Pharmacial	Richlyn Labs
Niacin	West-ward	West-ward
Niacin	ICN Pharmaceuticals	ICN Pharmaceuticals
Niacin	Towne, Paulsen	KV Pharmaceutical
Niacin	Purepac Pharmaceutical	Purepac Pharmaceutical
Niacin	McKesson Labs	MK Labs
Niacin	Geneva Generics	Cord Labs
Niacin	Roxane Labs	Roxane Labs
Niacin	United Research Labs	B T Products
Niacin	Halsey Drug	Halsey Drug
Niacin	Purepac Pharmaceutical	Halsey Drug

NIACINAMIDE

Tablets

Niacinamide	Purepac Pharmaceutical	Purepac Pharmaceutical
Niacinamide	Contract Pharmacial	Contract Pharmacial
Niacinamide	United Research Labs	Contract Pharmacial

NITROFURANTOIN

Capsules

Nitrofurantoin	Bolar Pharmaceutical	Bolar Pharmaceutical
Nitrofurantoin	United Research Labs	Bolar Pharmaceutical
Nitrofurantoin	Interstate Drug Exchange	Bolar Pharmaceutical
Nitrofurantoin	Veratex Corp	Bolar Pharmaceutical
Nitrofurantoin	Richie Pharmacial	Bolar Pharmaceutical
Nitrofurantoin	Henry Schein	Bolar Pharmaceutical
Nitrofurantoin	Rugby Labs	Bolar Pharmaceutical
Nitrofurantoin	Cooper	Bolar Pharmaceutical
Nitrofurantoin	H L Moore Drug Exchange	Bolar Pharmaceutical
Nitrofurantoin	Parmed Pharmaceuticals	Bolar Pharmaceutical
Nitrofurantoin	Pharmecon	Bolar Pharmaceutical
Fuarex	C S Ruckstuhl	Bolar Pharmaceutical
Nitrofurantoin	Geneva Generics	Bolar Pharmaceutical
Nitrofurantoin	Best Generics	Bolar Pharmaceutical
Nitrofurantoin	Goldline Labs	Bolar Pharmaceutical

NITROFURANTOIN

Tablets

Furadantin	Norwich-Eaton	Eaton Labs
Nitrofurantoin	Bolar Pharmaceutical	Bolar Pharmaceutical
Nitrofurantoin	H L Moore Drug Exchange	Bolar Pharmaceutical
Nitrofurantoin	United Research Labs	Bolar Pharmaceutical
Nitrofurantoin	Purepac Pharmaceutical	Bolar Pharmaceutical
Nitrofurantoin	Glenlawn Labs	Bolar Pharmaceutical
Nitrofurantoin	Geneva Generics	Bolar Pharmaceutical
Nitrofurantoin	Parmed Pharmaceuticals	Bolar Pharmaceutical
Nitrofurantoin	Qualitest	Bolar Pharmaceutical
Nitrofurantoin	Best Generics	Bolar Pharmaceutical
Nitrofurantoin	Schein Pharmaceutical	Bolar Pharmaceutical

NITROFUZAZONE

Ointment

Nitrofurazone	Lannett	Lannett
---------------	---------	---------

NITROFUZAZONE

Solution

Nitrofurazone	Clay-Park Labs	Clay-Park Labs
Nitrofurazone	Interstate Drug Exchange	Clay-Park Labs
Nitrofurazone	Henry Schein	Clay-Park Labs
Nitrofurazone	Rugby Labs	Clay-Park Labs

NYSTATIN/TRIAMCINOLONE ACETONIDE

Cream—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Myco-Aricin II	Interstate Drug Exchange	Clay-Park Labs
Mycobiotic II	H L Moore Drug Exchange	Clay-Park Labs
Nyst-Olone II	Henry Schein	Clay-Park Labs
Mycogen II	Goldline Labs	Clay-Park Labs
Myco-Triacet II	Lemmon Co	Lemmon Co
Mytrex F	Savage Labs	Altana
Nystatin/Triamcinolone Acetonide	E Fougera	Altana
Nystatin/Triamcinolone Acetonide	Pharmaderm	Altana
Nystatin and Triamcinolone Acetonide	Taro Pharmaceuticals	Taro Pharmaceuticals
Tri-Statin II	Rugby Labs	Naska Pharmcal

NYSTATIN/TRIAMCINOLONE ACETONIDE

Ointment

Nystatin/Triamcinolone Acetonide	NMC Labs	NMC Labs
Nystatin/Triamcinolone Acetonide	E Fougera	Altana
Nystatin/Triamcinolone Acetonide	Pharmaderm	Altana
Mytrex F	Savage Labs	Altana
Tri-Statin II	Rugby Labs	Clay-Park Labs
N T A	United Research Labs	Clay-Park Labs
Myco II	Bioline Labs	Clay-Park Labs
Myco-Aricin II	Interstate Drug Exchange	Clay-Park Labs
Nyst-Olone II	Henry Schein	Clay-Park Labs
Mycogen II	Goldline Labs	Clay-Park Labs
Myco-Triacet II	Lemmon Co	Lemmon Co

ORPHENADRINE CITRATE

Injection

Norflex	Riker Labs	Riker Labs
Orphenadrine Citrate	Steris Labs	Steris Labs
Orphenadrine Citrate	Schein Pharmaceutical	Steris Labs
Orphenadrine Citrate	Rugby Labs	Steris Labs

ORPHENADRINE CITRATE

Tablets

Orphenadrine Citrate	Bolar Pharmaceutical	Bolar Pharmaceutical
Orphenadrine Citrate	United Research Labs	Bolar Pharmaceutical
Orphenadrine Citrate	Rugby Labs	Bolar Pharmaceutical
Orphenadrine Citrate	Murray Drug	Bolar Pharmaceutical
Orphenadrine Citrate	Bioline Labs	Bolar Pharmaceutical
Orphenadrine Citrate	Cooper	Bolar Pharmaceutical
Orphenadrine Citrate	Geneva Generics	Bolar Pharmaceutical
Orphenadrine Citrate	Henry Schein	Bolar Pharmaceutical
Orphenadrine Citrate	Glenlawn Labs	Bolar Pharmaceutical
Orphenadrine Citrate	Parmed Pharmaceuticals	Bolar Pharmaceutical
Orphenadrine Citrate	Qualitest	Bolar Pharmaceutical
Orphenadrine Citrate	Best Generics	Bolar Pharmaceutical
Orphenadrine Citrate	Goldline Labs	Bolar Pharmaceutical
Orflagen		

OXACILLIN SODIUM

Capsules

Prostaphlin	Bristol Labs	Bristol Labs
Bactocill	Beecham Labs	Beecham Labs
Oxacillin Sodium	Biocraft Labs	Biocraft Labs
Oxacillin Sodium	Henry Schein	Biocraft Labs
Oxacillin Sodium	Geneva Generics	Biocraft Labs
Oxacillin Sodium	Qualitest	Biocraft Labs
Oxacillin Sodium	United Research Labs	Biocraft Labs
Oxacillin Sodium	Goldline Labs	Biocraft Labs

OXACILLIN SODIUM

Injection

Bactocill	Beecham Labs	Beecham Labs
-----------	--------------	--------------

OXACILLIN SODIUM

For Solution

Prostaphlin	Bristol Labs	Bristol Labs
Oxacillin Sodium	Biocraft Labs	Biocraft Labs
Oxacillin Sodium	Goldline Labs	Biocraft Labs

OXAZEPAM**Capsules**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Oxazepam	Rugby Labs	Chelsea Labs
Oxazepam	Purepac Pharmaceutical	Purepac Pharmaceutical
Oxazepam	American Therapeutics	American Therapeutics
Oxazepam	Martec Pharmaceutical	American Therapeutics
Oxazepam	Barr Labs	Barr Labs
Oxazepam	Parmed Pharmaceuticals	Barr Labs
Oxazepam	Geneva Generics	Cord Labs

OXAZEPAM**Tablets**

Oxazepam	Danbury Pharmacal	Danbury Pharmacal
Oxazepam	Warner Chilcott Labs	Warner Chilcott Labs
Oxazepam	Barr Labs	Barr Labs
Oxazepam	Bioline Labs	Barr Labs
Oxazepam	Goldline Labs	Barr Labs

OXTRIPHYLLINE**Elixir**

Oxtriphylline	Barre Drug	National Pharmaceutical
Oxtriphylline	My-K Labs	My-K Labs
Oxtriphylline	Pharmaceutical Basics	Pharmaceutical Basics

OXTRIPHYLLINE**Syrup**

Oxtriphylline	My-K Labs	My-K Labs
Oxtriphylline Pediatric	Pharmaceutical Basics	Pharmaceutical Basics

OXTRIPHYLLINE**Tablets**

Oxtriphylline	Bolar Pharmaceutical	Bolar Pharmaceutical
Oxtriphylline	Geneva Generics	Bolar Pharmaceutical

OXYBUTYNIN CHLORIDE**Tablets**

Oxybutynin Chloride	Pharmaceutical Basics	Pharmaceutical Basics
---------------------	-----------------------	-----------------------

OXYMETAZOLINE HCL**Nasal Spray**

Oxytrin	Thames Pharmacal	Thames Pharmacal
---------	------------------	------------------

OXYTETRACYCLINE HCL**Capsules**

Oxytetracycline	Purepac Pharmaceutical	Purepac Pharmaceutical
Oxytetracycline	Geneva Generics	Kalipharma
Oxytetracycline HCl	United Research Labs	Kalipharma
Oxytetracycline HCl	Rugby Labs	Kalipharma
Oxytetracycline HCl	Glenlawn Labs	Kalipharma
Oxytetracycline	West-ward	West-ward
Oxytetracycline HCl	Rugby Labs	West-ward
Oxytetracycline HCl	Interstate Drug Exchange	West-ward
Oxytetracycline HCl	H L Moore Drug Exchange	West-ward
Oxytetracycline HCl	Henry Schein	West-ward
Oxytetracycline HCl	United Research Labs	West-ward
Oxytetracycline	Richlyn Labs	Richlyn Labs
Oxytetracycline	Bioline Labs	Richlyn Labs
Oxytetracycline	Interstate Drug Exchange	Richlyn Labs
Oxytetracycline	Rugby Labs	Richlyn Labs
Oxytetracycline	Henry Schein	Richlyn Labs
Oxytetracycline HCl	United Research Labs	Richlyn Labs
Oxytetracycline HCl	Glenlawn Labs	Richlyn Labs
Oxytetracycline HCl	Murray Drug	Richlyn Labs
Oxytetracycline HCl	Purepac Pharmaceutical	Richlyn Labs
Oxytetracycline HCl	McKesson Labs	MK Labs
Oxytetracycline HCl	Lederle Labs	MK Labs
Oxytetracycline HCl	American Urologicals	MK Labs

**OXYTOCIN
Injection**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Pitocin	Parke-Davis	Parke-Davis

**PARACHLOROMETAXYLENOL/RESORCIN/SULFUR
Lotion**

Rezamid	Dermik Labs	Dermik Labs
---------	-------------	-------------

**PANCRELIPASE
Capsules**

KU - ZYME HP	Kremers-Urban	Kremers-Urban
--------------	---------------	---------------

**PAPAVERINE HCL
Tablets**

Pavaren	Rugby Labs	Chelsea Labs
Papaverine HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Papaverine HCl	Dixon-Shane	Zenith Labs
Papaverine HCl	Danbury Pharmacal	Danbury Pharmacal
Papaverine HCl	Lederle Labs	Danbury Pharmacal
Papaverine HCl	H L Moore Drug Exchange	Danbury Pharmacal
Papaverine HCl	Henry Schein	Danbury Pharmacal
Papaverine HCl	Sidmak Labs	Sidmak Labs
Papaverine HCl	United Research Labs	Sidmak Labs
Papaverine HCl	Qualitest	Sidmak Labs
Papaverine HCl	Mutual Pharmaceutical	Sidmak Labs
Papaverine HCl	Major Pharmaceutical Corp	Sidmak Labs

**PAREGORIC
Elixir**

Paregoric	Barre Drug	National Pharmaceutical
Paregoric	Vangard Labs	National Pharmaceutical
Paregoric	Interstate Drug Exchange	National Pharmaceutical
Paregoric	Murray Drug	National Pharmaceutical
Paregoric	Rugby Labs	National Pharmaceutical
Paregoric	United Research Labs	National Pharmaceutical
Paregoric	Glenlawn Labs	National Pharmaceutical
Paregoric	Mallard	National Pharmaceutical
Paregoric	Whitworth Pharmaceuticals	National Pharmaceutical
Paregoric	Harber Pharmaceutical	National Pharmaceutical
Paregoric	Bioline Labs	National Pharmaceutical
Paregoric	Geneva Generics	National Pharmaceutical
Paregoric	Goldline Labs	Barre-National
Paregoric	Rexall Drug	Rexall Drug
Paregoric	Purepac Pharmaceutical	Purepac Pharmaceutical
Paregoric	United Research Labs	Kalipharma
Paregoric	McKesson Labs	MK Labs
Paregoric	Life Labs	Life Labs
Paregoric	My-K Labs	My-K Labs
Paregoric	Schein Pharmaceutical	Barre-National

**PENICILLIN G POTASSIUM
For Solution**

Pentids for Syrup	E R Squibb & Sons	E R Squibb & Sons
Penicillin G Potassium	Purepac Pharmaceutical	Purepac Pharmaceutical
Penicillin G Potassium	Biocraft Labs	Biocraft Labs
Penicillin G Potassium	United Research Labs	Biocraft Labs
Penicillin G Potassium	Rugby Labs	Biocraft Labs
Penicillin	Cooper	Biocraft Labs
Penicillin	Veratex Corp	Biocraft Labs
Penicillin	Harnel Pharmaceutical	Biocraft Labs
Penicillin	Interstate Drug Exchange	Biocraft Labs
Penicillin	Henry Schein	Biocraft Labs
Rexcillin	C S Ruckstuhl	Biocraft Labs
Truxcillin	C O Truxton	Biocraft Labs
Wincillin	Winston Pharmaceuticals	Biocraft Labs

**PENICILLIN G POTASSIUM
Tablets**

Pentids	E R Squibb & Sons	E R Squibb & Sons
Penicillin G Potassium	Geneva Generics	Kalipharma
Penicillin G Potassium	Purepac Pharmaceutical	Purepac Pharmaceutical
Penicillin G Potassium	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Penicillin G Potassium	Lederle Labs	Mylan Pharmaceuticals

PENICILLIN G POTASSIUM
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Penicillin G Potassium	Geneva Generics	Mylan Pharmaceuticals
SK-Penicillin G	Smith Kline & French	Mylan Pharmaceuticals
Penicillin G Potassium	McKesson Labs	Mylan Pharmaceuticals
Penicillin G Potassium	Walgreen	Mylan Pharmaceuticals
Penicillin G Potassium	United Research Labs	Mylan Pharmaceuticals
Penicillin G Potassium	Bell Pharmacal	Mylan Pharmaceuticals
Penicillin G Potassium	Rugby Labs	Mylan Pharmaceuticals
Penicillin G Potassium	H L Moore Drug Exchange	Mylan Pharmaceuticals
Penicillin G Potassium	Interstate Drug Exchange	Mylan Pharmaceuticals
Penicillin G Potassium	Rexall Drug	Mylan Pharmaceuticals
Penicillin G Potassium	Henry Schein	Mylan Pharmaceuticals
Penicillin G Potassium	Towne, Paulsen	Mylan Pharmaceuticals
Penicillin G Potassium	Thrift Drug	Mylan Pharmaceuticals
Penicillin G Potassium	Murray Drug	Mylan Pharmaceuticals
Pen-G	Bioline Labs	Mylan Pharmaceuticals
Penicillin G Potassium	Biocraft Labs	Biocraft Labs
Penicillin G Potassium	Rugby Labs	Biocraft Labs
Penicillin G Potassium	Cooper	Biocraft Labs
Penicillin G Potassium	Dixon-Shane	Biocraft Labs
Penicillin G Potassium	Gen-King Products	Biocraft Labs
Penicillin G Potassium	Glenlawn Labs	Biocraft Labs
Penicillin G Potassium	Halsey Drug	Biocraft Labs
Penicillin G Potassium	Harnel Pharmaceutical	Biocraft Labs
Penicillin G Potassium	Interstate Drug Exchange	Biocraft Labs
Penicillin G Potassium	H L Moore Drug Exchange	Biocraft Labs
Penicillin G Potassium	Parmed Pharmaceuticals	Biocraft Labs
Penicillin G Potassium	Purepac Pharmaceutical	Biocraft Labs
Penicillin G Potassium	Queen City Pharmacal	Biocraft Labs
Penicillin G Potassium	C S Ruckstuhl	Biocraft Labs
Penicillin G Potassium	Wasserotts	Biocraft Labs
Penicillin G Potassium	Towne, Paulsen	Biocraft Labs
Penicillin G Potassium	Qualitest	Biocraft Labs
Penicillin G Potassium	United Research Labs	Biocraft Labs
Pen-G	Bioline Labs	Biocraft Labs
Penicillin-G	Goldline Labs	Biocraft Labs

PENICILLIN V POTASSIUM
For Solution

V-Cillin K	Eli Lilly	Eli Lilly
Veetids	E R Squibb & Sons	E R Squibb & Sons
Betapen-VK	Bristol Labs	Bristol Labs
Ledericillin VK	Lederle Labs	Lederle Labs
Beepen-VK	Beecham Labs	Beecham Labs
Penicillin VK	Purepac Pharmaceutical	Purepac Pharmaceutical
Penicillin V Potassium	Mylan Pharmaceuticals	Mylan Pharmaceuticals
SK-Penicillin-VK	Smith Kline & French	Mylan Pharmaceuticals
Penicillin V Potassium	Walgreen	Mylan Pharmaceuticals
Penicillin V Potassium	United Research Labs	Mylan Pharmaceuticals
Penicillin V Potassium	H L Moore Drug Exchange	Mylan Pharmaceuticals
Penicillin V Potassium	Rugby Labs	Mylan Pharmaceuticals
Penicillin V Potassium	Henry Schein	Mylan Pharmaceuticals
Penicillin VK	Biocraft Labs	Biocraft Labs
Van-Pen-VK	Vanguard Labs	Biocraft Labs
Deltapen-VK	Trimen Labs	Biocraft Labs
Penicillin V Potassium	Rugby Labs	Biocraft Labs
Penicillin VK	Dixon-Shane	Biocraft Labs
Penicillin VK	Comer Pharmaceuticals	Biocraft Labs
Penicillin VK	Gen-King Products	Biocraft Labs
Penicillin VK	Glenlawn Labs	Biocraft Labs
Penicillin VK	Halsey Drug	Biocraft Labs
Penicillin VK	Harnel Pharmaceutical	Biocraft Labs
Penicillin VK	Interstate Drug Exchange	Biocraft Labs
Penicillin VK	Mallard	Biocraft Labs
Penicillin VK	Marnel Pharmaceuticals	Biocraft Labs
Penicillin VK	Michigan Pharmacal	Biocraft Labs
Penicillin VK	Murray Drug	Biocraft Labs
Penicillin VK	H L Moore Drug Exchange	Biocraft Labs
Penicillin VK	Pharmacist Choice	Biocraft Labs
Penicillin VK	Queen City Pharmacal	Biocraft Labs
Penicillin VK	C S Ruckstuhl	Biocraft Labs
Penicillin VK	Henry Schein	Biocraft Labs
Penicillin VK	Purepac Pharmaceutical	Biocraft Labs
Penicillin VK	Goldline Labs	Biocraft Labs
Pen-V	Bioline Labs	Biocraft Labs
Gen-Pen-V	Cenla Pharmaceutical	Biocraft Labs
Suspen	Circle Pharmaceuticals	Biocraft Labs
M-Cillin VK	R A McNeil	Biocraft Labs
Parcillin-V	Parmed Pharmaceuticals	Biocraft Labs
Penicillin V	McKesson Labs	Biocraft Labs

PENICILLIN V POTASSIUM
For Solution—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Ledericillin VK	Lederle Labs	Biocraft Labs
Penapar VK	Parke-Davis	John D Copanos
Penicillin V Potassium	Goldline Labs	Mylan Pharmaceuticals
Penicillin V Potassium	Apothecan	Bristol-Myers

PENICILLIN V POTASSIUM
Tablets

V-Cillin K	Eli Lilly	Eli Lilly
Veetids	E R Squibb & Sons	E R Squibb & Sons
Betapen VK	Bristol Labs	Bristol Labs
Beepen-VK	Beecham Labs	Beecham Labs
Penicillin V Potassium	Regal Labs	Bristol Labs
Penicillin V Potassium	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Penicillin V Potassium	Vanguard Labs	Mylan Pharmaceuticals
Penicillin V Potassium	Geneva Generics	Mylan Pharmaceuticals
Penicillin V Potassium	Walgreen	Mylan Pharmaceuticals
Penicillin V Potassium	United Research Labs	Mylan Pharmaceuticals
Penicillin V Potassium	H L Moore Drug Exchange	Mylan Pharmaceuticals
Penicillin V Potassium	Rugby Labs	Mylan Pharmaceuticals
Penicillin V Potassium	Henry Schein	Mylan Pharmaceuticals
Penicillin V Potassium	Interstate Drug Exchange	Mylan Pharmaceuticals
Pen-V	Bioline Labs	Mylan Pharmaceuticals
Penicillin V Potassium	Glenlawn Labs	Mylan Pharmaceuticals
Penicillin V Potassium	Richie Pharmacal	Mylan Pharmaceuticals
Penicillin V Potassium	Murray Drug	Mylan Pharmaceuticals
Penicillin V Potassium	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Penicillin V Potassium	Harber Pharmaceutical	Mylan Pharmaceuticals
Penicillin VK	Towne, Paulsen	Mylan Pharmaceuticals
SK-Penicillin VK	Smith Kline & French	Mylan Pharmaceuticals
Penicillin V Potassium	Purepac Pharmaceutical	Purepac Pharmaceutical
Penicillin V Potassium	Glenlawn Labs	Kalipharma
Ledericillin VK	Lederle Labs	Lederle Labs
Uticillin VK	Upjohn Co	Upjohn Co
Penicillin VK	Biocraft Labs	Biocraft Labs
Penicillin V Potassium	Purepac Pharmaceutical	Biocraft Labs
Penicillin VK	Towne, Paulsen	Biocraft Labs
Robicillin VK	A H Robins	Biocraft Labs
Penicillin V Potassium	Rugby Labs	Biocraft Labs
Penicillin VK	Parmed Pharmaceuticals	Biocraft Labs
Penicillin VK	Wasserotts	Biocraft Labs
Penicillin VK	Atlas Pharmaceuticals	Biocraft Labs
Penicillin VK	Henry Schein	Biocraft Labs
Penicillin VK	C S Ruckstuhl	Biocraft Labs
Penicillin VK	Queen City Pharmal	Biocraft Labs
Penicillin VK	Vita-Rx	Biocraft Labs
Penicillin VK	Murray Drug	Biocraft Labs
Penicillin VK	Interstate Drug Exchange	Biocraft Labs
Penicillin VK	Harnel Pharmaceutical	Biocraft Labs
Penicillin VK	Halsey Drug	Biocraft Labs
Penicillin VK	Glenlawn Labs	Biocraft Labs
Penicillin VK	Gen-King Products	Biocraft Labs
Penicillin VK	Dixon-Shane	Biocraft Labs
Penicillin VK	Cooper	Biocraft Labs
Penicillin V Potassium	Mallard	Biocraft Labs
Penicillin V Potassium	McKesson Labs	Biocraft Labs
Penicillin V Potassium	Pharmacist Choice	Biocraft Labs
Penicillin V Potassium	Vanguard Labs	Biocraft Labs
Pen-V	Bioline Labs	Biocraft Labs
Gen-Pen-VK	Cenla Pharmaceutical	Biocraft Labs
Caropen-VK	Seneca Pharmaceuticals	Biocraft Labs
Wincillin-VK	Winston Pharmaceuticals	Biocraft Labs
M-Cillin VK	R A McNeil	Biocraft Labs
Penicillin-VK	Qualitest	Biocraft Labs
Penicillin-VK	H L Moore Drug Exchange	Biocraft Labs
Ledericillin VK	Lederle Labs	Biocraft Labs
Pen-V	Goldline Labs	Biocraft Labs
Penapar VK	Parke-Davis	John D Copanos
Penicillin VK	Laboratory A	Mylan Pharmaceuticals
Penicillin V Potassium	Apothecon	Bristol-Myers

PENTAERYTHRITOL TETRANITRATE
Tablets

Peritrate	Parke-Davis	Parke-Davis
Pentaerythritol Tetranitrate	Bolar Pharmaceutical	Bolar Pharmaceutical
Pentaerythritol Tetranitrate	Rugby Labs	Bolar Pharmaceutical
Pentaerythritol Tetranitrate	Henry Schein	Bolar Pharmaceutical
Pentaerythritol Tetranitrate	United Research Labs	Bolar Pharmaceutical

PHENOBARBITAL**Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Phenobarbital	Parke-Davis	Parke-Davis
Phenobarbital	Purepac Pharmaceutical	Purepac Pharmaceutical
Phenobarbital	Geneva Generics	Kalipharma
Phenobarbital	Richlyn Labs	Richlyn Labs
Phenobarbital	Parmed Pharmaceuticals	Richlyn Labs
Phenobarbital	Danbury Pharmacal	Danbury Pharmacal
Phenobarbital	Henry Schein	Danbury Pharmacal
Phenobarbital	Interstate Drug Exchange	Danbury Pharmacal
Phenobarbital	H L Moore Drug Exchange	Danbury Pharmacal
Phenobarbital	Glenlawn Labs	Danbury Pharmacal
Phenobarbital	Bell Pharmacal	Danbury Pharmacal
Phenobarbital	Qualitest	Danbury Pharmacal
Phenobarbital	ICN Pharmaceuticals	ICN Pharmaceuticals
Phenobarbital	West-ward	West-ward
Phenobarbital	Rugby Labs	West-ward
Phenobarbital	Regal Labs	West-ward
Phenobarbital	Towne, Paulsen	Towne, Paulsen
Phenobarbital	McKesson Labs	MK Labs
Phenobarbital	Roxane Labs	Roxane Labs
Phenobarbital	Lemmon Co	Lemmon Co
Phenobarbital	Major Pharmaceutical Corp	Lemmon Co
Phenobarbital	Geneva Generics	Lemmon Co
Phenobarbital	Parmed Pharmaceuticals	Lemmon Co
Phenobarbital	Goldline Labs	Lemmon Co
Phenobarbital	Barr Labs	Barr Labs
Phenobarbital	Goldline Labs	Barr Labs
Phenobarbital	Pioneer Pharmaceuticals	Pioneer Pharmaceuticals
Phenobarbital	Bowman Pharmaceuticals	Bowman Pharmaceuticals
Phenobarbital	United Research Labs	Bowman Pharmaceuticals
Phenobarbital	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Phenobarbital	JMI-Canton	JMI-Canton

PHENTERMINE HCL**Capsules**

Fastin	Beechman Labs	Beechman Labs
Phentermine HCl	Zenith Labs	Zenith Labs
Phentermine HCl	United Research Labs	Zenith Labs
Phentermine HCl	Bell Pharmacal	Zenith Labs
Phentermine HCl	Qualitest	Zenith Labs
Phentermine HCl	Interstate Drug Exchange	Zenith Labs
Phentermine HCl	Towne, Paulsen	Zenith Labs
Phentermine HCl	Goldline Labs	Zenith Labs
Phentermine HCl	Geneva Generics	Zenith Labs
Phentermine HCl	Lemmon Co	Lemmon Co
Phentermine HCl	United Research Labs	Lemmon Co
Phentermine HCl	Parmed Pharmaceuticals	Lemmon Co
Phentermine HCl	Rugby Labs	Chelsea Labs
Phentermine HCl	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Phentermine HCl	Parmed Pharmaceuticals	Vitarine Pharmaceutical
Phentermine HCl	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Phentermine HCl	Camall Co	Camall Co
Phentermine HCl	Rugby Labs	Camall Co
Phentermine HCl	Lannett	Camall Co
Phentermine HCl	Henry Schein	Camall Co
Phentermine HCl	United Research Labs	Camall Co
Phentermine HCl	H L Moore Drug Exchange	Camall Co
Phentermine HCl	Cooper	Camall Co
Phentermine HCl	Veratex Corp	Camall Co
Phentermine HCl	Interstate Drug Exchange	Camall Co
Phentermine HCl	Mallard	Camall Co
Phentercot	C O Truxton	Camall Co
Teramine	R J Legere	Camall Co
Obecaps	R P Thomas	Camall Co
Kraftobese-GR	Kraft Pharmaceutical	Camall Co
Termene	Calvin Scott Co	Camall Co
Phenterspan	Wesley Pharmacal	Camall Co
Super-Fast	Bari-Medical Co	Camall Co
Phentermine HCl	Pharmaceutical Basics	Pharmaceutical Basics

PHENTERMINE HCL**Tablets**

Phentermine HCl	Rugby Labs	Chelsea Labs
Phentermine HCl	United Research Labs	Camall Co
Phentermine HCl	Wesley Pharmacal	Camall Co
Phentermine HCl	H L Moore Drug Exchange	Camall Co
Phentermine HCl	Merit Pharmaceuticals	Camall Co
Phentermine HCl	Lannett	Camall Co

PHENTERMINE HCL**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Obetab	R P Thomas	Camall Co
Termene	Calvin Scott Co	Camall Co
Lo Ap-T	J M Dwyer	Camall Co
Kraftobese-HP	Kraft Pharmaceutical	Camall Co
Phentermine HCl	Camall Co	Camall Co

PHENYLBUTAZONE**Capsules**

Phenylbutazone	Cord Labs	Cord Labs
Phenylbutazone	Geneva Generics	Cord Labs
Phenylbutazone	Rugby Labs	Chelsea Labs
Phenylbutazone	Zenith Labs	Zenith Labs
Phenylbutazone	Towne, Paulsen	Zenith Labs
Phenylbutazone	Qualitest	Zenith Labs
Phenylbutazone	Genetco	Zenith Labs
Phenylbutazone	Barr Labs	Barr Labs
Phenylbutazone	Best Generics	Barr Labs
Phenylbutazone	Rugby Labs	Barr Labs
Phenylbutazone	United Research Labs	Barr Labs

PHENYLBUTAZONE**Tablets**

Butazolidin	Geigy Pharmaceutical	Ciba-Geigy
Phenylbutazone	Danbury Pharmal	Danbury Pharmal
Phenylbutazone	Bell Pharmal	Danbury Pharmal
Phenylbutazone	Qualitest	Danbury Pharmal
Phenylbutazone	United Research Labs	Danbury Pharmal
Phenylbutazone	Barr Labs	Barr Labs
Phenylbutazone	Best Generics	Barr Labs
Phenylbutazone	H L Moore Drug Exchange	Barr Labs
Phenylbutazone	United Research Labs	Barr Labs
Phenylbutazone	Quality Research Pharm	Barr Labs
Phenylbutazone	Major Pharmaceutical Corp	Barr Labs
Phenylbutazone	Glenlawn Labs	Barr Labs
Phenylbutazone	Gen-King Products	Barr Labs
Phenylbutazone	Genetco	Barr Labs
Phenylbutazone	Harber Pharmaceutical	Barr Labs
Phenylbutazone	Rugby Labs	Barr Labs

PHENYLEPHRINE HCL**Nasal Solution**

Phenylephrine HCl	Barre Drug	National Pharmaceutical
Phenylephrine HCl	Bioline Labs	National Pharmaceutical
Phenylephrine HCl	Rugby Labs	National Pharmaceutical
Phenylephrine HCl	Henry Schein	National Pharmaceutical
Phenylephrine HCl	Vanguard Labs	National Pharmaceutical
Phenylephrine HCl	Interstate Drug Exchange	National Pharmaceutical
Phenylephrine HCl	United Research Labs	National Pharmaceutical
Phenylephrine HCl	Murray Drug	National Pharmaceutical
Phenylephrine HCl	Geneva Generics	National Pharmaceutical
Phenylephrine HCl	Goldline Labs	Barre-National
Phenylephrine HCl	Rugby Labs	Naska Pharmal
Mynephrine	My-K Labs	My-K Labs
Phenylephrine HCl	Pharmaceutical Basics	Pharmaceutical Basics

PHENYLEPHRINE HCL**Ophthalmic Solution**

Isopto Frin	Alcon Labs	Alcon Labs
Tearaid	Optopics Labs	Optopics Labs
Efricel	Optopics Labs	Optopics Labs
Dilatair	Pharmafair	Pharmafair
Phenylephrine HCl	Steris Labs	Steris Labs
Phenylephrine HCl	Hygeia Labs	Steris Labs

PHENYLEPHRINE HCL/PROMETHAZINE HCL**Syrup**

Prometh VC Plain	Barre Drug	National Pharmaceutical
Prometh VC Plain	Qualitest	National Pharmaceutical
Prometh VC Plain	Goldline Labs	Barre-National
Promethazine VC Plain	My-K Labs	My-K Labs
Promethazine VC Plain	H R Cenci Labs	H R Cenci Labs
Pherazine VC	Halsey Drug	Halsey Drug

PHENYLEPHRINE HCL/ZINC SULFATE**Ophthalmic Solution**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Zincfrin	Alcon Labs	Alcon Labs

PHENYTOIN SODIUM**Injection**

Phenytoin Sodium	Steris Labs	Steris Labs
Phenytoin Sodium	Travenol Labs	Steris Labs

PHYSOSTIGMINE SALICYLATE/PILOCARPINE HCL**Ophthalmic Solution**

Isopto P-ES	Alcon Labs	Alcon Labs
Myioceel	Optopics Labs	Optopics Labs

PILOCARPINE HCL**Ophthalmic Solution**

Isopto Carpine	Alcon Labs	Alcon Labs
Piloptic	Optopics Labs	Optopics Labs
Pilocair	Pharmafair	Pharmafair
Pilocarpine HCl	Henry Schein	Pharmafair
Pilocarpine HCl	H L Moore Drug Exchange	Pharmafair
Pilocarpine HCl	United Research Labs	Pharmafair
Pilocarpine HCl	Rugby Labs	Pharmafair
Pilocarpine HCl	Bioline Labs	Pharmafair
Pilocarpine HCl	Geneva Generics	Pharmafair
Pilocarpine HCl	Steris Labs	Steris Labs
Pilocarpine HCl	Paco Pharmaceutical Ser	Paco Pharmaceutical Ser
Ocu-Carpine	Ocumed	Ocumed

PIPERAZINE CITRATE**Syrup**

Piperazine Citrate	Barre Drug	National Pharmaceutical
Piperazine Citrate	Henry Schein	National Pharmaceutical
Piperazine Citrate	Vanguard Labs	National Pharmaceutical
Piperazine Citrate	Rugby Labs	National Pharmaceutical
Piperazine Citrate	Murray Drug	National Pharmaceutical
Piperazine Citrate	Lannett	Lannett

PIPERAZINE CITRATE**Tablets**

Piperazine Citrate	Richlyn Labs	Richlyn Labs
Piperazine Citrate	Henry Schein	Richlyn Labs
Effervescent Potassium	Bajamar Chemical	Tower Labs

POTASSIUM BICARBONATE**Effervescent Tablets**

Potassium Effervescent	Copley Pharmaceutical	Copley Pharmaceutical
K + Care ET	Alra Labs	Alra Labs
Effervescent Potassium	Cima Labs	Cima Labs

POTASSIUM CHLORIDE**Liquid**

Potassium Chloride	Purepac Pharmaceutical	Purepac Pharmaceutical
Potassium Chloride	Barre Drug	National Pharmaceutical
Potassium Chloride	A C A	National Pharmaceutical
Potassium Chloride	American Pharmaceutical	National Pharmaceutical
Potassium Chloride	Cooper	National Pharmaceutical
Potassium Chloride	Rugby Labs	National Pharmaceutical
Potassium Chloride	Henry Schein	National Pharmaceutical
Potassium Chloride	Vanguard Labs	National Pharmaceutical
Potassium Chloride	Lederle Labs	National Pharmaceutical
Potassium Chloride	Alto Pharmaceutical	National Pharmaceutical
Potassium Chloride	Bioline Labs	National Pharmaceutical
Potassium Chloride	Blue Cross Products	National Pharmaceutical
Potassium Chloride	H L Moore Drug Exchange	National Pharmaceutical
Potassium Chloride	Richie Pharmacal	National Pharmaceutical
Potassium Chloride	Interstate Drug Exchange	National Pharmaceutical
Potassium Chloride	United Research Labs	National Pharmaceutical
Potassium Chloride	Glenlawn Labs	National Pharmaceutical
Potassium Chloride	McKesson Labs	National Pharmaceutical
Potassium Chloride	Ascot	National Pharmaceutical

POTASSIUM CHLORIDE**Liquid—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Potassium Chloride	Murray Drug	National Pharmaceutical
Potassium Chloride	Harber Pharmaceutical	National Pharmaceutical
Potassium Chloride	Vita Rx	National Pharmaceutical
Potassium Chloride	Salem Labs	National Pharmaceutical
Potassium Chloride	Bell Pharmacal	National Pharmaceutical
Potassium Chloride	Geneva Generics	National Pharmaceutical
EM-K	Econo-Med	National Pharmaceutical
K-Chlor-Rex	C S Ruckstuhl	National Pharmaceutical
Archlor	Artes Labs	National Pharmaceutical
K-Ten	Pharmacist Choice	National Pharmaceutical
Potassium Chloride	Goldline Labs	Barre-National
Kloride	Amfre-Grant	Ormont Drug & Chemical
Pan-Kloride	Panray	Ormont Drug & Chemical
Potassium Chloride	Life Labs	Life Labs
Potassium Chloride	Gentek Corp	Gentek Corp
Potassium Chloride	Superpharm Corp	Superpharm Corp
Potassium Chloride	Rugby Labs	Superpharm Corp
Potassium Chloride	Halsey Drug	Halsey Drug
Potassium Chloride	Rugby Labs	Naska Pharmacal
Potassium Chloride	Upsher-Smith Labs	Upsher-Smith Labs
Potassium Chloride	Towne, Paulsen	Towne, Paulsen
Potassium Chloride	Roxane Labs	Roxane Labs
Potachlor	My-K Labs	My-K Labs
Klorvess	Dorsey Labs	Dorsey Labs
Potassium Chloride	LuChem Pharmaceuticals	LuChem Pharmaceuticals
K-10	H R Cenci Labs	H R Cenci Labs

POTASSIUM CHLORIDE**Powder**

K-Lor	Abbott Labs	Abbott Labs
Klor-Con	Upsher-Smith Labs	Upsher-Smith Labs
K-potassium Chlor	Copley Pharmaceutical	Copley Pharmaceutical
K + Care	Alra Labs	Alra Labs
Potassium Chloride	Best Generics	Copley Pharmaceutical

POTASSIUM CHLORIDE**Effervescent Tablets**

Klorvess	Dorsey Labs	Dorsey Labs
K-Electrolyte/CL	Copley Pharmaceutical	Copley Pharmaceutical

POTASSIUM CHLORIDE/POTASSIUM GLUCONATE**Liquid**

Duo-K	Barre Drug	National Pharmaceutical
Duo-K	Rugby Labs	National Pharmaceutical
Duo-K	Henry Schein	National Pharmaceutical
Duo-K	Murray Drug	National Pharmaceutical
Duo-K	Cooper	National Pharmaceutical

POTASSIUM CITRATE/POTASSIUM GLUCONATE**Liquid**

Kem-K	LuChem Pharmaceuticals	LuChem Pharmaceuticals
-------	------------------------	------------------------

POTASSIUM GLUCONATE**Elixir**

Potassium Gluconate	Barre Drug	National Pharmaceutical
Potassium Gluconate	Henry Schein	National Pharmaceutical
Potassium Gluconate	Cooper	National Pharmaceutical
Potassium Gluconate	Rugby Labs	National Pharmaceutical
Potassium Gluconate	Vanguard Labs	National Pharmaceutical
Potassium Gluconate	Lederle Labs	National Pharmaceutical
Potassium Gluconate	United Research Labs	National Pharmaceutical
Potassium Gluconate	Bioline Labs	National Pharmaceutical
Potassium Gluconate	Vita-Rx	National Pharmaceutical
Potassium Gluconate	Richie Pharmacal	National Pharmaceutical
Potassium Gluconate	H L Moore Drug Exchange	National Pharmaceutical
Potassium Gluconate	Murray Drug	National Pharmaceutical
Potassium Gluconate	Bell Pharmacal	National Pharmaceutical
K-Rex	C S Ruckstuhl	National Pharmaceutical
K-G	Geneva Generics	National Pharmaceutical
Potassium Gluconate	Goldline Labs	Barre-National
Potassium Gluconate	Roxane Labs	Roxane Labs
Potassium Gluconate	Rugby Labs	Naska Pharmacal

POTASSIUM GLUCONATE**Elixir—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
My-K	My-K Labs	My-K Labs
Potassium Gluconate	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Potassium Gluconate	Pharmaceutical Basics	Pharmaceutical Basics

POTASSIUM IODIDE**Saturated Solution**

Potassium Iodide Solution	Barre Drug	National Pharmaceutical
Potassium Iodide Solution	Vanguard Labs	National Pharmaceutical
Potassium Iodide Solution	Murray Drug	National Pharmaceutical
Potassium Iodide Sat Soln	Rugby Labs	National Pharmaceutical
SSKI	Upsher-Smith Labs	Upsher-Smith Labs

POTASSIUM IODIDE/THEOPHYLLINE**Elixir**

Theophylline K-I	Barre Drug	National Pharmaceutical
Theophylline K-I	Cooper	National Pharmaceutical
Theophylline K-I	Rugby Labs	National Pharmaceutical
Theophylline K-I	Vanguard Labs	National Pharmaceutical
Theophylline K-I	Bioline Labs	National Pharmaceutical
Theophylline K-I	H L Moore Drug Exchange	National Pharmaceutical
Theophylline K-I	Henry Schein	National Pharmaceutical
Theophylline K-I	Murray Drug	National Pharmaceutical
Theophylline K-I	Qualitest	National Pharmaceutical
Asmicone KI	Philpharma Labs	National Pharmaceutical
Theophylline K-I	Rugby Labs	Naska Pharmacal
Theophylline K-I	My-K Labs	My-K Labs

POVIDONE - IODINE**Ointment**

Povidone - Iodine	United Research Labs	Clay-Park Labs
Povidone - Iodine	Thames Pharmacal	Thames Pharmacal

POVIDONE - IODINE**Solution**

Povidone - Iodine	Thames Pharmacal	Thames Pharmacal
Povidine Solution	Barre Drug	National Pharmaceutical
Povidine Solution	ABCO Dealers	National Pharmaceutical
Povidine Solution	Rugby Labs	National Pharmaceutical
Povidine Solution	Henry Schein	National Pharmaceutical
Povidone - Iodine	Vanguard Labs	National Pharmaceutical
Sofa - Dine Solution	Southern First Aid	National Pharmaceutical
Medaine Solution	Med-Tech	National Pharmaceutical
Povine	AMCO Drug	National Pharmaceutical
Povidone	United Research Labs	National Pharmaceutical
Povidone Topical Solution	Glenlawn Labs	National Pharmaceutical
Povidine Topical Solution	Halsey Drug	National Pharmaceutical
Mallisol	Mallard	National Pharmaceutical
Vidine	Syncon Pharmaceutical	National Pharmaceutical
Webadine	J A Webster	National Pharmaceutical
Povidine	Bioline Labs	National Pharmaceutical
Povidine	Murray Drug	National Pharmaceutical
Povidine	H L Moore Drug Exchange	National Pharmaceutical
Povidine	Ascot	National Pharmaceutical
Betagen	Goldline Labs	National Pharmaceutical
Povidone Iodine	Camall Co	Camall Co
Povidine	Rugby Labs	Camall Co

POVIDONE - IODINE**Surgical Scrub**

Povidine Scrub	Barre Drug	National Pharmaceutical
Sofa-Dine Surgical Scrub	Southern First Aid Supply	National Pharmaceutical
Povidine Surgical Scrub	Rugby Labs	National Pharmaceutical
Povidine Surgical Scrub	Henry Schein	National Pharmaceutical
Povidine Surgical Scrub	United Research Labs	National Pharmaceutical
Povidine Surgical Scrub	Murray Drug	National Pharmaceutical
Povidine Surgical Scrub	Ascot	National Pharmaceutical
Povidine Surgical Scrub	Bioline Labs	National Pharmaceutical
Povidine Surgical Scrub	H L Moore Drug Exchange	National Pharmaceutical
Povidine Surgical Scrub	Interstate Drug Exchange	National Pharmaceutical
Mallisol	Mallard	National Pharmaceutical
Surgi-Dyne	A J Buck & Son	National Pharmaceutical
Povine Surgical Scrub	Amco Drug Products	National Pharmaceutical

POVIDONE - IODINE
Surgical Scrub—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Betagen Surgical Scrub	Goldline Labs	National Pharmaceutical
Povidone-Iodine	Camall Co	Camall Co
Povidone-Iodine	Thames Pharmacal	Thames Pharmacal

PRAZEPAM
Capsules

Prazepam	Pharmaceutical Basics	Pharmaceutical Basics
Prazepam	Martec Pharmaceutical	Pharmaceutical Basics
Prazepam	Best Generics	Pharmaceutical Basics

PRAZOSIN HCL
Capsules

Prazosin HCl	Zenith Labs	Zenith Labs
--------------	-------------	-------------

PREDNISOLONE ACETATE
Ophthalmic Suspension

Pred Mild	Allergan Pharmaceutical	Allergan Pharmaceutical
Pred Forte	Allergan Pharmaceutical	Allergan Pharmaceutical
Econopred	Alcon Labs	Alcon Labs
Predulose	Optopics Labs	Optopics Labs

PREDNISOLONE ACETATE/SULFACETAMIDE SODIUM
Ophthalmic Ointment

Blephamide SOP	Allergan Pharmaceutical	Allergan Pharmaceutical
Cetapred	Alcon Labs	Alcon Labs
Predulfair	Pharmafair	Pharmafair

PREDNISOLONE ACETATE/SULFACETAMIDE SODIUM
Ophthalmic Suspension

Isopto Cetapred	Alcon Labs	Alcon Labs
Blephamide	Allergan Pharmaceutical	Allergan Pharmaceutical
Sulpred	Pharmafair	Pharmafair
Prednisolone Acetate/ Sulfacetamide Sodium	United Research Labs	Pharmafair

PREDNISOLONE SODIUM PHOSPHATE
Injection

Prednisolone Sodium Phos.	Steris Labs	Steris Labs
---------------------------	-------------	-------------

PREDNISOLONE SODIUM PHOSPHATE
Ophthalmic Solution

Predfair	Pharmafair	Pharmafair
Prednisolone Sodium Phosphate	United Research Labs	Pharmafair

PREDNISON
Tablets

Deltasone	Upjohn Co	Upjohn Co
Orasone	Reid-Rowell	Reid-Rowell
Prednisone	Roxane Labs	Roxane Labs
Prednisone	Mutual Pharmaceutical	Mutual Pharmaceutical
Prednisone	United Research Labs	Mutual Pharmaceutical
Prednisone	Private Formulations	Private Formulations
Prednisone	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Prednisone	Genetco	Duramed Pharmaceuticals
Prednisone	Major Pharmaceutical Corp	Duramed Pharmaceuticals
Prednisone	C S Ruckstuhl	Duramed Pharmaceuticals
Prednisone	H L Moore Drug Exchange	Duramed Pharmaceuticals
Prednisone	Richie Pharmacal	Duramed Pharmaceuticals
Prednisone	American Therapeutics	American Therapeutics
Prednisone	Cord Labs	Cord Labs
Prednisone	Geneva Generics	Cord Labs
Prednisone	Harber Pharmaceutical	American Therapeutics
Prednisone	Dixon-Shane	American Therapeutics
Prednisone	Genetco	Mutual Pharmaceutical
Prednisone	Dixon-Shane	Mutual Pharmaceutical

PREDNISON
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Prednisone	Purepac Pharmaceutical	Mutual Pharmaceutical
Prednisone	Best Generics	Mutual Pharmaceutical
Prednisone	Interpharm	Interpharm
Prednisone	West-ward	West-ward
Prednisone	H L Moore Drug Exchange	West-ward
Prednisone	Harber Pharmaceutical	West-ward
Prednisone	Heather Drug	Heather Drug
Prednisone	Danbury Pharmal	Danbury Pharmal
Prednisone	Purepac Pharmaceutical	Purepac Pharmaceutical
Prednisone	Rugby Labs	Chelsea Labs

PRIMIDONE
Tablets

Primidone	Bolar Pharmaceutical	Bolar Pharmaceutical
Primidone	Glenlawn Labs	Bolar Pharmaceutical
Primidone	Geneva Generics	Bolar Pharmaceutical
Primidone	Parmed Pharmaceuticals	Bolar Pharmaceutical
Primidone	Qualitest	Bolar Pharmaceutical
Primidone	United Research Labs	Bolar Pharmaceutical
Primidone	Goldline Labs	Bolar Pharmaceutical
Primidone	Bioline Labs	Bolar Pharmaceutical
Primidone	Danbury Pharmal	Danbury Pharmal
Primidone	Bell Pharmal	Danbury Pharmal
Primidone	Geneva Generics	Danbury Pharmal
Primidone	United Research Labs	Danbury Pharmal
Primidone	Schein Pharmaceutical	Danbury Pharmal

PROBENECID
Tablets

Benemid	Merck Sharpe & Dohme	Merck Sharpe & Dohme
Probalan	Lannett	Lannett
Probenecid	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Probenecid	Lederle Labs	Mylan Pharmaceuticals
Probenecid	United Research Labs	Mylan Pharmaceuticals
Probenecid	Purepac Pharmaceutical	Mylan Pharmaceuticals
Probenecid	Geneva Generics	Mylan Pharmaceuticals
Probenecid	Interstate Drug Exchange	Mylan Pharmaceuticals
Probenecid	H L Moore Drug Exchange	Mylan Pharmaceuticals
Probenecid	Murray Drug	Mylan Pharmaceuticals
Probenecid	McKesson Labs	Mylan Pharmaceuticals
Probenecid	Stayner Corp	Mylan Pharmaceuticals
Probenecid	Rugby Labs	Mylan Pharmaceuticals
Probenecid	Rexall Drug	Mylan Pharmaceuticals
Probenecid	Bioline Labs	Mylan Pharmaceuticals
Probenecid	Henry Schein	Mylan Pharmaceuticals
Probenecid	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Probenecid	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Probenecid	Genetco	Mylan Pharmaceuticals
Probenecid	Harber Pharmaceutical	Mylan Pharmaceuticals
SK-Probenecid	Smith, Kline & French	Mylan Pharmaceuticals
Probenecid	Danbury Pharmal	Danbury Pharmal
Probenecid	Interstate Drug Exchange	Danbury Pharmal
Probenecid	Henry Schein	Danbury Pharmal
Probenecid	Bell Pharmal	Danbury Pharmal
Probenecid	Regal Labs	Danbury Pharmal
Probenecid	McKesson Labs	Danbury Pharmal
Probenecid	Whitworth Pharmaceuticals	Danbury Pharmal
Probenecid	Qualitest	Danbury Pharmal
Probenecid	Geneva Generics	Danbury Pharmal
Probenecid	Purepac Pharmaceutical	Danbury Pharmal
Probenecid	Rugby Labs	Chelsea Labs
Probenecid	Goldline Labs	Mylan Pharmaceuticals

PROCAINAMIDE HCL
Capsules

Pronestyl	E R Squibb & Sons	E R Squibb & Sons
Procaïnamide HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Procaïnamide HCl	Glenlawn Labs	Bolar Pharmaceutical
Procaïnamide HCl	Geneva Generics	Bolar Pharmaceutical
Procaïnamide HCl	Parmed Pharmaceuticals	Bolar Pharmaceutical
Procaïnamide HCl	Purepac Pharmaceutical	Bolar Pharmaceutical
Procaïnamide HCl	United Research Labs	Bolar Pharmaceutical
Procaïnamide HCl	Best Generics	Bolar Pharmaceutical
Procaïnamide HCl	Mutual Pharmaceutical	Bolar Pharmaceutical
Procaïnamide HCl	Rugby Labs	Chelsea Labs
Procaïnamide HCl	Danbury Pharmal	Danbury Pharmal

PROCAINAMIDE HCL
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Procainamide HCl	Lederle Labs	Danbury Pharmacal
Procainamide HCl	Bell Pharmacal	Danbury Pharmacal
Procainamide HCl	Geneva Generics	Danbury Pharmacal
Procainamide HCl	United Research Labs	Danbury Pharmacal
Procainamide HCl	Purepac Pharmaceutical	Danbury Pharmacal
Procainamide HCl	Zenith Labs	Zenith Labs
Procainamide HCl	Bioline Labs	Zenith Labs
Procainamide HCl	Cooper	Zenith Labs
Procainamide HCl	Gen-King Products	Zenith Labs
Procainamide HCl	Geneva Generics	Zenith Labs
Procainamide HCl	H L Moore Drug Exchange	Zenith Labs
Procainamide HCl	Harber Pharmaceutical	Zenith Labs
Procainamide HCl	Henry Schein	Zenith Labs
Procainamide HCl	Interstate Drug Exchange	Zenith Labs
Procainamide HCl	McKesson Labs	Zenith Labs
Procainamide HCl	Murray Drug	Zenith Labs
Procainamide HCl	Regal Labs	Zenith Labs
Procainamide HCl	United Research Labs	Zenith Labs
Procainamide HCl	Vanguard Labs	Zenith Labs
Procainamide HCl	West-ward	Zenith Labs
Procainamide HCl	Whitworth Pharmaceuticals	Zenith Labs
Procainamide HCl	Qualitest	Zenith Labs
Procainamide HCl	Towne, Paulsen	Zenith Labs
Procainamide HCl	Rugby Labs	Zenith Labs
Procainamide HCl	Goldline Labs	Zenith Labs
Procainamide HCl	Cord Labs	Cord Labs
Procainamide HCl	Geneva Generics	Cord Labs

PROCAINE HCL
Injection

Procaine HCl	Bel-Mar Labs	Bel-Mar Labs
Procaine HCl	Rugby Labs	Bel-Mar Labs
Procaine HCl	Steris Labs	Steris Labs
Procaine HCl	Rugby Labs	Steris Labs

PROCHLORPERAZINE EDISYLATE
Injection

Prochlorperazine Edisylate	Steris Labs	Steris Labs
----------------------------	-------------	-------------

PROCHLORPERAZINE EDISYLATE
Syrup

Compazine	Smith, Kline & French	Smith, Kline & French
-----------	-----------------------	-----------------------

PROCHLORPERAZINE MALEATE
Tablets

Compazine	Smith, Kline & French	Smith, Kline & French
Prochlorperazine Maleate	Duramed Pharmaceuticals	Duramed Pharmaceuticals

PROMAZINE HCL
Injection

Promazine HCl	Steris Labs	Steris Labs
Promazine HCl	Schein Pharmaceutical	Steris Labs
Promazine HCl	H L Moore Drug Exchange	Steris Labs
Promazine HCl	Interstate Drug Exchange	Steris Labs
Promazine HCl	Rugby Labs	Steris Labs

PROMETHAZINE HCL
Injection

Promethazine HCl	Knoll Pharmaceutical	Knoll Pharmaceutical
Promethazine HCl	Steris Labs	Steris Labs
Promethazine HCl	Schein Pharmaceutical	Steris Labs
Promethazine HCl	Geneva Generics	Steris Labs
Promethazine HCl	H L Moore Drug Exchange	Steris Labs
Promethazine HCl	Travenol Labs	Steris Labs
Promethazine HCl	Interstate Drug Exchange	Steris Labs
Promethazine HCl	Major Pharmaceutical Corp	Steris Labs
Promethazine HCl	Rugby Labs	Steris Labs
Promethazine HCl	Bioline Labs	Steris Labs

PROPOXYPHENE HCL
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Propoxyphene HCl	Thrift Drug	Mylan Pharmaceuticals
Propoxyphene HCl	West-ward	West-ward
Propoxyphene HCl	Interstate Drug Exchange	West-ward
Propoxyphene HCl	H L Moore Drug Exchange	West-ward
Propoxyphene HCl	Whitworth Pharmaceuticals	West-ward
Propoxyphene HCl	Henry Schein	West-ward
Propoxyphene HCl	Halsey Drug	Halsey Drug
Propoxyphene HCl	Qualitest	Halsey Drug
Propoxyphene HCl	Geneva Generics	Cord Labs
Propoxyphene HCl	Lemmon Co	Lemmon Co
Propoxyphene HCl	Interstate Drug Exchange	Lemmon Co
Propoxyphene HCl	United Research Labs	Lemmon Co

PROPRANOLOL HCL
Solution

Propranolol HCl	Pharmaceutical Basics	Pharmaceutical Basics
-----------------	-----------------------	-----------------------

PROPRANOLOL HCL
Tablets

Propranolol HCl	Rugby Labs	Chelsea Labs
Propranolol HCl	Bioline Labs	Chelsea Labs
Propranolol HCl	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Propranolol HCl	Purepac Pharmaceutical	Duramed Pharmaceuticals
Propranolol HCl	Qualitest	Duramed Pharmaceuticals
Propranolol HCl	Richie Pharmacal	Duramed Pharmaceuticals
Propranolol HCl	United Research Labs	Duramed Pharmaceuticals
Propranolol HCl	Geneva Generics	Duramed Pharmaceuticals
Propranolol HCl	H & H Labs	Duramed Pharmaceuticals
Propranolol HCl	Parmed Pharmaceuticals	Duramed Pharmaceuticals
Propranolol HCl	Towne, Paulsen	Duramed Pharmaceuticals
Propranolol HCl	Texas Drug Reps	Duramed Pharmaceuticals
Propranolol HCl	Zenith Labs	Schering Corp
Propranolol HCl	Glenlawn Labs	Schering Corp
Propranolol HCl	Interstate Drug Exchange	Schering Corp
Propranolol HCl	Major Pharmaceutical Corp	Schering Corp
Propranolol HCl	H L Moore Drug Exchange	Schering Corp
Propranolol HCl	Regal Labs	Schering Corp
Propranolol HCl	Henry Schein	Schering Corp
Propranolol HCl	United Research Labs	Schering Corp
Propranolol HCl	Watson Labs	Watson Labs
Propranolol HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Propranolol HCl	Genetco	Mylan Pharmaceuticals
Propranolol HCl	Lemmon Co	Mylan Pharmaceuticals
Propranolol HCl	Danbury Pharmacal	Danbury Pharmacal
Propranolol HCl	Barr Labs	Barr Labs
Propranolol HCl	Lemmon Co	Mylan Pharmaceuticals
Propranolol HCl	Interstate Drug Exchange	Mylan Pharmaceuticals
Propranolol HCl	Martec Pharmaceutical	Schering Corp
Propranolol HCl	Par Pharmaceutical	Par Pharmaceutical
Propranolol HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Propranolol HCl	Cord Labs	Cord Labs
Propranolol HCl	Geneva Generics	Cord Labs
Propranolol HCl	Interpharm	Interpharm
Propranolol HCl	Lederle Labs	Lederle Labs
Propranolol HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Propranolol HCl	Lemmon Co	Lemmon Co
Propranolol HCl	Superpharm Corp	Superpharm Corp
Propranolol HCl	Goldline Labs	Superpharm Corp
Propranolol HCl	Bioline Labs	Superpharm Corp
Propranolol HCl	United Research Labs	Superpharm Corp
Propranolol HCl	Roxane Labs	Roxane Labs
Propranolol HCl	Sidmak Labs	Sidmak Labs

PSEUDOEPHEDRINE HCL
Syrup

Sudafed	Burroughs-Wellcome	Burroughs-Wellcome
Decofed	Barre Drug	National Pharmaceutical
Pseudoephedrine HCl	Rugby Labs	National Pharmaceutical
Pseudoephedrine HCl	Henry Schein	National Pharmaceutical
Pseudoephedrine HCl	Vanguard Labs	National Pharmaceutical
Pseudoephedrine HCl	Lederle Labs	National Pharmaceutical
Pseudoephedrine HCl	Geneva Generics	National Pharmaceutical
Pseudoephedrine HCl	Glenlawn Labs	National Pharmaceutical
Pseudoephedrine HCl	Bioline Labs	National Pharmaceutical
Pseudoephedrine HCl	Interstate Drug Exchange	National Pharmaceutical
Pseudoephedrine HCl	Richie Pharmacal	National Pharmaceutical

PSEUDOEPHEDRINE HCL**Syrup—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Pseudoephedrine HCl	Qualitest	National Pharmaceutical
Pharm-A-Fed	Peoples Drug	National Pharmaceutical
Uni-sed	United Research Labs	National Pharmaceutical
Pseudoephedrine HCl	Life Labs	Life Labs
Pseudoephedrine HCl	Halsey Drug	Halsey Drug
Pseudoephedrine HCl	Rugby Labs	Halsey Drug
Pseudoephedrine HCl	Rugby Labs	Naska Pharmacal
Myfedrine	My-K Labs	My-K Labs
Superfed	Thames Pharmacal	Thames Pharmacal
Pseudoephedrine HCl	Goldline Labs	Barre-National
Myfedrine Pediatric	Pharmaceutical Basics	Pharmaceutical Basics

PSEUDOEPHEDRINE HCL**Tablets**

Sudafed	Burroughs-Wellcome	Burroughs-Wellcome
Novafed	Dow Pharmaceutical	KV Pharmaceutical
Pseudoephedrine HCl	H L Moore Drug Exchange	Bolar Pharmaceutical
Pseudoephedrine HCl	Bioline Labs	Bolar Pharmaceutical
Pseudoephedrine HCl	Vita-Rx	Bolar Pharmaceutical
Pseudoephedrine HCl	H R Cenci Labs	Bolar Pharmaceutical
Pseudoephedrine HCl	Gen-King Products	Bolar Pharmaceutical
Pseudoephedrine HCl	Rugby Labs	Bolar Pharmaceutical
Pseudoephedrine HCl	Richlyn Labs	Richlyn Labs
Pseudoephedrine HCl	Columbia Medical	Richlyn Labs
Pseudoephedrine HCl	Rugby Labs	Richlyn Labs
Pseudoephedrine HCl	Danbury Pharmacal	Danbury Pharmacal
Pseudoephedrine HCl	United Research Labs	Danbury Pharmacal
Pseudoephedrine HCl	Bell Pharmacal	Danbury Pharmacal
Pseudoephedrine HCl	Qualitest	Danbury Pharmacal
Pseudoephedrine HCl	Henry Schein	Danbury Pharmacal
Pseudoephedrine HCl	Geneva Generics	Danbury Pharmacal
Pseudoephedrine HCl	West-ward	West-ward
Pseudoephedrine HCl	Interstate Drug Exchange	West-ward
Pseudoephedrine HCl	Regal Labs	West-ward
Pseudoephedrine HCl	Rugby Labs	Chelsea Labs
Pseudoephedrine HCl	Par Pharmaceutical	Par Pharmaceutical
Pseudoephedrine HCl	H L Moore Drug Exchange	Par Pharmaceutical
Pseudoephedrine HCl	Henry Schein	Par Pharmaceutical
Pseudoephedrine HCl	Vanguard Labs	Par Pharmaceutical
Pseudoephedrine HCl	Towne, Paulsen	Par Pharmaceutical
Pseudoephedrine HCl	American Pharmaceutical	Par Pharmaceutical
Pseudoephedrine HCl	Whiteworth Pharmaceuticals	Par Pharmaceutical
Pseudoephedrine HCl	United Research Labs	Par Pharmaceutical
Pseudoephedrine HCl	Regal Labs	Par Pharmaceutical
Pseudoephedrine HCl	Ronda Pharmacal	Par Pharmaceutical
Pseudoephedrine HCl	Geneva Generics	Cord Labs
Pseudoephedrine HCl	Halsey Drug	Halsey Drug
Pseudoephedrine HCl	Glenlawn Labs	Halsey Drug
Pseudoephedrine HCl	Bioline Labs	Halsey Drug
Pseudoephedrine HCl	Henry Schein	Halsey Drug
Pseudoephedrine HCl	Pharmaceutical Services	Halsey Drug
Pseudoephedrine HCl	Amide Pharmaceutical	Amide Pharmaceutical
Pseudoephedrine HCl	Superpharm Corp	Superpharm Corp
Pseudoephedrine HCl	Goldline Labs	Superpharm Corp
Pseudoephedrine HCl	Lemmon Co	Lemmon Co
Pseudoephedrine HCl	Rugby Labs	Lemmon Co
Pseudoephedrine HCl	Penta Products	Lemmon Co
Pseudoephedrine HCl	Long Drug Stores	Lemmon Co
Nasal Decongestant	Major Pharmaceutical Corp	Lemmon Co
Pentafed Decongestant	American Therapeutics	American Therapeutics
Allerfed	United Research Labs	Ohm Labs
Sudagest	Ascot	American Therapeutics
Decongestant	Schein Pharmaceutical	American Therapeutics
Pseudoephedrine HCl		
Pseudoephedrine HCl		
Congestion Relief		

PSEUDOEPHEDRINE HCL/TRIPROLIDINE HCL**Syrup**

Actifed	Burroughs-Wellcome	Burroughs-Wellcome
Triposed	Halsey Drug	Halsey Drug
Triofed	Barre Drug	National Pharmaceutical
Triofed	United Research Labs	National Pharmaceutical
Triofed	Henry Schein	National Pharmaceutical
Triofed	H L Moore Drug Exchange	National Pharmaceutical
Isocap	Cooper	National Pharmaceutical
Unifed	United Research Labs	National Pharmaceutical
Triacin	Glenlawn Labs	National Pharmaceutical
Triacin	Bioline Labs	National Pharmaceutical
Allerfrin OTC	Rugby Labs	National Pharmaceutical

PSEUDOEPHEDRINE HCL/TRIPROLIDINE HCL**Syrup—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Valuphed	H L Moore Drug Exchange	National Pharmaceutical
Tripolidine HCl and Pseudoephedrine HCl	Purepac Pharmaceutical	National Pharmaceutical
Tripolidine HCl and Pseudoephedrine HCl	Pharmafair	Pharmafair
Myfed	My-K Labs	My-K Labs
Histafed	Life Labs	Life Labs
Actagen	Goldline Labs	Barre-National
Tripolidine HCl & Pseudoephedrine HCl	H R Cenci Labs	H R Cenci Labs
Tripolidine HCl & Pseudoephedrine HCl	Ascot	American Therapeutics
Tripolidine and Pseudoephedrine HCl	Pharmaceutical Basics	Pharmaceutical Basics

PSEUDOEPHEDRINE HCL/TRIPROLIDINE HCL**Tablets**

Actifed	Burroughs-Wellcome	Burroughs-Wellcome
Allerfrin	Rugby Labs	Chelsea Labs
Triposed	Halsey Drug	Halsey Drug
Tripodrine	Danbury Pharmacal	Danbury Pharmacal
Tripolidine HCl/Pseudoephedrine HCl	Bell Pharmacal	Danbury Pharmacal
Tripolidine HCl/Pseudoephedrine HCl	Zenith Labs	Zenith Labs
Tripolidine w/Pseudoephedrine	Dixon-Shane	West-ward
Actamine	H L Moore Drug Exchange	West-ward
Therafed	American Therapeutics	American Therapeutics
Allerfed	Private Formulations	Private Formulations
Trilitron	Newtron Pharmaceuticals	Newtron Pharmaceuticals
Uni-Fed	United Research Labs	Newtron Pharmaceuticals
Triafed	Schein Pharmaceutical	West-ward
Allergy Cold Tablets	Geneva Generics	Cord Labs

PYRIDOXINE HCL**Injection**

Pyridoxine HCl	Steris Labs	Steris Labs
Pyridoxine HCl	Bioline Labs	Steris Labs
Pyridoxine HCl	Rugby Labs	Steris Labs
Pyridoxine HCl	Purepac Pharmaceutical	Steris Labs
Pyridoxine HCl	H L Moore Drug Exchange	Steris Labs
Pyridoxine HCl	Major Pharmaceutical Corp	Steris Labs
Pyridoxine HCl	Towne, Paulsen	Steris Labs
Vitamin B6	Schein Pharmaceutical	Steris Labs

PYRIDOXINE HCL**Tablets**

Pyridoxine HCl	Richlyn Labs	Richlyn Labs
Pyridoxine HCl	West-ward	West-ward
Pyridoxine HCl	Lederle Labs	KV Pharmaceutical
Vitamin B-6	Contract Pharmacal	Contract Pharmacal
Vitamin B-6	United Research Labs	Contract Pharmacal
Vitamin B-6	Geneva Generics	Freshlabs
Vitamin B-6	Bowman Pharmaceuticals	Bowman Pharmaceuticals
Vitamin B-6	United Research Labs	Bowman Pharmaceuticals

PYRILAMINE MALEATE**Tablets**

Pyrilamine Maleate	Rugby Labs	Chelsea Labs
--------------------	------------	--------------

QUINIDINE SULFATE**Tablets**

Cin-Quin	Reid-Rowell	Reid-Rowell
Quinidine Sulfate	Danbury Pharmacal	Danbury Pharmacal
Quinidine Sulfate	Rugby Labs	Danbury Pharmacal
Quinidine Sulfate	H L Moore Drug Exchange	Danbury Pharmacal
Quinidine Sulfate	United Research Labs	Danbury Pharmacal
Quinidine Sulfate	Interstate Drug Exchange	Danbury Pharmacal
Quinidine Sulfate	Henry Schein	Danbury Pharmacal
Quinidine Sulfate	McKesson Labs	Danbury Pharmacal
Quinidine Sulfate	Geneva Generics	Danbury Pharmacal
Quinidine Sulfate	Bell Pharmacal	Danbury Pharmacal
Quinidine Sulfate	Glenlawn Labs	Danbury Pharmacal
Quinidine Sulfate	Skaggs Co	Danbury Pharmacal

QUINIDINE SULFATE

Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Quinidine Sulfate	Whitworth Pharmaceuticals	Danbury Pharmacal
Quinidine Sulfate	Parmed Pharmaceuticals	Danbury Pharmacal
Quinidine Sulfate	Qualitest	Danbury Pharmacal
Quinidine Sulfate	Parke-Davis	Parke-Davis
Quinidine Sulfate	Purepac Pharmaceutical	Purepac Pharmaceutical
Quinidine Sulfate	Richlyn Labs	Richlyn Labs
Quinidine Sulfate	Cooper	Richlyn Labs
Quinidine Sulfate	Parmed Pharmaceuticals	Richlyn Labs
Quinidine Sulfate	C S Ruckstuhl	Richlyn Labs
Quinidine Sulfate	Gen-King Products	Richlyn Labs
Quinidine Sulfate	Glenlawn Labs	Richlyn Labs
Quinidine Sulfate	Interstate Drug Exchange	Richlyn Labs
Quinidine Sulfate	West-ward	West-ward
Quinidine Sulfate	H L Moore Drug Exchange	West-ward
Quinidine Sulfate	Euclid Pharmaceutical	West-ward
Quinidine Sulfate	Lannett	Lannett
Quinidine Sulfate	Roxane Labs	Roxane Labs
SK-Quinidine Sulfate	Smith, Kline & French	Roxane Labs
Quinidine Sulfate	Halsey Drug	Halsey Drug
Quinidine Sulfate	Glenlawn Labs	Halsey Drug
Quinidine Sulfate	Interstate Drug Exchange	Halsey Drug
Quinidine Sulfate	Rugby Labs	Chelsea Labs
Quinidine Sulfate	Barr Labs	Barr Labs
Quinidine Sulfate	ICN Pharmaceuticals	ICN Pharmaceuticals
Quinidine Sulfate	Zenith Labs	Zenith Labs
Quinidine Sulfate	United Research Labs	Zenith Labs
Quinidine Sulfate	Glenlawn Labs	Zenith Labs
Quinidine Sulfate	Interstate Drug Exchange	Zenith Labs
Quinidine Sulfate	Parmed Pharmaceuticals	Zenith Labs
Quinidine Sulfate	Lederle Labs	Lederle Labs
Quinidine Sulfate	United Research Labs	Mutual Pharmaceutical
Quinidine Sulfate	Geneva Generics	Cord Labs

QUININE SULFATE

Capsules

Quine	Reid-Rowell	Reid-Rowell
Quinine Sulfate	ICN Pharmaceuticals	ICN Pharmaceuticals
Quinine Sulfate	Towne, Paulsen	Towne, Paulsen
Quinine Sulfate	Parmed Pharmaceuticals	Towne, Paulsen
Quinine Sulfate	Danbury Pharmacal	Danbury Pharmacal
Quinine Sulfate	Interstate Drug Exchange	Danbury Pharmacal
Quinine Sulfate	United Research Labs	Danbury Pharmacal
Quinine Sulfate	Bell Pharmaceutical	Danbury Pharmacal
Quinine Sulfate	Geneva Generics	Danbury Pharmacal
Quinine Sulfate	Richlyn Labs	Richlyn Labs
Quinine Sulfate	Interstate Drug Exchange	Richlyn Labs
Quinine Sulfate	American Pharmaceutical	Richlyn Labs
Quinine Sulfate	Gen-King Products	Richlyn Labs
Quinine Sulfate	Zenith Labs	Zenith Labs
Quinine Sulfate	Cooper	Zenith Labs
Quinine Sulfate	H L Moore Drug Exchange	Zenith Labs
Quinine Sulfate	Regal Labs	Zenith Labs
Quinine Sulfate	Geneva Generics	Zenith Labs
Quinine Sulfate	Murray Drug	Zenith Labs
Quinine Sulfate	Gen-King Products	Zenith Labs
Quinine Sulfate	Glenlawn Labs	Zenith Labs
Quinine Sulfate	Qualitest	Zenith Labs
Quinine Sulfate	United Research Labs	Zenith Labs
Quinine Sulfate	Major Pharmaceutical Corp	Zenith Labs
Quinine Sulfate	Parke-Davis	Parke-Davis
Quinine Sulfate	Purepac Pharmaceutical	Purepac Pharmaceutical
Quinine Sulfate	Geneva Generics	Kalipharma
Quinine Sulfate	Rugby Labs	Chelsea Labs
Quinine Sulfate	West-ward	West-ward
Quinine Sulfate	H L Moore Drug Exchange	West-ward
Quinine Sulfate	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Quinine Sulfate	Halsey Drug	Halsey Drug
Quinine Sulfate	Goldline Labs	Halsey Drug
Quinine Sulfate	Gen-King Products	Halsey Drug
Quinine Sulfate	Bioline Labs	Halsey Drug
Quinine Sulfate	Qualitest	Halsey Drug

**QUININE SULFATE
Capsules—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Quinine Sulfate	Mutual Pharmaceutical	Mutual Pharmaceutical
Quinine Sulfate	United Research Labs	Mutual Pharmaceutical
Quinine Sulfate	Vita-Rx	Mutual Pharmaceutical
Quinine Sulfate	Genetco	Mutual Pharmaceutical
Quinine Sulfate	Geneva Generics	Cord Labs

**QUININE SULFATE
Tablets**

Quinine Sulfate	Bolar Pharmaceutical	Bolar Pharmaceutical
Quinine Sulfate	Best Generics	Bolar Pharmaceutical
Quinine Sulfate	American Therapeutics	American Therapeutics
Quinine Sulfate	Parmed Pharmaceuticals	American Therapeutics
Quinine Sulfate	LuChem Pharmaceuticals	LuChem Pharmaceuticals
Quinine Sulfate	United Research Labs	American Therapeutics
Quinine Sulfate	Mutual Pharmaceutical	American Therapeutics
Quinine Sulfate	H L Moore Drug Exchange	American Therapeutics
Quinine Sulfate	Harber Pharmaceutical	American Therapeutics
Quinlan	Danbury Pharmacal	Danbury Pharmacal
Quinine Sulfate	Geneva Generics	Cord Labs

**SCOPOLAMINE HBR
Ophthalmic Solution**

Scopolamine	Allergan Pharmaceutical	Allergan Pharmaceutical
Isopto Hyoscine	Alcon Labs	Alcon Labs

**SECOBARBITAL SODIUM
Capsules**

Secobarbital Sodium	Rugby Labs	Chelsea Labs
Secobarbital Sodium	Halsey Drug	Halsey Drug
Secobarbital Sodium	Interstate Drug Exchange	Halsey Drug
Secobarbital Sodium	Rugby Labs	Halsey Drug
Secobarbital Sodium	Henry Schein	Halsey Drug
Secobarbital Sodium	Lannett	Lannett

**SELENIUM SULFIDE
Lotion**

Selsun	Abbott Labs	Abbott Labs
Selenium Sulfide	Barre Drug	National Pharmaceutical
Selenium Sulfide	Interstate Drug Exchange	National Pharmaceutical
Selenium Sulfide	Rugby Labs	National Pharmaceutical
Selenium Sulfide	Vanguard Labs	National Pharmaceutical
Selenium Sulfide	Henry Schein	National Pharmaceutical
Selenium Sulfide	United Research Labs	National Pharmaceutical
Selenium Sulfide	Towne, Paulsen	National Pharmaceutical
Selenium Sulfide	Whitworth Pharmaceuticals	National Pharmaceutical
Selenium Sulfide	Murray Drug	National Pharmaceutical
Selenium Sulfide	Bioline Labs	National Pharmaceutical
Selenium Sulfide	H L Moore Drug Exchange	National Pharmaceutical
Selenium Sulfide	Bell Pharmacal	National Pharmaceutical
Selenium Sulfide	Geneva Generics	National Pharmaceutical
Selenium Sulfide	My-K Labs	My-K Labs
Selenium Sulfide	Thames Pharmacal	Thames Pharmacal
Exsel	Herbert Labs	Allergan Pharmaceutical
Selenium Sulfide	Pharmaceutical Basics	Pharmaceutical Basics

**SIMETHICONE
Tablets**

Silain	A H Robins	A H Robins
--------	------------	------------

**SODIUM AMINOBENZOATE/SODIUM SALICYLATE
Tablets**

Pabalate	A H Robins	A H Robins
----------	------------	------------

SODIUM BICARBONATE

Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Sodium Bicarbonate	Richlyn Labs	Richlyn Labs
Sodium Bicarbonate	Vale Chemical	Vale Chemical
Sodium Bicarbonate	Rugby Labs	Vale Chemical

SODIUM FLUORIDE

Solution

Flura-Drops	Kirkman Labs	Kirkman Labs
Fluoritab Liquid	Fluoritab Corp	PMI Labs

SODIUM FLUORIDE

Tablets

Flura-Tabs	Kirkman Labs	Kirkman Labs
Fluoritab	Fluoritab Corp	PMI Labs
Sodium Fluoride	Richlyn Labs	Richlyn Labs
Sodium Fluoride	Rugby Labs	Chelsea Labs
Sodium Fluoride	Copley Pharmaceutical	Copley Pharmaceutical
Sodium Fluoride	Boots Labs	Boots Labs
Sodium Fluoride	United Research Labs	Boots Labs
Sodium Fluoride	Henry Schein	Boots Labs
Sodium Fluoride	Rugby Labs	Boots Labs
Sodium Fluoride	Bioline Labs	Boots Labs
Sodium Fluoride	Geneva Generics	Boots Labs
Sodium Fluoride	Bowman Pharmaceuticals	Bowman Pharmaceuticals
Sodium Fluoride	United Research Labs	Bowman Pharmaceuticals

SODIUM POLYSTYRENE SULFONATE

Powder

Sodium Polystyrene Sulfonate	My-K Labs	My-K Labs
------------------------------	-----------	-----------

SODIUM POLYSTYRENE SULFONATE

Suspension

Sodium Polystyrene Sulfonate	My-K Labs	My-K Labs
------------------------------	-----------	-----------

SPIRONOLACTONE

Tablets

Spirolactone	Bolar Pharmaceutical	Bolar Pharmaceutical
Spirolactone	H L Moore Drug Exchange	Bolar Pharmaceutical
Spirolactone	Rugby Labs	Bolar Pharmaceutical
Spirolactone	Towne, Paulsen	Bolar Pharmaceutical
Spirolactone	Vanguard Labs	Bolar Pharmaceutical
Spirolactone	United Research Labs	Bolar Pharmaceutical
Spirolactone	Purepac Pharmaceutical	Bolar Pharmaceutical
Spirolactone	Gen-King Products	Bolar Pharmaceutical
Spirolactone	Ronda Pharmacal	Bolar Pharmaceutical
Spirolactone	Interstate Drug Exchange	Bolar Pharmaceutical
Spirolactone	Glenlawn Labs	Bolar Pharmaceutical
Spirolactone	Murray Drug	Bolar Pharmaceutical
Spirolactone	Coast Labs	Bolar Pharmaceutical
Spirolactone	Bioline Labs	Bolar Pharmaceutical
Spirolactone	Stayner Corp	Bolar Pharmaceutical
Spirolactone	Henry Schein	Bolar Pharmaceutical
Spirolactone	Cooper	Bolar Pharmaceutical
Spirolactone	Geneva Generics	Bolar Pharmaceutical
Spirolactone	Richie Pharmacal	Bolar Pharmaceutical
Spirolactone	Bell Pharmacal	Bolar Pharmaceutical
Spirolactone	Parmed Pharmaceuticals	Bolar Pharmaceutical
Spirolactone	Qualitest	Bolar Pharmaceutical
Spirolactone	Best Generics	Bolar Pharmaceutical
Spirolactone	Goldline Labs	Bolar Pharmaceutical
Spirolactone	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Spirolactone	United Research Labs	Mylan Pharmaceuticals
Spirolactone	Lederle Labs	Mylan Pharmaceuticals
Spirolactone	H L Moore Drug Exchange	Mylan Pharmaceuticals
Spirolactone	Purepac Pharmaceutical	Mylan Pharmaceuticals
Spirolactone	Geneva Generics	Mylan Pharmaceuticals
Spirolactone	Bioline Labs	Mylan Pharmaceuticals
Spirolactone	Rugby Labs	Chelsea Labs
Spirolactone	Bioline Labs	Zenith Labs
Spirolactone	Glenlawn Labs	Zenith Labs
Spirolactone	Cooper	Zenith Labs
Spirolactone	Henry Schein	Zenith Labs
Spirolactone	Regal Labs	Zenith Labs

SPIRONOLACTONE**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Spirolactone	Gen-King Products	Zenith Labs
Spirolactone	Parmed Pharmaceuticals	Zenith Labs
Spirolactone	Interstate Drug Exchange	Zenith Labs
Spirolactone	Vanguard Labs	Zenith Labs
Spirolactone	H L Moore Drug Exchange	Zenith Labs
Spirolactone	Murray Drug	Zenith Labs
Spirolactone	Cooper	Zenith Labs
Spirolactone	Williams Generics	Zenith Labs
Spirolactone	Towne, Paulsen	Zenith Labs
Spirolactone	Cord Labs	Cord Labs
Spirolactone	Geneva Generics	Cord Labs
Spirolactone	Purepac Pharmaceutical	Purepac Pharmaceutical
Spirolactone	Mutual Pharmaceutical	Mutual Pharmaceutical
Spirolactone	United Research Labs	Mutual Pharmaceutical
Spirolactone	Superpharm Corp	Superpharm Corp
Spirolactone	Goldline Labs	Superpharm Corp
Spirolactone	Genetco	Mutual Pharmaceutical
Spirolactone	Dixon-Shane	Mutual Pharmaceutical
Spirolactone	Towne, Paulsen	Mutual Pharmaceutical
Spirolactone	Goldline Labs	Mutual Pharmaceutical
Spirolactone	Bioline Labs	Mutual Pharmaceutical
Spirolactone	Warner-Chilcott	Mutual Pharmaceutical
Spirolactone	Barr Labs	Barr Labs
Spirolactone	Towne, Paulsen	Barr Labs
Spirolactone	General Generics	Barr Labs

SULFACETAMIDE SODIUM**Ophthalmic Ointment**

Cetamide	Alcon Labs	Alcon Labs
Sulfair	Pharmafair	Pharmafair
Sulfacetamide Sodium	United Research Labs	Pharmafair
Sulfacetamide Sodium	E Fougera	Altana
Sulfacetamide Sodium	Pharmaderm	Altana

SULFACETAMIDE SODIUM**Ophthalmic Solution**

Isopto Cetamide	Alcon Labs	Alcon Labs
Bleph Liquifilm	Allergan Pharmaceutical	Allergan Pharmaceutical
Ocusulf	Optopics Labs	Optopics Labs
Sulfair	Pharmafair	Pharmafair
Sodium Sulfacetamide	Geneva Generics	Pharmafair
Sulfacetamide Sodium	United Research Labs	Pharmafair
Sulfacetamide Sodium	Steris Labs	Steris Labs

SULFACETAMIDE/SULFABENZAMIDE/SULFATHIAZOLE/UREA**Vaginal Cream**

Sulnac	NMC Labs	NMC Labs
Triple Sulfa	Geneva Generics	NMC Labs
Triple Sulfa	Clay-Park Labs	Clay-Park Labs
Triple Sulfa	Rugby Labs	Clay-Park Labs
Triple Sulfa	Gen-King Products	Clay-Park Labs
Triple Sulfa	J J Balan	Clay-Park Labs
Triple Sulfa	United Research Labs	Clay-Park Labs
Triple Sulfa	Regal Labs	Clay-Park Labs
Triple Sulfa	Interstate Drug Exchange	Clay-Park Labs
Triple Sulfa	Henry Schein	Clay-Park Labs
Triple Sulfa	Bioline Labs	Clay-Park Labs
Triple Sulfa	Vanguard Labs	Clay-Park Labs
Triple Sulfa	Qualitest	Clay-Park Labs
Triple Sulfa	Goldline Labs	Clay-Park Labs
Triple Sulfa	E Fougera	Altana
Triple Sulfa	Pharmaderm	Altana
Vagilia	Lemmon Co	Lemmon Co
Gyne-Sulf	G & W Labs	G & W Labs

SULFAMETHOXAZOLE**Tablets**

Gantanol	Roche	Roche
Sulfamethoxazole	Bolar Pharmaceutical	Bolar Pharmaceutical
Sulfamethoxazole	Glenlawn Labs	Bolar Pharmaceutical
Sulfamethoxazole	Qualitest	Bolar Pharmaceutical
Sulfamethoxazole	Purepac Pharmaceutical	Bolar Pharmaceutical
Sulfamethoxazole	Heather Drug	Heather Drug
Sulfamethoxazole	Bioline Labs	Heather Drug

SULFAMETHOXAZOLE**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Sulfamethoxazole	United Research Labs	Heather Drug
Sulfamethoxazole	Rugby Labs	Heather Drug
Sulfamethoxazole	Goldline Labs	Heather Drug

SULFAMETHOXAZOLE/TRIMETHOPRIM**Concentrate for Injection**

COTRIM I. V. Infusion	Lemmon Co	Lemmon Co
-----------------------	-----------	-----------

SULFAMETHOXAZOLE/TRIMETHOPRIM**Suspension**

Bactrim	Roche	Roche
Sepra	Burroughs-Wellcome	Burroughs-Wellcome
Sulfatrim	Barre Drug	National Pharmaceutical
Sulfatrim	H L Moore Drug Exchange	National Pharmaceutical
Sulfatrim	United Research Labs	National Pharmaceutical
Sulfatrim	Harber Pharmaceutical	National Pharmaceutical
Sulfatrim	Parmed Pharmaceuticals	National Pharmaceutical
Sulfatrim	Bioline Labs	National Pharmaceutical
Sulfatrim	Clark Surgical Corp	National Pharmaceutical
Sulfatrim	Henry Schein	National Pharmaceutical
Sulfatrim	Qualitest	National Pharmaceutical
Sulfatrim	Goldline Labs	Barre-National
Cotrim Pediatric	Lemmon Co	National Pharmaceutical
Sulfatrim Pediatric	Bell Pharmacal	National Pharmaceutical
Bethaprim	Major Pharmaceutical Corp	National Pharmaceutical
Trimeth/Sulfa	Rugby Labs	National Pharmaceutical
Sulfamethoxazole and Trimethoprim	Lederle Labs	National Pharmaceutical
Sulfamethoxazole and Trimethoprim	Geneva Generics	National Pharmaceutical
SMZ-TMP Pediatric	Biocraft Labs	Biocraft Labs
SMZ-TMP Pediatric	Rugby Labs	Biocraft Labs
SMZ-TMP Pediatric	Purepac Pharmaceutical	Biocraft Labs
Sulmeprim	My-K Labs	My-K Labs
Cotrim Pediatric	Lemmon Co	Teva Pharmaceutical
Sulfamethoxazole and Trimethoprim	D-M Pharmaceuticals	Teva Pharmaceutical
Trimeth/Sulfa	Rugby Labs	Naska Pharmacal

SULFAMETHOXAZOLE/TRIMETHOPRIM**Tablets**

Bactrim	Roche	Roche
Sepra	Burroughs-Wellcome	Burroughs-Wellcome
SMZ-TMP	Biocraft	Biocraft
SMZ-TMP	Interstate Drug Exchange	Biocraft
SMZ-TMP	H L Moore Drug Exchange	Biocraft
SMZ-TMP	E R Squibb & Sons	Biocraft
SMZ-TMP	Henry Schein	Biocraft
SMZ-TMP	Rugby Labs	Biocraft
SMZ-TMP	Skaggs Co	Biocraft
SMZ-TMP	Whitworth Pharmaceuticals	Biocraft
SMZ-TMP	Purepac Pharmaceutical	Biocraft
Sulfoxaprim	Bioline Labs	Biocraft
Cotrim	Lemmon Co	Lemmon Co
Trimeth/Sulfa	Rugby Labs	Lemmon Co
Bethaprim	Major Pharmaceutical Corp	Lemmon Co
Sulfa-Trimethoprim	Interstate Drug Exchange	Lemmon Co
Sulfamethoxazole & Trimethoprim	Parmed Pharmaceuticals	Lemmon Co
Sulfamethoxazole & Trimethoprim	D-M Pharmaceuticals	Lemmon Co
Sulfamethoxazole & Trimethoprim	United Research Labs	Lemmon Co
Sulfamethoxazole & Trimethoprim	Towne, Paulsen	Lemmon Co
Sulfamethoxazole & Trimethoprim	Danbury Pharmacal	Danbury Pharmacal
Sulfamethoxazole & Trimethoprim	Bell Pharmacal	Danbury Pharmacal
Sulfamethoxazole & Trimethoprim	Parmed Pharmaceuticals	Danbury Pharmacal
Sulfamethoxazole & Trimethoprim	Geneva Generics	Danbury Pharmacal
Sulfamethoxazole & Trimethoprim	Qualitest	Danbury Pharmacal
Sulfamethoxazole & Trimethoprim	Purepac Pharmaceutical	Danbury Pharmacal
Sulfamethoxazole & Trimethoprim	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Sulfamethoxazole & Trimethoprim	Citation Labs	Vitarine Pharmaceutical
Sulfamethoxazole & Trimethoprim	Sidmak Labs	Sidmak Labs
Sulfamethoxazole & Trimethoprim	Dixon-Shane	Sidmak Labs
Sulfamethoxazole & Trimethoprim	Parmed Pharmaceuticals	Sidmak Labs
Sulfamethoxazole & Trimethoprim	Mutual Pharmaceutical	Mutual Pharmaceutical
Trimeth/Sulfa	Rugby Labs	Chelsea Labs
Sulfatrim	Superpharm Corp	Superpharm Corp
Sulfatrim	Goldline Labs	Superpharm Corp
Sulfoxaprim	Bioline Labs	Superpharm Corp
Sulfamethoprim	Par Pharmaceutical	Par Pharmaceutical
Sulfamethoxazole and Trimethoprim	Martec Pharmaceutical	Par Pharmaceutical

**SULFAMETHOXAZOLE/TRIMETHOPRIM
Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Sulfamethoxazole and Trimethoprim	United Research Labs	Mutual Pharmaceutical
Sulfamethoxazole and Trimethoprim	Purepac Pharmaceutical	Mutual Pharmaceutical
Sulfamethoxazole and Trimethoprim	Vita-Rx	Mutual Pharmaceutical
Sulfamethoxazole and Trimethoprim	Genetco	Mutual Pharmaceutical
Sulfamethoxazole and Trimethoprim	Towne, Paulsen	Mutual Pharmaceutical
Sulfamethoxazole and Trimethoprim	J J Balan	Mutual Pharmaceutical
Sulfamethoxazole and Trimethoprim	Barr Labs	Barr Labs
Sulfamethoxazole and Trimethoprim	Purepac Pharmaceutical	Barr Labs
Sulfamethoxazole and Trimethoprim	J J Balan	Barr Labs
Sulfamethoxazole and Trimethoprim	Interpharm	Interpharm
Sulfamethoxazole and Trimethoprim	Pharmaceutical Basics	Pharmaceutical Basics
Sulfamethoxazole and Trimethoprim	Best Generics	Pharmaceutical Basics
Sulfamethoxazole and Trimethoprim	Cord Labs	Cord Labs
Sulfamethoxazole and Trimethoprim	Geneva Generics	Cord Labs
Sulfamethoxazole and Trimethoprim	Heather Drug	Heather Drug
Sulfamethoxazole and Trimethoprim	Harber Pharmaceutical	Heather Drug
Sulfamethoxazole and Trimethoprim	Parmed Pharmaceuticals	Heather Drug
Sulfamethoxazole and Trimethoprim	Texas Drug Reps	Heather Drug
Sulfamethoxazole and Trimethoprim	Genetco	Heather Drug
Sulfamethoxazole and Trimethoprim	Glenlawn Labs	Heather Drug
Sulfamethoxazole and Trimethoprim	Laboratory A	Heather Drug
Sulfamethoxazole and Trimethoprim	H L Moore Drug Exchange	Heather Drug

**SULFANILAMIDE
Vaginal Cream**

Vagitrol	Lemmon Co	Lemmon Co
----------	-----------	-----------

**SULFASALAZINE
Tablets**

Sulfasalazine	Danbury Pharmal	Danbury Pharmal
Sulfasalazine	Bell Pharmal	Danbury Pharmal
Sulfasalazine	Geneva Generics	Danbury Pharmal
Sulfasalazine	United Research Labs	Danbury Pharmal
Sulfasalazine	Rugby Labs	Chelsea Labs
Sulfasalazine	Bolar Pharmaceutical	Bolar Pharmaceutical
Sulfasalazine	Parmed Pharmaceuticals	Bolar Pharmaceutical
Sulfasalazine	Qualitest	Bolar Pharmaceutical
Sulfasalazine	Purepac Pharmaceutical	Bolar Pharmaceutical
Sulfasalazine	United Research Labs	Bolar Pharmaceutical
Sulfasalazine	Reid-Rowell	Bolar Pharmaceutical
Sulfasalazine	Mutual Pharmaceutical	Mutual Pharmaceutical
Sulfasalazine	United Research Labs	Mutual Pharmaceutical
Sulfasalazine	Genetco	Mutual Pharmaceutical
Sulfasalazine	Mason Distributors	Mutual Pharmaceutical
Sulfasalazine	Goldline Labs	Mutual Pharmaceutical
Sulfasalazine	Bioline Labs	Mutual Pharmaceutical
Sulfasalazine	Superpharm Corp	Superpharm Corp

**SULFINPYRAZONE
Capsules**

Sulfinpyrazone	Barr Labs	Barr Labs
Sulfinpyrazone	United Research Labs	Barr Labs
Sulfinpyrazone	Zenith Labs	Zenith Labs
Sulfinpyrazone	Rugby Labs	Zenith Labs
Sulfinpyrazone	Geneva Generics	Zenith Labs
Sulfinpyrazone	Qualitest	Zenith Labs
Sulfinpyrazone	Goldline Labs	Zenith Labs
Sulfinpyrazone	Interstate Drug Exchange	Zenith Labs
Sulfinpyrazone	Par Pharmaceutical	Par Pharmaceutical
Sulfinpyrazone	Mutual Pharmaceutical	Par Pharmaceutical
Sulfinpyrazone	Schein Pharmaceutical	Barr Labs
Sulfinpyrazone	Best Generics	Barr Labs

**SULFINPYRAZONE
Tablets**

Sulfinpyrazone	Danbury Pharmal	Danbury Pharmal
Sulfinpyrazone	United Research Labs	Danbury Pharmal
Sulfinpyrazone	Zenith Labs	Zenith Labs
Sulfinpyrazone	Geneva Generics	Zenith Labs
Sulfinpyrazone	Major Pharmaceutical Corp	Zenith Labs
Sulfinpyrazone	Goldline Labs	Zenith Labs
Sulfinpyrazone	Barr Labs	Barr Labs
Sulfinpyrazone	Rugby Labs	Zenith Labs

SULFISOXAZOLE**Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Gantrisin	Roche	Roche
Sulfisoxazole	Heather Drug	Heather Drug
Sulfisoxazole	United Research Labs	Heather Drug
Sulfisoxazole	Roxane Labs	Roxane Labs
Sulfisoxazole	Barr Labs	Barr Labs
Sulfisoxazole	Richlyn Labs	Richlyn Labs
Sulfisoxazole	Zenith Labs	Zenith Labs
Sulfisoxazole	United Research Labs	Zenith Labs
Sulfisoxazole	Qualitest	Zenith Labs
Sulfisoxazole	Glenlawn Labs	Zenith Labs
Sulfisoxazole	Towne, Paulsen	Zenith Labs
Sulfisoxazole	West-ward	West-ward
Sulfisoxazole	H L Moore Drug Exchange	West-ward
Sulfisoxazole	Henry Schein	West-ward
Sulfisoxazole	Towne, Paulsen	West-ward
Sulfisoxazole	Interstate Drug Exchange	Mylan Pharmaceuticals
Sulfisoxazole	Henry Schein	Mylan Pharmaceuticals
Sulfisoxazole	Geneva Generics	Cord Labs
Sulfisoxazole	Purepac Pharmaceutical	Purepac Pharmaceutical

SULINDAC**Tablets**

Sulindac	Danbury Pharmacal	Danbury Pharmacal
Temaz	Quantum Pharmics	Quantum Pharmics
Temazepam	Parmed Pharmaceuticals	Quantum Pharmics
Temazepam	Goldline Labs	Quantum Pharmics
Temazepam	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Temazepam	Schein Pharmaceutical	Mylan Pharmaceuticals
Temazepam	Lederle Labs	Mylan Pharmaceuticals
Temazepam	Texas Drug Reps	Mylan Pharmaceuticals
Temazepam	Qualitest	Mylan Pharmaceuticals
Temazepam	Warner Chilcott Labs	Mylan Pharmaceuticals
Temazepam	Barr Labs	Barr Labs
Temazepam	Par Pharmaceutical	Par Pharmaceutical
Temazepam	Pharmaceutical Basics	Pharmaceutical Basics
Temazepam	Martec Pharmaceutical	Pharmaceutical Basics
Temazepam	Best Generics	Pharmaceutical Basics
Temazepam	Purepac Pharmaceutical	Purepac Pharmaceutical
Temazepam	Bolar Pharmaceutical	Bolar Pharmaceutical
Temazepam	Geneva Generics	Cord Labs

TERPIN HYDRATE**Elixir**

Terpin Hydrate	Barre Drug	National Pharmaceutical
Terpin Hydrate	Interstate Drug Exchange	National Pharmaceutical
Terpin Hydrate	Murray Drug	National Pharmaceutical
Terpin Hydrate	Southern First Aid Supply	National Pharmaceutical
Terpin Hydrate	United Research Labs	National Pharmaceutical
Terpin Hydrate	Vanguard Labs	National Pharmaceutical
Terpin Hydrate	Glenlawn Labs	National Pharmaceutical
Terpin Hydrate	Rugby Labs	Naska Pharmacal
Terpin Hydrate	Purepac Pharmaceutical	Purepac Pharmaceutical
Terpin Hydrate	United Research Labs	Kalipharma
Terpin Hydrate	My-K Labs	My-K Labs
Terpin Hydrate	Pharmaceutical Basics	Pharmaceutical Basics

TETRACAINE HCL**Ophthalmic Solution**

Tetracaine HCl	Alcon Labs	Alcon Labs
Tetracaine HCl	Pharmafair	Pharmafair
Tetracaine	Optopics Labs	Optopics Labs

TETRACYCLINE HCL**Capsules**

Sumycin	E R Squibb & Sons	E R Squibb & Sons
Achromycin V	Lederle Labs	Lederle Labs
Cyclopar	Parke-Davis	Parke-Davis
Tetracycline HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Tetracycline HCl	Rondex Labs	Kalipharma
Tetracycline HCl	Heather Drug	Heather Drug
Tetracycline HCl	United Research Labs	Heather Drug
Tetracycline HCl	Geneva Generics	Heather Drug
Tetracycline HCl	Rugby Labs	Heather Drug
Tetracycline HCl	Parmed Pharmaceuticals	Heather Drug

TETRACYCLINE HCL
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Tetracycline HCl	Bioline Labs	Heather Drug
Tetracycline HCl	Goldline Labs	Heather Drug
Tetracycline HCl	Richlyn Labs	Richlyn Labs
Tetracycline HCl	Bioline Labs	Richlyn Labs
Tetracycline HCl	Gen-King Products	Richlyn Labs
Tetracycline HCl	H L Moore Drug Exchange	Richlyn Labs
Tetracycline HCl	Parmed Pharmaceuticals	Richlyn Labs
Tetracycline HCl	Henry Schein	Richlyn Labs
Tetracycline HCl	C S Ruckstuhl	Richlyn Labs
Tetracycline HCl	United Research Labs	Richlyn Labs
Tetracycline HCl	Interstate Drug Exchange	Richlyn Labs
Tetracycline HCl	Vita-Rx	Richlyn Labs
Tetracycline HCl	Glenlawn Labs	Richlyn Labs
Tetracycline HCl	Penta Products	Richlyn Labs
Tetracycline HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Tetracycline HCl	Rexall Drug	Mylan Pharmaceuticals
Tetracycline HCl	Bioline Labs	Mylan Pharmaceuticals
Tetracycline HCl	McKesson Labs	Mylan Pharmaceuticals
Tetracycline HCl	Walgreen	Mylan Pharmaceuticals
Tetracycline HCl	Regal Labs	Mylan Pharmaceuticals
Tetracycline HCl	H L Moore Drug Exchange	Mylan Pharmaceuticals
Tetracycline HCl	United Research Labs	Mylan Pharmaceuticals
Tetracycline HCl	Interstate Drug Exchange	Mylan Pharmaceuticals
Tetracycline HCl	Smith, Kline & French	Mylan Pharmaceuticals
Tetracycline HCl	Thrift Drug	Mylan Pharmaceuticals
Tetracycline HCl	Henry Schein	Mylan Pharmaceuticals
Tetracycline HCl	Euclid Pharmaceutical	Mylan Pharmaceuticals
Tetracycline HCl	Geneva Generics	Mylan Pharmaceuticals
Tetracycline HCl	Murray Drug	Mylan Pharmaceuticals
Tetracycline HCl	Skaggs Co	Mylan Pharmaceuticals
Tetracycline HCl	Purepac Pharmaceutical	Mylan Pharmaceuticals
Cyclatet	J M Dwyer	Mylan Pharmaceuticals
Tetracycline HCl	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Tetracycline HCl	Halsey Drug	Halsey Drug
Tetracycline HCl	Bock Pharmaceutical	Halsey Drug
Tetracycline HCl	Interstate Drug Exchange	Halsey Drug
Tetracycline HCl	Caldwell & Bloor	Halsey Drug
Panmycin	Upjohn Co	Upjohn Co
Tetracycline HCl	Zenith Labs	Zenith Labs
Tetracycline HCl	H L Moore Drug Exchange	Zenith Labs
Tetracycline HCl	Glenlawn Labs	Zenith Labs
Tetracycline HCl	Harber Pharmaceutical	Zenith Labs
Tetracycline HCl	Towne, Paulsen	Zenith Labs
Tetracycline HCl	Qualitest	Zenith Labs
Tetracycline HCl	Interstate Drug Exchange	Zenith Labs
Tetracycline HCl	Bioline Labs	Zenith Labs
Tetracycline HCl	Goldline Labs	Zenith Labs
Tetracycline HCl	Williams Generics	Zenith Labs
Tetracycline HCl	ICN Pharmaceuticals	ICN Pharmaceuticals
Tetracycline HCl	West-ward	West-ward
Tetracycline HCl	Rugby Labs	Chelsea Labs
Tetracycline HCl	Danbury Pharmal	Danbury Pharmal
Tetracycline HCl	Bell Pharmal	Danbury Pharmal
Tetracycline HCl	Parmed Pharmaceuticals	Danbury Pharmal
Tetracycline HCl	Wyeth Labs	Wyeth Labs
Tetracycline HCl	Lemmon Co	Zenith Labs
Tetracycline HCl	Private Formulations	Private Formulations

TETRACYCLINE HCL
Syrup

Sumycin	E R Squibb & Sons	E R Squibb & Sons
Achromycin V	Lederle Labs	Lederle Labs
Tetracycline	Barre Drug	National Pharmaceutical
Tetracycline	Geneva Generics	National Pharmaceutical
Tetracycline	Interstate Drug Exchange	National Pharmaceutical
Tetracycline	Rugby Labs	National Pharmaceutical
Tetracycline	Henry Schein	National Pharmaceutical
Tetracycline	Vanguard Labs	National Pharmaceutical
Tetracycline HCl	United Research Labs	National Pharmaceutical
Tetracycline	Glenlawn Labs	National Pharmaceutical
Tetracycline	Towne, Paulsen	National Pharmaceutical
Tetracycline	Qualitest	National Pharmaceutical
Biocycline	Murray Drug	National Pharmaceutical
Biocycline	Bioline Labs	National Pharmaceutical
Biocycline	Bell Pharmal	National Pharmaceutical
Tetracycline	Goldline Labs	Barre-National
Tetracycline	Purepac Pharmaceutical	Purepac Pharmaceutical

TETRACYCLINE HCL**Tablets**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Sumycin	E R Squibb & Sons	E R Squibb & Sons

THEOPHYLLINE**Elixir**

Lanophyllin	Lannett	Lannett
Theophylline	Barre Drug	National Pharmaceutical
Theophylline	Cooper	National Pharmaceutical
Theophylline	H L Moore Drug Exchange	National Pharmaceutical
Theophylline	Penta Products	National Pharmaceutical
Theophylline	Richie Pharmacal	National Pharmaceutical
Theophylline	Rugby Labs	National Pharmaceutical
Theophylline	Henry Schein	National Pharmaceutical
Theophylline	Vanguard Labs	National Pharmaceutical
Theophylline	Bioline Labs	National Pharmaceutical
Theophylline	Interstate Drug Exchange	National Pharmaceutical
Theophylline	United Research Labs	National Pharmaceutical
Theophylline	Purepac Pharmaceutical	National Pharmaceutical
Theophylline	Glenlawn Labs	National Pharmaceutical
Theophylline	Vita-Rx	National Pharmaceutical
Theophylline	Ronda Pharmacal	National Pharmaceutical
Theophylline	Murray Drug	National Pharmaceutical
Theophylline	Whitworth Pharmaceuticals	National Pharmaceutical
Theophylline	McKesson Labs	National Pharmaceutical
Theophylline	Penner & Welsh	National Pharmaceutical
Theophylline	Towne, Paulsen	National Pharmaceutical
Theophylline	Harber Pharmaceutical	National Pharmaceutical
Theophylline	Bell Pharmacal	National Pharmaceutical
Theophylline	Geneva Generics	National Pharmaceutical
Lixolin	Mallard	National Pharmaceutical
Theogen	Grafton Pharmaceutical	National Pharmaceutical
Theostat	Laser	National Pharmaceutical
Trux-Ophylline	C O Truxton	National Pharmaceutical
Theophylline	Life Labs	Life Labs
Theophylline	Halsey Drug	Halsey Drug
Theophylline	Whitworth Pharmaceuticals	Halsey Drug
Theophylline	My-K Labs	My-K Labs
Theophylline	Goldline Labs	Barre-National
Elixomin	H R Cenci Labs	H R Cenci Labs
Theophylline	Thames Pharmacal	Thames Pharmacal
Theophylline	Rugby Labs	Naska Pharmacal

THEOPHYLLINE**Solution**

Theophylline	Roxane Labs	Roxane Labs
--------------	-------------	-------------

THEOPHYLLINE**Syrup**

Theolair Liquid	Riker Labs	Riker Labs
-----------------	------------	------------

THIAMINE HCL**Injection**

Thiamine HCl	Carter-Glogau Labs	Carter-Glogau Labs
Thiamine HCl	Steris Labs	Steris Labs
Thiamine HCl	H L Moore Drug Exchange	Steris Labs
Thiamine HCl	Towne, Paulsen	Steris Labs
Thiamine HCl	Rugby Labs	Steris Labs
Thiamine HCl	Major Pharmaceutical Corp	Steris Labs
B-1	Bioline Labs	Steris Labs
Vitamin B-1	Schein Pharmaceutical	Steris Labs

THIAMINE HCL**Tablets**

Thiamine HCl	ICN Pharmaceuticals	ICN Pharmaceuticals
Thiamine HCl	Richlyn Labs	Richlyn Labs
Thiamine HCl	United Research Labs	Contract Pharmaceutical
Thiamine HCl	Lederle Labs	KV Pharmaceutical
Vitamin B-1	Geneva Generics	Freshlabs
Vitamin B-1	United Research Labs	Heather Drug

THIORIDAZINE HCL

Solution

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Thioridazine	My-K Labs	My-K Labs
Thioridazine HCl Conc.	Barre-National	Barre-National
Thioridazine HCl Intensol	Roxane Labs	Roxane Labs
Thioridazine HCl (Conc)	Copley Pharmaceutical	Copley Pharmaceutical
Thioridazine HCl	Goldline Labs	Barre-National
Thioridazine HCl	Pharmaceutical Basics	Pharmaceutical Basics

THIORIDAZINE HCL

Tablets

Thioridazine HCl	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Thioridazine HCl	Regal Labs	Mylan Pharmaceuticals
Thioridazine HCl	Henry Schein	Mylan Pharmaceuticals
Thioridazine HCl	Rugby Labs	Mylan Pharmaceuticals
Thioridazine HCl	United Research Labs	Mylan Pharmaceuticals
Thioridazine HCl	H L Moore Drug Exchange	Mylan Pharmaceuticals
Thioridazine HCl	Bioline Labs	Mylan Pharmaceuticals
Thioridazine HCl	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Thioridazine HCl	Lemmon Co	Mylan Pharmaceuticals
Thioridazine HCl	Interstate Drug Exchange	Mylan Pharmaceuticals
Thioridazine HCl	Texas Drug Reps	Mylan Pharmaceuticals
Thioridazine HCl	Qualitest	Mylan Pharmaceuticals
Thioridazine HCl	Zenith Labs	Zenith Labs
Thioridazine HCl	Bioline Labs	Zenith Labs
Thioridazine HCl	H L Moore Drug Exchange	Zenith Labs
Thioridazine HCl	Henry Schein	Zenith Labs
Thioridazine HCl	Towne, Paulsen	Zenith Labs
Thioridazine HCl	Gen-King Products	Zenith Labs
Thioridazine HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Thioridazine HCl	United Research Labs	Bolar Pharmaceutical
Thioridazine HCl	Parmed Pharmaceuticals	Bolar Pharmaceutical
Thioridazine HCl	Qualitest	Bolar Pharmaceutical
Thioridazine HCl	Danbury Pharmacal	Danbury Pharmacal
Thioridazine HCl	Geneva Generics	Danbury Pharmacal
Thioridazine HCl	Rugby Labs	Chelsea Labs
Thioridazine HCl	Cord Labs	Cord Labs
Thioridazine HCl	Geneva Generics	Cord Labs
Thioridazine HCl	Par Pharmaceutical	Par Pharmaceutical
Thioridazine HCl	Bioline Labs	Par Pharmaceutical
Thioridazine HCl	General Generics	Par Pharmaceutical
Thioridazine HCl	Goldline Labs	Par Pharmaceutical
Thioridazine HCl	Harber Pharmaceutical	Par Pharmaceutical
Thioridazine HCl	Texas Drug Reps	Par Pharmaceutical
Thioridazine HCl	Towne, Paulsen	Par Pharmaceutical
Thioridazine HCl	Unit Dose Labs	Par Pharmaceutical
Thioridazine HCl	United Research Labs	Par Pharmaceutical
Thioridazine HCl	Williams Generics	Par Pharmaceutical
Thioridazine HCl	Geneva Generics	Par Pharmaceutical
Thioridazine HCl	Mutual Pharmaceutical	Mutual Pharmaceutical
Thioridazine HCl	United Research Labs	Mutual Pharmaceutical
Thioridazine HCl	Warner Chilcott Labs	Mylan Pharmaceuticals
Thioridazine HCl	Goldline Labs	Mylan Pharmaceuticals
Thioridazine HCl	Superpharm Corp	Superpharm Corp
Thioridazine HCl	Goldline Labs	Superpharm Corp
Thioridazine HCl	Bioline Labs	Superpharm Corp
Thioridazine HCl	Barr Labs	Barr Labs
Thioridazine HCl	Ascot Pharmaceuticals	Barr Labs
Thioridazine HCl	Genetco	Mutual Pharmaceutical
Thioridazine HCl	Best Generics	Mylan Pharmaceuticals
Thioridazine HCl	Martec Pharmaceutical	Par Pharmaceutical

THIOTHIXENE

Capsules

Thiothixene	Rugby Labs	Chelsea Labs
Thiothixene	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Thiothixene	Goldline Labs	Mylan Pharmaceuticals
Thiothixene	United Research Labs	Mylan Pharmaceuticals
Thiothixene	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Thiothixene	Rugby Labs	Mylan Pharmaceuticals
Thiothixene	Texas Drug Reps	Mylan Pharmaceuticals
Thiothixene	Qualitest	Mylan Pharmaceuticals
Thiothixene	H L Moore Drug Exchange	Mylan Pharmaceuticals
Thiothixene	Bioline Labs	Mylan Pharmaceuticals
Thiothixene	Schein Pharmaceutical	Mylan Pharmaceuticals
Thiothixene	Genetco	Mylan Pharmaceuticals
Thiothixene	Regal Labs	Mylan Pharmaceuticals
Thiothixene	Warner Chilcott Labs	Mylan Pharmaceuticals
Thiothixene	Parmed Pharmaceuticals	Mylan Pharmaceuticals

THIOTHIXENE
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Thiothixene	Best Generics	Mylan Pharmaceuticals
Thiothixene	Danbury Pharmacal	Danbury Pharmacal
Thiothixene	American Therapeutics	American Therapeutics
Thiothixene	Martec Pharmaceutical	American Therapeutics
Thiothixene	Parmed Pharmaceutical	American Therapeutics
Thiothixene	H L Moore Drug Exchange	American Therapeutics
Thiothixene	Rugby Labs	American Therapeutics
Thiothixene	Major Pharmaceutical Corp	American Therapeutics
Thiothixene	Bioline Labs	American Therapeutics
Thiothixene	Goldline Labs	American Therapeutics
Thiothixene	Best Generics	American Therapeutics
Thiothixene	Harber Pharmaceutical	American Therapeutics
Thiothixene	Purepac Pharmaceutical	American Therapeutics
Thiothixene	Cord Labs	Cord Labs

THIOTHIXENE HCL
Oral Solution

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Thiothixene HCl	Lemmon Co	Lemmon Co
Thiothixene HCl (Conc)	Copley Pharmaceutical	Copley Pharmaceutical
Thiothixene HCl (Conc)	Barre-National	Barre-National

TIMOLOL MALEATE
Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Timolol Maleate	Pharmaceutical Basics	Pharmaceutical Basics

TOLAZAMIDE
Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Tolazamide	Rugby Labs	Chelsea Labs
Tolazamide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Tolazamide	United Research Labs	Mylan Pharmaceuticals
Tolazamide	Parmed Pharmaceuticals	Mylan Pharmaceuticals
Tolazamide	H L Moore Drug Exchange	Mylan Pharmaceuticals
Tolazamide	Lemmon Co	Mylan Pharmaceuticals
Tolazamide	Par Pharmaceutical	Par Pharmaceutical
Tolazamide	Mutual Pharmaceutical	Par Pharmaceutical
Tolazamide	Lederle Labs	Par Pharmaceutical
Tolazamide	Henry Schein	Zenith Labs
Tolazamide	H L Moore Drug Exchange	Zenith Labs
Tolazamide	Geneva Generics	Zenith Labs
Tolazamide	Purepac Pharmaceutical	Zenith Labs
Tolazamide	Qualitest	Zenith Labs
Tolazamide	Towne, Paulsen	Zenith Labs
Tolazamide	Regal Labs	Zenith Labs
Tolazamide	Interstate Drug Exchange	Zenith Labs
Tolazamide	Harber Pharmaceutical	Zenith Labs
Tolazamide	Rugby Labs	Zenith Labs
Tolazamide	United Research Labs	Zenith Labs
Tolazamide	Major Pharmaceutical Corp	Zenith Labs
Tolazamide	Goldline Labs	Zenith Labs
Tolazamide	Bioline Labs	Zenith Labs
Tolazamide	Colmed Labs	Pharmaceutical Basics
Tolazamide	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Tolazamide	Superpharm Corp	Superpharm Corp
Tolazamide	Goldline Labs	Superpharm Corp
Tolazamide	Bioline Labs	Superpharm Corp
Tolazamide	Bolar Pharmaceutical	Bolar Pharmaceutical
Tolazamide	Martec Pharmaceutical	Par Pharmaceutical
Tolazamide	Cord Labs	Cord Labs
Tolazamide	Geneva Generics	Cord Labs
Tolazamide	Danbury Pharmacal	Danbury Pharmacal
Tolazamide	Barr Labs	Barr Labs
Tolazamide	Glenlawn Labs	Barr Labs
Tolazamide	Mutual Pharmaceutical	Mutual Pharmaceutical
Tolazamide	United Research Labs	Mutual Pharmaceutical
Tolazamide	Genetco	Mutual Pharmaceutical
Tolazamide	Purepac Pharmaceutical	Mutual Pharmaceutical

TOLBUTAMIDE
Tablets

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Tolbutamide	Mylan Pharmaceuticals	Mylan Pharmaceuticals
Tolbutamide	Geneva Generics	Mylan Pharmaceuticals
Tolbutamide	Interstate Drug Exchange	Mylan Pharmaceuticals
Tolbutamide	Lederle Labs	Mylan Pharmaceuticals
Tolbutamide	Murray Drug	Mylan Pharmaceuticals

TOLBUTAMIDE**Tablets—Continued**

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Tolbutamide	Purepac Pharmaceutical	Mylan Pharmaceuticals
Tolbutamide	Regal Labs	Mylan Pharmaceuticals
Tolbutamide	Henry Schein	Mylan Pharmaceuticals
Tolbutamide	Skaggs Co	Mylan Pharmaceuticals
Tolbutamide	E R Squibb & Sons	Mylan Pharmaceuticals
Tolbutamide	Towne, Paulsen	Mylan Pharmaceuticals
Tolbutamide	United Research Labs	Mylan Pharmaceuticals
Tolbutamide	H L Moore Drug Exchange	Mylan Pharmaceuticals
Tolbutamide	Rexall Drug	Mylan Pharmaceuticals
Tolbutamide	Stayner Corp	Mylan Pharmaceuticals
Tolbutamide	Richie Pharmacal	Mylan Pharmaceuticals
SK-Tolbutamide	Smith, Kline & French	Smith, Kline & French
Tolbutamide	Danbury Pharmacal	Danbury Pharmacal
Tolbutamide	Bell Pharmacal	Danbury Pharmacal
Tolbutamide	Parmed Pharmaceuticals	Danbury Pharmacal
Tolbutamide	Qualitest	Danbury Pharmacal
Tolbutamide	Geneva Generics	Cord Labs
Tolbutamide	Rugby Labs	Chelsea Labs
Tolbutamide	Superpharm Corp	Superpharm Corp
Tolbutamide	Bioline Labs	Superpharm Corp
Tolbutamide	Goldline Labs	Superpharm Corp
Tolbutamide	Vitarine Pharmaceutical	Vitarine Pharmaceutical
Tolbutamide	Lederle Labs	Lederle Labs
Tolbutamide	Purepac Pharmaceutical	Purepac Pharmaceutical
Tolbutamide	Qualitest	Mylan Pharmaceuticals
Tolbutamide	Barr Labs	Barr Labs
Tolbutamide	General Generics	Barr Labs
Tolbutamide	Towne, Paulsen	Barr Labs
Tolbutamide	Purepac Pharmaceutical	Barr Labs
Tolbutamide	Major Pharmaceutical Corp	Mylan Pharmaceuticals
Tolbutamide	Bolar Pharmaceutical	Bolar Pharmaceutical

TRAZODONE HCL**Tablets**

Trazodone HCl	Danbury Pharmacal	Danbury Pharmacal
Trazodone HCl	Rugby Labs	Chelsea Labs
Trazodone HCl	American Therapeutics	American Therapeutics
Trazodone HCl	Purepac Pharmaceutical	American Therapeutics
Trazodone HCl	Marfec Pharmaceutical	American Therapeutics
Trazodone HCl	Towne, Paulsen	American Therapeutics
Trialodine	Quantum Pharmics	Quantum Pharmics
Trazodone HCl	Goldline Labs	Quantum Pharmics
Trazodone HCl	Major Pharmaceutical Corp	Quantum Pharmics
Trazodone HCl	H L Moore Drug Exchange	Quantum Pharmics
Trazodone HCl	Parmed Pharmaceuticals	Quantum Pharmics
Trazodone HCl	Texas Drug Reps	Quantum Pharmics
Trazodone HCl	Colmed Labs	Pharmaceutical Basics
Trazodone HCl	Best Generics	Pharmaceutical Basics
Trazodone HCl	Parmed Pharmaceuticals	American Therapeutics
Trazodone HCl	Bioline Labs	American Therapeutics
Trazodone HCl	Goldline Labs	American Therapeutics
Trazodone HCl	H L Moore Drug Exchange	American Therapeutics
Trazodone HCl	United Research Labs	American Therapeutics
Trazodone HCl	Major Pharmaceutical Corp	American Therapeutics
Trazodone HCl	Harber Pharmaceutical	American Therapeutics
Trazodone HCl	Warner Chilcott Labs	American Therapeutics
Trazodone HCl	Genetco	American Therapeutics
Trazodone HCl	Texas Drug Reps	American Therapeutics
Trazodone HCl	Gen-King Products	American Therapeutics
Trazodone HCl	Interstate Drug Exchange	American Therapeutics
Trazodone HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Trazodone HCl	Barr Labs	Barr Labs
Trazodone HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Trazodone HCl	Sidmak Labs	Sidmak Labs

TRIAMCINOLONE ACETONIDE**Cream**

Aristocort	Lederle Labs	Lederle Labs
Kenalog	E R Squibb & Sons	E R Squibb & Sons
Triamcinolone Acetonide	Johnson and Johnson	E R Squibb & Sons
Triamcinolone Acetonide	Clay-Park Labs	Clay-Park Labs
Triamcinolone Acetonide	Rugby Labs	Clay-Park Labs
Triamcinolone Acetonide	United Research Labs	Clay-Park Labs
Triamcinolone Acetonide	Bioline Labs	Clay-Park Labs
Triamcinolone Acetonide	Vanguard Labs	Clay-Park Labs
Triamcinolone Acetonide	Henry Schein	Clay-Park Labs
Triamcinolone Acetonide	Regal Labs	Clay-Park Labs

TRIAMCINOLONE ACETONIDE**Cream—Continued***Brand Name/Generic Name*

Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triacet
 Aricin
 Kenac
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinair
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Trymex
 Triacet

Distributed By:

Gen-King Products
 Qualitest
 Goldline Labs
 H L Moore Drug Exchange
 Interstate Drug Exchange
 NMC Labs
 Geneva Generics
 Purepac Pharmaceutical
 Pharmafair
 Thames Pharmacal
 E Fougera
 Pharmaderm
 Savage Labs
 Lemmon Co

Manufactured By:

Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 NMC Labs
 NMC Labs
 NMC Labs
 Pharmafair
 Thames Pharmacal
 Altana
 Altana
 Altana
 Lemmon Co

TRIAMCINOLONE ACETONIDE**Dental Paste**

Triamcinolone Acetonide
 Oralone

Taro Pharmaceuticals
 Thames Pharmacal

K-Line Pharmaceuticals
 Thames Pharmacal

TRIAMCINOLONE ACETONIDE**Lotion**

Kenalog
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Aricin
 Triamcinolone Acetonide

E R Squibb & Sons
 Barre Drug
 Rugby Labs
 Qualitest
 My-K Labs
 Thames Pharmacal
 Glenlawn Labs
 Interstate Drug Exchange
 Goldline Labs

E R Squibb & Sons
 National Pharmaceutical
 National Pharmaceutical
 National Pharmaceutical
 My-K Labs
 Thames Pharmacal
 Thames Pharmacal
 Thames Pharmacal
 Thames Pharmacal
 Barre-National

TRIAMCINOLONE ACETONIDE**Ointment***Brand Name/Generic Name*

Aristocort
 Kenalog
 Kenac
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triacet
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide
 Triamcinolone Acetonide

Distributed By:

Lederle Labs
 E R Squibb & Sons
 NMC Labs
 Clay-Park Labs
 Gen-King Products
 Bioline Labs
 Rugby Labs
 Qualitest
 United Research Labs
 Goldline Labs
 H L Moore Drug Exchange
 Thames Pharmacal
 E Fougera
 Schein Pharmaceutical
 Rugby Labs

Manufactured By:

Lederle Labs
 E R Squibb & Sons
 NMC Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Clay-Park Labs
 Thames Pharmacal
 Altana
 Clay-Park Labs
 Naska Pharmacal

TRIFLUOPERAZINE HCL**Syrup**

Stelazine
 TFP Concentrate
 Trifluoperazine HCl Conc.
 Trifluoperazine HCl

Smith, Kline & French
 Cord Labs
 Geneva Generics
 My-K Labs

Smith, Kline & French
 Cord Labs
 Cord Labs
 My-K Labs

TRIFLUOPERAZINE HCL**Tablets**

Stelazine
 TFP
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl
 Trifluoperazine HCl

Smith, Kline & French
 Cord Labs
 Geneva Generics
 Zenith Labs
 H L Moore Drug Exchange
 Murray Drug
 Qualitest
 Purepac Pharmaceutical
 United Research Labs
 Interstate Drug Exchange
 Major Pharmaceutical Corp
 Towne, Paulsen

Smith, Kline & French
 Cord Labs
 Cord Labs
 Cord Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs
 Zenith Labs

TRIFLUOPERAZINE HCL
Tablets—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Trifluoperazine HCl	Gen-King Products	Zenith Labs
Trifluoperazine HCl	Glenlawn Labs	Zenith Labs
Trifluoperazine HCl	Genetco	Zenith Labs
Trifluoperazine HCl	Goldline Labs	Zenith Labs
Trifluoperazine HCl	Regal Labs	Zenith Labs
Trifluoperazine HCl	Ascot Pharmaceuticals	Zenith Labs
Trifluoperazine HCl	Duramed Pharmaceuticals	Duramed Pharmaceuticals
Trifluoperazine HCl	Parmed Pharmaceuticals	Duramed Pharmaceuticals
Trifluoperazine HCl	Regal Labs	Duramed Pharmaceuticals
Trifluoperazine HCl	Rugby Labs	Duramed Pharmaceuticals
Trifluoperazine HCl	Henry Schein	Duramed Pharmaceuticals
Trifluoperazine HCl	UDL Labs	Duramed Pharmaceuticals
Trifluoperazine HCl	United Research Labs	Duramed Pharmaceuticals
Trifluoperazine HCl	Dixon-Shane	Duramed Pharmaceuticals
Trifluoperazine HCl	Purepac Pharmaceutical	Duramed Pharmaceuticals
Trifluoperazine HCl	Towne, Paulsen	Duramed Pharmaceuticals
Trifluoperazine HCl	H L Moore Drug Exchange	Duramed Pharmaceuticals
Trifluoperazine HCl	Major Pharmaceutical Corp	Duramed Pharmaceuticals
Trifluoperazine HCl	Mutual Pharmaceutical	Duramed Pharmaceuticals
Trifluoperazine HCl	Bioline Labs	Duramed Pharmaceuticals
Trifluoperazine HCl	Goldline Labs	Duramed Pharmaceuticals
Trifluoperazine HCl	Genetco	Duramed Pharmaceuticals
Trifluoperazine HCl	Rugby Labs	Zenith Labs

TRIHEXYPHENIDYL HCL
Elixir

Artane	Lederle Labs	Lederle Labs
--------	--------------	--------------

TRIHEXYPHENIDYL HCL
Tablets

Artane	Lederle Labs	Lederle Labs
Trihexyphenidyl HCl	Danbury Pharmacal	Danbury Pharmacal
Trihexyphenidyl HCl	Interstate Drug Exchange	Danbury Pharmacal
Trihexyphenidyl HCl	H L Moore Drug Exchange	Danbury Pharmacal
Trihexyphenidyl HCl	Rugby Labs	Danbury Pharmacal
Trihexyphenidyl HCl	McKesson Labs	Danbury Pharmacal
Trihexyphenidyl HCl	Bioline Labs	Danbury Pharmacal
Trihexyphenidyl HCl	Regal Labs	Danbury Pharmacal
Trihexyphenidyl HCl	Bell Pharmaceutical	Danbury Pharmacal
Trihexyphenidyl HCl	Qualitest	Danbury Pharmacal
Trihexidyl	Henry Schein	Danbury Pharmacal
Trihexy	Geneva Generics	Danbury Pharmacal
Trihexyphenidyl HCl	Bolar Pharmaceutical	Bolar Pharmaceutical
Trihexyphenidyl HCl	Bioline Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	Gen-King Products	Bolar Pharmaceutical
Trihexyphenidyl HCl	Vanguard Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	Cooper	Bolar Pharmaceutical
Trihexyphenidyl HCl	Rugby Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	United Research Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	Thrift Drug	Bolar Pharmaceutical
Trihexyphenidyl HCl	Glenlawn Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	Veratex Corp	Bolar Pharmaceutical
Trihexyphenidyl HCl	Interstate Drug Exchange	Bolar Pharmaceutical
Trihexyphenidyl HCl	Ronda Pharmacal	Bolar Pharmaceutical
Trihexyphenidyl HCl	Whitworth Pharmaceuticals	Bolar Pharmaceutical
Trihexyphenidyl HCl	H L Moore Drug Exchange	Bolar Pharmaceutical
Trihexyphenidyl HCl	Arkansas Cooperative Assn	Bolar Pharmaceutical
Trihexyphenidyl HCl	Penta Products	Bolar Pharmaceutical
Trihexyphenidyl HCl	Richie Pharmacal	Bolar Pharmaceutical
Trihexyphenidyl HCl	Murray Drug	Bolar Pharmaceutical
Trihexyphenidyl HCl	Towne, Paulsen	Bolar Pharmaceutical
Trihexyphenidyl HCl	H R Cenci Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	McKesson Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	Parmed Pharmaceuticals	Bolar Pharmaceutical
Trihexyphenidyl HCl	Goldline Labs	Bolar Pharmaceutical
Trihexyphenidyl HCl	Geneva Generics	Bolar Pharmaceutical

TRIMEPRAZINE TARTRATE
Syrup

Trimeprazine Tartrate	Barre Drug	National Pharmaceutical
-----------------------	------------	-------------------------

VALPROIC ACID
Capsules—Continued

<i>Brand Name/Generic Name</i>	<i>Distributed By:</i>	<i>Manufactured By:</i>
Valproic Acid	Par Pharmaceutical	Par Pharmaceutical
Valproic Acid	Qualitest	Par Pharmaceutical
Valproic Acid	Purepac Pharmaceutical	Par Pharmaceutical
Valproic Acid	Schein Pharmaceutical	Par Pharmaceutical
Valproic Acid	Martec Pharmaceutical	Par Pharmaceutical
Valproic Acid	Goldline Labs	Par Pharmaceutical
Valproic Acid	Chase Labs	Chase Labs
Valproic Acid	Pharmaceutical Basics	Chase Labs

VALPROIC ACID
Syrup

Myproic Acid	My-K Labs	My-K Labs
Valproic Acid	Pharmaceutical Basics	Pharmaceutical Basics

VANCOMYCIN
Injection

Vancoled	Lederle Labs	Lederle Labs
----------	--------------	--------------

VERAPAMIL HCL
Tablets

Verapamil HCl	Watson Labs	Watson Labs
Verapamil HCl	Bioline Labs	Watson Labs
Verapamil HCl	Harber Pharmaceutical	Watson Labs
Verapamil HCl	Goldline Labs	Watson Labs
Verapamil HCl	Genetco	Watson Labs
Verapamil HCl	Interstate Drug Exchange	Watson Labs
Verapamil HCl	Major Pharmaceutical Corp	Watson Labs
Verapamil HCl	Parmed Pharmaceuticals	Watson Labs
Verapamil HCl	Texas Drug Reps	Watson Labs
Verapamil HCl	Purepac Pharmaceutical	Purepac Pharmaceutical
Verapamil HCl	Parmed Pharmaceuticals	Purepac Pharmaceutical
Verapamil HCl	Rondex Labs	Kalipharma
Verapamil HCl	Mutual Pharmaceutical	Kalipharma
Verapamil HCl	Danbury Pharmcal	Danbury Pharmcal
Verapamil HCl	Rugby Labs	Chelsea Labs
Verapamil HCl	Best Generics	Watson Labs
Verapamil HCl	Barr Labs	Barr Labs
Verapamil HCl	Parke-Davis	Parke-Davis
Verapamil HCl	Geneva Generics	Cord Labs
Verapamil HCl	Mutual Pharmaceutical	Mutual Pharmaceutical
Verapamil HCl	United Research Labs	Mutual Pharmaceutical

VITAMIN A (FISH LIVER OIL)
Capsules

Vitamin A	Richlyn Labs	R P Scherer
Vitamin A	Purepac Pharmaceutical	R P Scherer
Vitamin A	Lederle Labs	R P Scherer
Vitamin A	Cooper	Pharmacaps
Vitamin A	Rugby Labs	Pharmacaps

VITAMIN A PALMITATE
Capsules

Vitamin A	Richlyn Labs	R P Scherer
Vitamin A	McKesson Labs	R P Scherer
Vitamin A	United Research Labs	Pharmacaps
Vitamin A	Comer Pharmaceuticals	Pharmacaps

VITAMIN A PALMITATE
(Solubilized) Capsules

Vitamin A	Richlyn Labs	R P Scherer
Vitamin A	Cooper	Pharmacaps
Vitamin A	DOFS Labs	Pharmacaps
Vitamin A	United Research Labs	Pharmacaps
Vitamin A	Rugby Labs	Pharmacaps
Vitamin A	Henry Schein	Pharmacaps

VITAMIN D (Irradiated Ergosterol)
See Ergocalciferol

VITAMIN A/VITAMIN D/ZINC OXIDE
Ointment

Comfortine Dermik Labs Dermik Labs

WARFARIN SODIUM
Tablets

Brand Name/Generic Name

Warfarin Sodium
Sofarin
Warfarin Sodium

Distributed By:

Colmed Labs
Lemmon Co
Martec Pharmaceutical

Manufactured By:

Pharmaceutical Basics
Pharmaceutical Basics
Pharmaceutical Basics

XYLOMETAZOLINE HCL
Solution

Long Acting Nasal Spray
Long Acting Nasal Spray
Long Acting Nasal Spray
Long Acting Nasal Spray
Long Acting Nasal Spray
Neo-Spray
Mist-O-Zol
Isohalant L A
Chlorohist-LA
Xylomet
Nasal Mist Long Lasting
Long Acting Nasal Spray

Barre Drug
Peoples Drug
Vitamin Specialties
Pharmex
Southern First Aid Supply
Blue Cross Products
Caldwell & Bloor
Paul B Elder
Mallard
Henry Schein
Rugby Labs
Thames Pharmacal

National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
National Pharmaceutical
Thames Pharmacal

Authority

The provisions of this § 25.58 issued and amended under section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)); and section 5 of the act of November 24, 1976 (P. L. 1163, No. 259) (35 P. S. § 960.5).

Source

The provisions of this § 25.58 amended September 12, 1986, effective September 13, 1986, 16 Pa.B. 3397; amended April 17, 1987, effective April 18, 1987, 17 Pa.B. 1567; amended April 1, 1988, effective April 2, 1988, 18 Pa.B. 1489; amended April 7, 1989, effective April 8, 1989, 19 Pa.B. 1527; amended September 1, 1989, effective September 2, 1989, 19 Pa.B. 3760; amended June 8, 1990, effective June 9, 1990, 20 Pa.B. 3062. Immediately preceding text appears at serial pages (140369) to (140510).

Cross References

This section cited in 6 Pa. Code § 22.2 (relating to definitions); 28 Pa. Code § 25.55 (relating to dispensing); 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); 49 Pa. Code § 25.177 (relating to dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

SECURITY REQUIREMENTS

§ 25.61. General provisions.

(a) Persons maintaining stocks or having controlled substances in production areas or on hand for distribution shall provide effective controls and procedures to guard against theft and diversion of the substances.

(b) Physical security controls shall be commensurate with the schedules and quantity of controlled substances on hand and required for normal business operations. If a controlled substance is transferred to a different schedule or a noncontrolled substance is listed on a schedule, or the quantity of controlled substances on hand significantly increases, physical security controls shall be expanded and extended accordingly.

(c) Persons who receive or transfer substantial quantities of controlled substances shall employ security procedures to guard against losses in transit.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.62. Security controls for distributors.

(a) Before distributing a controlled substance to a person who is not known to be registered to possess the controlled substance, the distributor shall make a good faith inquiry with the Federal Drug Enforcement Administration to determine that the person is legally permitted to possess the controlled substance.

(b) No complimentary samples of controlled substances may be distributed except on the specific written request of a licensed practitioner.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.63. Security controls for practitioners and research personnel.

(a) Controlled substances listed in Schedule I shall be stored in substantially constructed, securely locked cabinets with access restricted to approved personnel.

(b) Controlled substances listed in Schedules II, III, IV and V shall be stored in substantially constructed, securely locked cabinets. However, pharmacies and practitioners as defined in section 2 of the act (35 P. S. § 780-102) may disperse the substances throughout the stocks of noncontrolled substances in a manner as to obstruct the theft or diversion of the substances.

Source

The provisions of this § 25.63 amended August 20, 1976, effective August 21, 1976, 6 Pa.B. 1985. Immediately preceding text appears at serial page (24405).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); and 49 Pa. Code § 43b.7 (relating to schedule of civil penalties—pharmacists and pharmacies).

SCHEDULES OF CONTROLLED SUBSTANCES

Source

The provisions of these §§ 25.72—25.76 amended February 23, 1979, 9 Pa.B. 611, unless otherwise noted.

§ 25.72. Schedules of controlled substances.

(a) *General.* In accordance with sections 3 and 4 of the act (35 P. S. §§ 780-103 and 780-104), this section lists all controlled substances. Section 4 of the act (35 P. S. § 780-104) designates specific substances for inclusion under the five schedules. The substances listed in this section include those listed by section 4 of the act (35 P. S. § 780-104) and those that have been added by the Secretary after consultation with the Drug, Device and Cosmetic Board.

(b) *Schedule I.* In determining that a substance comes within this schedule, the Secretary will find: a high potential for abuse; no currently accepted medical use in the United States; and a lack of accepted safety for use under medical supervision. The following controlled substances are included in this schedule:

(1) The following opiates, including their isomers, esters, ethers, salts, and salts of isomers, esters, and ethers, unless specifically excepted whenever the existence of the isomers, esters, ethers, and salts is possible within the specific chemical designation:

- (i) [Reserved].
- (ii) Allylprodine.
- (iii) Alphacetylmethadol.
- (iv) Alphameprodine.
- (v) Alphamethadol.
- (v.1) Alpha-methylfentanyl.
- (vi) Benzethidine.
- (vii) Betacetylmethadol.
- (viii) Betameprodine.
- (ix) Betamethadol.
- (x) Betaprodine.
- (xi) Clonitazene.
- (xii) Dextromoramide.
- (xiii) Dextrorphan (except its methylether).
- (xiv) Diampromide.
- (xv) Diethylthiambutene.
- (xvi) Dimenoxadol.
- (xvii) Dimepheptanol.
- (xviii) Dimethylthiambutene.
- (xix) Dioxaphetyl butyrate.
- (xx) Dipipanone.
- (xxi) Ethylmethylthiambutene.
- (xxii) Etonitazene.
- (xxiii) Etoxadine.
- (xxiv) Furethidine.
- (xxv) Hydroxypethidine.
- (xxvi) Ketobemidone.

- (xxvii) Levomoramide.
 - (xxviii) Levophenacymorphan.
 - (xxix) Morpheridine.
 - (xxx) Noracymethadol.
 - (xxxi) Norlevorphanol.
 - (xxxii) Normethadone.
 - (xxxiii) Norpipanone.
 - (xxxiv) Phenadoxone.
 - (xxxv) Phenampromide.
 - (xxxvi) Phenomorphan.
 - (xxxvii) Phenoperidine.
 - (xxxviii) Piritramide.
 - (xxxix) Proheptazine.
 - (xl) Properidine.
 - (xli) Racemoramide.
 - (xlii) Tilidine.
 - (xliii) Trimeperidine.
 - (xliv) [Reserved].
 - (xlv) 3-Methylfentanyl.
 - (xlvi) 1-Methyl-4-Phenyl-4-Propionoxypiperidine (MPPP).
 - (xlvii) 1-(2-Phenylethyl)-4-Phenyl-4-etyloxypiperidine (PEPAP).
 - (xlviii) Para-fluorofentanyl.
 - (xlix) Acetyl-alpha-methylfentanyl.
 - (l) Alph-methylthiofentanyl.
 - (li) Beta-hydroxyfentanyl.
 - (lii) 3 Methylthiofentanyl.
 - (liii) Thiofentanyl.
 - (liv) Beta-hydroxy-3-methylfentanyl.
- (2) The following opium derivatives, their salts, isomers and salts of isomers, unless specifically excepted, whenever the existence of the salts, isomers, and salts of isomers is possible within the specific chemical designation:
- (i) Acetorphine.
 - (ii) Acetyldihydrocodeine.
 - (iii) Benzylmorphine.
 - (iv) Codeine methylbromide.
 - (v) Codeine-N-Oxide.
 - (vi) Cyprenorphine.
 - (vii) Desomorphine.
 - (viii) Dihydromorphine.
 - (ix) Drotebanol (added August 6, 1978).
 - (x) Etorphine.
 - (xi) Heroin.
 - (xii) Hydromorphinol.

- (xiii) Methyldesorphine.
- (xiv) Methylhydromorphone.
- (xv) Morphine methylbromide.
- (xvi) Morphine methylsulfonate.
- (xvii) Morphine-N-Oxide.
- (xviii) Myrophine.
- (xix) Nicocodeine.
- (xx) Nicomorphine.
- (xxi) Normorphine.
- (xxii) Pholcodine.
- (xxiii) Thebacon.

(3) A material, compound, mixture or preparation which contains any quantity of the following hallucinogenic substances, their salts, isomers, and salts of isomers, unless specifically excepted, whenever the existence of the salts, isomers, and salts of isomers is possible within the specific chemical designation:

- (i) 3,4-methylenedioxy amphetamine.
- (ii) 5-methoxy-3, 4-methylenedioxy amphetamine.
- (iii) 3,4,5-trimethoxy amphetamine.
- (iv) Bufotenine.
- (v) Diethyltryptamine.
- (vi) Dimethyltryptamine.
- (vii) 4-methyl-2, 5-dimethoxyamphetamine.
- (viii) Ibogaine.
- (ix) Lysergic acid diethylamide.
- (x) Mescaline.
- (xi) Peyote.
- (xii) N-ethyl-3-piperidyl benzilate.
- (xiii) N-methyl-3-piperidyl benzilate.
- (xiv) Psilocybin.
- (xv) Psilocyn.
- (xvi) Tetrahydrocannabinols.
- (xvii) 3, 4-methylenedioxy-N-ethylamphetamine.
- (xviii) N-hydroxy-3, 4-methylenedioxyamphetamine.
- (xix) 2, 5-Dimethoxy-4-ethylamphetamine (DOET).
- (xx) 4-Bromo-2, 5-Dimethoxyphenethylamine.

(4) Marihuana.

(5) 4-Bromo-2, 5-Dimethoxyamphetamine (4-Bromo, 2, 5 DMA) (added October 17, 1975).

(6) Unless specifically excepted or unless listed in another schedule, a material, compound, mixture or preparation which contains any quantity of the following substances including the salts, isomers and salts of isomers:

- (i) Fenethylamine.

- (ii) N-ethylamphetamine.
- (iii) Methaqualone.
- (iv) Bromazepam.
- (v) Camazepam.
- (vi) Clotiazepam.
- (vii) Cloxazolam.
- (viii) Delorazepam.
- (ix) Ethyl loflazepate.
- (x) Fludiazepam.
- (xi) Flunitrazepam.
- (xii) Haloxazolam.
- (xiii) Ketazolam.
- (xiv) Loprazolam.
- (xv) Lormetazepam.
- (xvi) Medazepam.
- (xvii) Nimetazepam.
- (xviii) Nitrazepam.
- (xix) Nordiazepam.
- (xx) Oxazolam.
- (xxi) Pinazepam.
- (xxii) Tetrazepam.
- (xxiii) 3, 4-Methylenedioxymethamphetamine (MDMA)
- (xxiv) 4-methylaminorex.
- (xxv) Cathinone.
- (xxvi) Methcathinone HCL.
- (xxvii) Dimethylamphetamine.
- (xxviii) 1-(3-trifluoromethylphenyl) Piperazine (TFMPP)
- (xxix) N-Benzylpiperazine (BZP)
- (xxx) Alpha-Methyltryptamine (AMT)
- (xxxi) 2-5 Dimethoxy-4-(N)-Propylthiophenethylamine (2C-T-7)
- (xxxii) 5-Methoxy-N, N-Diisopropyltryptamine (5-MEO-DIPT)

(c) *Schedule II.* In determining that a substance comes within this schedule, the Secretary will find: a high potential for abuse; currently accepted medical use in the United States; or currently accepted medical use with severe restrictions and abuse may lead to severe psychic or physical dependence. The following controlled substances are included in this schedule:

(1) The following substances of any quantity, except those narcotics specifically excepted or listed in other schedules, whether produced directly or indirectly by extraction from substances of vegetable origin, or independently by means of chemical synthesis, or by combination of extraction and chemical synthesis:

- (i) Opium and opiate, and a salt, compound, derivative or preparation of opium or opiate.

(ii) A salt, compound, derivative or preparation thereof which is chemically equivalent or identical with the substances referred to in subparagraph (i) except that these substances may not include the isoquinoline alkaloids of opium.

(iii) Opium poppy and poppy straw.

(iv) Coca leaves and a salt, compound, derivative or preparation of coca leaves, and a salt, compound, derivative or preparation thereof which is chemically equivalent or identical with these substances, but may not include decocanized coca leaves or extracts of coca leaves, which extracts do not contain cocaine or ecgonine.

(2) The following opiates, including their isomers, esters, ethers, salts and salts of isomers, esters and ethers, of any quantity, unless specifically excepted or listed in another schedule, whenever the existence of the isomers, esters, ethers and salts is possible within the specific chemical designation:

- (i) Alphaprodine.
- (ii) Anileridine.
- (iii) Bezitramide.
- (iv) Dihydrocodeine.
- (v) Diphenoxylate.
- (vi) Fentanyl.
- (vii) Isomethadone.
- (viii) Levomethorphan.
- (ix) Levorphanol.
- (x) Metazocine.
- (xi) Methadone.
- (xii) Methadone-Intermediate, 4-cyano-2-dimethylamino-4, 4-diphenyl butane.
- (xiii) Moramide-Intermediate, 2-methyl-3-morpholino-1, 1-diphenylpropane-carboxylic acid.
- (xiv) Pethidine.
- (xv) Pethidine-Intermediate-A, 4-cyano-1-methyl-4-phenylpiperidine.
- (xvi) Pethidine-Intermediate-B, ethyl-4-phenylpiperidine-4-carboxylate.
- (xvii) Pethidine-Intermediate-C, 1-methyl-4-phenylpiperidine-4-carboxylic acid.
- (xviii) Phenazocine.
- (xix) Piminodine.
- (xx) Propiram (added August 5, 1978).
- (xxi) Racemethorphan.
- (xxii) Racemorphan.
- (xxiii) Sufentanil.
- (xxiv) Alfentanil.
- (xxv) Carfentanil.
- (xxvi) Levo-Alpha Acetyl-Methadol.

- (3) Unless specifically excepted or unless listed in another schedule, a material, compound, mixture or preparation which contains any quantity of the following substances:
- (i) Amphetamine, its salts, optical isomers and salts of its optical isomers.
 - (ii) Phenmetrazine and its salts.
 - (iii) Methylphenidate.
 - (iv) Methamphetamine including its salts, isomers and salts of isomers.
 - (v) Phenylacetone.
 - (vi) Nabilone.
 - (vii) Glutethimide.
- (4) The phrase “opiates” as used in section 4 of the act (35 P. S. § 780-104) and elsewhere throughout the act may not include the dextrorotatory isomer of 3-methoxy-n-methylmorphinan and its salts, but does include its racemic and levorotatory forms.
- (5) A material, compound, mixture or preparation, unless specifically excepted, which contains a quantity of:
- (i) Phencyclidine.
 - (ii) 1-phenylcyclohexylamine.
 - (iii) 1-piperidinocyclohexanecarbonitrile.
 - (iv) Nabilone.
- (6) Unless specifically excepted or unless listed in another schedule, any material, compound, mixture or preparation which contains any quantity of the following substances, including its salts, isomers and salts of isomers whenever the existence of the salts, isomers and salts of isomers is possible within the specific chemical designation:
- (i) Amobarbital (added August 21, 1976).
 - (ii) Secobarbital (added August 21, 1976).
 - (iii) Pentobarbital (added August 21, 1976).
- (d) *Schedule III.* In determining that a substance comes within this schedule, the Secretary will find: a potential for abuse less than the substances listed in Schedules I and II; well documented and currently accepted medical use in the United States; and abuse may lead to moderate or low physical dependence. The following classes of controlled substances are included in this schedule:
- (1) A material, compound, mixture or preparation unless specifically excepted or unless listed in another schedule which contains any quantity of the following substances:
- (i) A substance which contains any quantity of a derivative of barbituric acid, or a salt of a derivative of barbituric acid.
 - (ii) Chorhexadol.
 - (iii) Lysergic acid.
 - (iv) Lysergic acid amide.
 - (v) Methypylon.

- (vi) Sulfondiethylmethane.
 - (vii) Sulfonethylmethane.
 - (viii) Sulfonmethane.
- (2) Nalorphine.
- (3) A material, compound, mixture, or preparation containing limited quantities of the following narcotic drugs, or salts thereof, unless specifically excepted or listed in other schedules.
- (i) Not more than 1.8 grams of codeine per 100 milliliters or not more than 90 milligrams per dosage unit, with an equal or greater quantity of an isoquinoline alkaloid of opium.
 - (ii) Not more than 1.8 grams of codeine per 100 milliliters or not more than 90 milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts.
 - (iii) Not more than 300 milligrams of dihydrocodeinone per 100 milliliters or not more than 15 milligrams per dosage unit, with a fourfold or greater quantity of an isoquinolene alkaloid of opium.
 - (iv) Not more than 300 milligrams of dihydrocodeinone per 100 milliliters or not more than 15 milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts.
 - (v) Not more than 1.8 grams of dihydrocodeine per 100 milliliters or not more than 90 milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts.
 - (vi) Not more than 300 milligrams of ethylmorphine per 100 milliliters or not more than 15 milligrams per dosage unit, with one or more active, nonnarcotic ingredients in recognized therapeutic amounts.
 - (vii) Not more than 500 milligrams of opium per 100 milliliters or per 100 grams, or not more than 2.5 milligrams per dosage unit with one or more active, nonnarcotic ingredients in recognized therapeutic amounts.
- (4) Unless specifically excepted or unless listed in another schedule, a material, compound, mixture, or preparation which contains any quantity of the following substances including its salts, isomers, whether optical position or geometric, and salts of the isomers whenever the existence of the salts, isomers, and salts of isomers is possible within the specific chemical designation, Schedule III shall include the following:
- (i) Benzphetamine (added August 21, 1976).
 - (ii) Chlorphentermine (added August 21, 1976).
 - (iii) Clortermine (added August 21, 1976).
 - (iv) [Reserved].
 - (v) Phendimetrazine (added August 21, 1976).
- (5) A compound, mixture or preparation or a salt thereof including one or more other active medicinal ingredients which are not listed in a schedule containing the following:
- (i) Amobarbital.

(ii) Secobarbital.

(iii) Pentobarbital.

(6) A suppository dosage form or a salt thereof approved by the Food and Drug Administration for marketing only as a suppository containing the following:

(i) Amobarbital.

(ii) Secobarbital.

(iii) Pentobarbital.

(7) The Secretary may, by regulation, except a compound, mixture, or preparation containing a drug or controlled substance listed in this schedule from the application of those provisions of the act covering controlled substances, if the compound, mixture, or preparation contains one or more active medicinal ingredients not having a stimulant or depressant effect on the central nervous system; provided, that the admixtures shall be included therein in the combinations, quantity, proportion, or concentration as to vitiate the potential for abuse of the substances which do have a stimulant or depressant effect on the central nervous system.

(8) The Secretary will, by regulation, exempt a nonnarcotic substance from the control under the act if the substance may, under the provisions of the Federal Food, Drug, and Cosmetic Act (21 U.S.C.A. § 301 et seq.), be lawfully sold over the counter without a prescription.

(9) A material, compound, mixture or preparation, unless specifically excepted, which contains a quantity of Dronabinol—synthetic—in sesame oil encapsulated in a soft gelatin capsule but only those drug products approved by the United States Food and Drug Administration.

(10) Buprenorphine.

(e) *Schedule IV.* In determining that a substance comes within this schedule, the Secretary will find: a low potential for abuse relative to substances in Schedule III; currently accepted medical use in the United States; and limited physical or psychological dependence liability relative to the substances listed in Schedule III. The following controlled substances are included in this schedule:

(1) A material, compound, mixture or preparation, unless specifically excepted or unless listed in another schedule, which contains a quantity of the following substances:

(i) Barbital.

(ii) Chloral betaine.

(iii) Chloral hydrate.

(iv) Ethchlorvynol.

(v) Ethinamate.

(vi) Methohexital.

(vii) Meprobamate.

(viii) Methylphenobarbital.

(ix) Paraldehyde.

(x) Petrichloral.

- (xi) Phenobarbital.
- (xii) Chlordiazepoxide (added August 21, 1976).
- (xiii) Diazepam (added August 21, 1976).
- (xiv) Oxazepam (added August 21, 1976).
- (xv) Clorazepate (added August 21, 1976).
- (xvi) Flurazepam (added August 21, 1976).
- (xvii) Clonazepam (added August 21, 1976).
- (xviii) Mebutamate (added August 21, 1976).
- (xix) Temazepam.
- (xx) Alprazolam.
- (xxi) Halazepam.
- (xxii) Triazolam.
- (xxiii) Midazolam.
- (xxiv) Quazepam.
- (xxv) Estazolam.
- (xxvi) Zolpidem.
- (xxvii) Clobazam. (added March 27, 2012)

(2) A material, compound, mixture, or preparation which contains any quantity of the following substance including its salts, isomers whether optical position or geometric, and salts of the isomers, whenever the existence of the salts, isomers, and salts of isomers is possible:

- (i) Fenfluramine (added August 21, 1976).
- (ii) Pentazocine (added January 19, 1980).
- (iii) Lorazepam (added January 19, 1980).
- (iv) Prazepam (added January 19, 1980).
- (v) Dextropropoxyphene (added January 19, 1980).

(3) Unless specifically excepted or unless listed in another schedule, a material, compound, mixture or preparation which contains any quantity of the following substances including its salts, isomers whether optical position or geometric, and salts of the isomers whenever the existence of the salts, isomers and salts of isomers is possible within the specific chemical designation:

- (i) Diethylpropion (added August 21, 1976).
- (ii) Phentermine (added August 21, 1976).
- (iii) Pemoline (added August 21, 1976).
- (iv) Mazindol.
- (v) Pipradol.
- (vi) SPA (1-dimethylamino-1-2-diphenylethane).
- (vii) Cathine.
- (viii) Fencamfamin.
- (ix) Fenproporex.
- (x) Mefenorex.
- (xi) Butorphanol.
- (xii) Sibutramine.

(4) The Secretary may, by regulation, except a compound, mixture, or preparation containing a drug or controlled dangerous substance listed in paragraph (1) from the application of those provisions of the act, sections 3 and 4 of the act (35 P. S. §§ 780-103 and 780-104), covering controlled drugs, if the compound, mixture, or preparation contains one or more active medicinal ingredients not having a stimulant or depressant effect on the central nervous system; provided that the admixtures shall be included therein in combinations, quantity, proportion, or concentration as to vitiate the potential for abuse of the substances which do have a stimulant or depressant effect on the central nervous system.

(5) The Secretary shall by regulation exempt a nonnarcotic substance from the control under the act if the substance may, under the provisions of the Federal Food, Drug, and Cosmetic Act (21 U.S.C.A. § 301 *et seq.*) be lawfully sold over the counter without a prescription.

(6) A compound, mixture, or preparation which purports to have a cough suppressant effect and which contains a limited quantity of the following narcotics or their salts, and which contains in addition one or more nonnarcotic active medicinal ingredients in sufficient proportion to confer upon the compound, mixture, or preparation, valuable medicinal qualities other than those possessed by the narcotic alone shall be included under this schedule:

(i) Not more than 200 milligrams of codeine, or any of its salts, per 100 milliliters or per 100 grams and not more than 10 milligrams per dosage unit.

(ii) Not more than 100 milligrams of dihydrocodeine, or any of its salts, per 100 milliliters or per 100 grams and not more than 5 milligrams per dosage unit.

(iii) Not more than 100 milligrams of ethylmorphine, or any of its salts, per 100 milliliters or per 100 grams and not more than 5 milligrams per dosage unit.

(f) *Schedule V.* In determining that a substance comes within this schedule, the Secretary will find: a low potential for abuse relative to the substances listed in Schedule IV; currently accepted medical use in the United States; and limited physical dependence or psychological dependence liability relative to the substances listed in Schedule IV. The following controlled substances are included in this schedule:

(1) A compound, mixture, or preparation containing limited quantities of any of the following narcotics or any of their salts, which shall include one or more nonnarcotic active medicinal ingredients in sufficient proportion to confer upon the compound, mixture, or preparation, valuable medicinal qualities other than those possessed by the narcotic alone:

(i) Not more than 200 milligrams of codeine, or any of its salts, per 100 milliliters or per 100 grams and not more than 10 milligrams per dosage unit.

(ii) Not more than 100 milligrams of dihydrocodeine or any of its salts, per 100 milliliters or per 100 grams and not more than 5 milligrams per dosage unit.

(iii) Not more than 100 milligrams of ethylmorphine, or any of its salts, per 100 milliliters or per 100 grams and not more than 5 milligrams per dosage unit.

(iv) Not more than 2.5 milligrams of diphenoxylate and not less than 25 micrograms of atropine sulfate per dosage unit.

(v) Not more than 100 milligrams of opium per 100 milliliters or per 100 grams, or not more than 5 milligrams per dosage unit.

(2) Propylhexadrine, except when labeled for over-the-counter drug sale in conformity with 21 CFR 1308.15 (relating to schedule V).

(3) Pyrovalerone.

Authority

The provisions of this § 25.72 amended under section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)); sections 3(a) and (c) and 4 of The Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. §§ 780-103(a) and (c) and 780-104); and section 2 of the Optometric Practice and Licensure Act (63 P. S. § 244.2).

Source

The provisions of this § 25.72 amended February 23, 1979, effective February 24, 1979, 9 Pa.B. 611; amended January 18, 1980, effective January 19, 1980, 10 Pa.B. 216; amended August 13, 1982, effective August 14, 1982, 12 Pa.B. 2685; amended November 4, 1983, effective November 5, 1983, 13 Pa.B. 3376; amended September 7, 1984, effective September 8, 1984, 14 Pa.B. 3250; amended October 26, 1984, effective November 5, 1983, 14 Pa.B. 3909; amended March 15, 1986, effective March 16, 1986, 16 Pa.B. 812; amended August 29, 1986, effective August 30, 1986, 16 Pa.B. 3209; corrected February 13, 1987, 17 Pa.B. 717; amended April 17, 1987, effective April 18, 1987, 17 Pa.B. 1567; amended May 20, 1988, effective May 21, 1988, 18 Pa.B. 2298; amended May 20, 1988, effective May 21, 1988, 18 Pa.B. 2299; corrected July 1, 1988, effective April 16, 1977, 18 Pa.B. 2905; amended February 17, 1989, effective February 18, 1989, 19 Pa.B. 638; amended March 10, 1989, effective March 11, 1989, 19 Pa.B. 997; amended November 21, 1997, effective November 22, 1997, 27 Pa.B. 6088; amended May 4, 2001, effective May 5, 2001, 31 Pa.B. 2373; amended May 21, 2004, effective May 22, 2004, 34 Pa.B. 2711; amended March 17, 2006, effective March 18, 2006, 36 Pa.B. 1218; amended July 10, 2015, effective July 11, 2015, 45 Pa.B. 3708. Immediately preceding text appears at serial pages (236115) to (236116), (317777) to (317778), (279223) to (279224), (304185) to (304188) and (366337).

Notes of Decisions

A material containing the drug cathinone is a controlled substance under § 25.72(b)(6)(xxvi). The language of the § 25.72(b)(6)(xxvi) plainly states that an unlisted material, when containing a controlled substance, is a controlled substance. *Commonwealth v. Mohamud*, 15 A.3d 80, 92 (Pa. Super. 2010).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.73. [Reserved].

§ 25.74. [Reserved].

§ 25.75. Paregoric.

Paregoric, otherwise known as camphorated tincture of opium, shall be included under Schedule III of the act. No pharmacist shall sell, dispense or give away a paregoric except under an oral or written prescription order of a licensed

practitioner; provided, however, that this section may not be construed to apply to paregoric in the combinations, quantity, proportion or concentration as to vitiate the potential for abuse.

§ 25.76. [Reserved].

NONPROPRIETARY DRUGS

§ 25.81. **Classification of nonproprietary drugs.**

Nonproprietary drugs are considered to be drugs which carry the following, or similarly worded, legend as required by the Federal Food, Drug and Cosmetic Act (21 U.S.C.A. § 301 et seq.):

- (1) “Caution: Federal law prohibits dispensing without a prescription.”
- (2) “Warning: May be habit-forming.”
- (3) “Caution: Federal law restricts this drug to sale by or on the order of a licensed veterinarian.”
- (4) “Caution: New Drug—Limited by Federal law to investigational use.”

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

LABELING OF DRUGS, DEVICES AND COSMETICS

§ 25.91. **Labeling.**

No label, labeling or advertisement of a drug, device or cosmetic shall contain the words “approved by the Pennsylvania Department of Health,” or a similar wording or reference thereto.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); and 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); and 49 Pa. Code § 25.177 (relating to prescribing drugs, pharmaceutical aids and devices).

§ 25.92. **Control numbers in labeling of controlled substances and other drugs but excluding prescription orders.**

Each manufacturer and each distributor, as to material removed by it from the manufacturer’s original container and repackaged, shall insure that the label of the immediate container or the immediate container itself of a drug or controlled substance bears characteristic markings or numbers commonly referred to as “lot” or “control” numbers, to make it possible to determine the complete manufacturing history of the package of the drug.

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 43b.7 (relating to schedule of civil penalties—pharmacists and pharmacies).

§ 25.93. Labeling—drug code number.

The label on a dispensed drug container shall include the name of the drug, using abbreviations if necessary, the quantity, and the name of the manufacturer if the drug is a “generic” drug. In those situations where a practitioner specifically indicates that the name of the drug should not appear on the label, the recognized national drug code number should be placed on the label if such a number is available for the product. When a drug is dispensed by a practitioner other than a pharmacist, the label shall also bear the name and address of the practitioner, the date dispensed, the name of the patient, and the directions for the use of the drug by the patient.

Source

The provisions of this § 25.93 amended June 24, 1977, 7 Pa.B. 1742. Immediately preceding text appears at serial page (24407).

Cross References

This section cited in 28 Pa. Code § 25.95 (relating to mandatory compliances); 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs).

§ 25.94. Expiration date of drug.

Drugs which at the time of their dispensing have full potency for less than one year, as determined by the expiration date placed on the original label by the manufacturer, may only be dispensed by a practitioner with a label that indicates said expiration date. The label should include the statement: “Do not use after (manufacturer’s expiration date)” or similar wording.

Cross References

This section cited in 28 Pa. Code § 25.95 (relating to mandatory compliances); 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices); and 49 Pa. Code § 43b.7 (relating to schedule of civil penalties—pharmacists and pharmacies.).

§ 25.95. Mandatory compliances.

Any practitioner who is registered or licensed by the appropriate State Board to dispense drugs to patients is required to comply with §§ 25.93 and 25.94 (relating to labeling—drug code number; and expiration date of drug).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions); 49 Pa. Code § 18.6a (relating to prescribing, dispensing and administering drugs); 49 Pa. Code § 18.158 (relating to prescribing and dispensing drugs); and 49 Pa. Code § 21.284a (relating to prescribing and dispensing drugs); and 49 Pa. Code § 25.177 (relating to prescribing and dispensing drugs, pharmaceutical aids and devices).

MISBRANDING**§ 25.101. Standards.**

(a) No drug, device, or cosmetic shall be deemed misbranded under the act if such drug, device, or cosmetic would—if introduced into interstate commerce—comply with 21 U.S.C.A. § 352 and the rules, regulations, and interpretations adopted thereunder relating to misbranding, except where the act or this chapter provides otherwise.

(b) Any drug in a solid dosage form other than a nonproprietary drug that contains any quantity of caffeine, phenylpropanolamine, or pseudoephedrine or any of their salts or that contains any quantity of ingredients which have a stimulant or depressant effect on humans will be deemed misbranded—with all attendant criminal penalties found in the act—regardless of its label, labeling, or packaging if its size, shape, and color or its imprinted symbols, numbers, or letters are substantially identical in appearance to a controlled substance as displayed in the color product identification section of the current edition of the *Physician's Desk Reference*.

(c) Any solid dosage form which contains markings which bear a distinctive trademark, trade name, brand name, or manufacturer's name so as not to appear substantially identical to a controlled substance will not be in violation of this section.

Authority

The provisions of this § 25.101 issued under sections 2102(g) and 2108 of The Administrative Code of 1929 (71 P. S. §§ 532(g) and 538).

Source

The provisions of this § 25.101 amended February 5, 1982, effective March 8, 1982, 12 Pa.B. 522. Immediately preceding text appears at serial page (37618).

Cross References

This section cited in 28 Pa. Code § 551.3 (relating to definitions).

SALVAGE OF DISTRESSED DRUGS, DEVICES AND COSMETICS**§ 25.102. Definition.**

Distressed drugs, devices and cosmetics, as used in this section, shall mean those items which have been subjected to damage by fire, flood, excessive heat or cold or other conditions which affect or may have affected their fitness for use or consumption.

§ 25.103. Distressed drugs, devices or cosmetics.

All persons knowingly having in their possession regardless of ownership, distressed drugs, devices or cosmetics, shall notify the Department of Health in order that such items may be inspected to determine their fitness for use or consumption before they are sold or distributed.

§ 25.104. Prohibitions.

No person shall sell, trade, auction or dispose of any distressed drugs, devices or cosmetics, either as owner, agent or insurer, or in any other agent capacity, when such has been declared unfit for use by the Department of Health.

§ 25.105. Normal return for credit.

Nothing in this section shall prevent the normal return for credit of drugs, devices or cosmetics to distributors or manufacturers, or to prevent the absolute destruction of unfit drugs, devices or cosmetics.

REGISTRATION**§ 25.113. Requirements for registration.**

(a) Every person who manufactures, distributes or retails drugs or devices within the Commonwealth or proposes to engage in the manufacture, distribution or retail sale of drugs or devices within the Commonwealth shall obtain annually a registration unless exempted under § 25.114 (relating to persons exempt from registration).

(b) Only persons actually engaged in such activities are required to obtain a registration; related or affiliated persons not engaged in such activities are not required to be registered. (For example, a stockholder or parent corporation of a corporation manufacturing drugs or devices is not required to obtain a registration.)

(c) Any manufacturer or distributor of drugs or devices not operating an establishment within the Commonwealth shall either obtain a registration or maintain with the secretary an up-to-date listing of the names and addresses of its representatives operating within the Commonwealth.

(d) Separate registration is required for each place where drugs or devices are manufactured or sold. (For example, establishments whose locations are not contiguous are separate places.)

(e) Registration as a distributor is required by every person not exempt under the act who sells or otherwise distributes any of the following:

- (1) Controlled substances.
- (2) Nonproprietary drugs.
- (3) Devices which are labeled to require a physician's order.
- (4) Any drug having a stimulant or depressant effect which is sold or otherwise distributed to one person or address in quantities of a 1000 or more doses within a given 30-day period.

(f) The sales described in subsection (e) will be considered to be for resale or redistribution and not for personal use.

Authority

The provisions of this § 25.113 issued under sections 2102(g) and 2108 of The Administrative Code of 1929 (71 P. S. §§ 532(g) and 538).

Source

The provisions of this § 25.113 amended February 5, 1982, effective March 8, 1982, 12 Pa.B. 522. Immediately preceding text appears at serial page (37619).

§ 25.114. Persons exempt from registration.

The following persons are exempt from registration:

- (1) An official or agency of the United States Army, Navy, Marine Corps, Air Force, Coast Guard, Veterans Administration or Public Health Service.

(2) An official employe or other civil officer of an agency of the United States or of the Commonwealth or its political subdivisions, otherwise authorized to manufacture, distribute, or retail drugs or devices in the course of his official duties or employment.

(3) Practitioners licensed by law to prescribe, administer or dispense drugs or devices when operating under the authority of the licensure. Registration is required if practitioners engage in the manufacture or distribution of drugs or devices.

(4) An agent or employe of any registered manufacturer, distributor or retailer of drugs or devices when acting in the regular course of his business or employment.

(5) A common or contract carrier or warehouseman, or an employe thereof whose possession of drugs or devices is in the usual course of his business or employment.

(6) An ultimate user who possesses drugs or devices for his own use which have been obtained in good faith from a practitioner licensed to prescribe or dispense.

(7) Exemption from registration requirements does not relieve persons from compliance with other requirements or duties prescribed by law.

(8) For purposes of registration, the term retailer shall not include a person who sells external application drugs or devices as an independent direct seller of the drugs or devices, unless the person's primary business is the sale of drugs or devices, or the person sells controlled substances, nonproprietary drugs, or devices required to be prescribed by a physician. For purposes of this section, the term independent direct seller means a person engaged in a trade or business who in the course of trade or business sells consumer products to a buyer not for resale—by the buyer or another person—and who does not sell from a permanently located retail business establishment, but who usually sells in the purchaser's home.

Authority

The provisions of this § 25.114 issued under section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)); and sections 6 and 35 of the Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. §§ 780-106 and 780-135).

Source

The provisions of this § 25.114 amended April 27, 1984, effective April 28, 1984, 14 Pa.B. 1451. Immediately preceding text appears at serial page (59705).

Cross References

This section cited in 28 Pa. Code § 25.113 (relating to requirements for registration).

§ 25.115. Registration fees.

(a) *General.* This subsection lists annual registration fees, applicable late registration fees, and compulsory registration fees. All late fees shall accrue on a calendar month basis, the amount to be determined by multiplying the appropriate fee by the number of months—any portion of a month shall be considered a full month—by which the registrant is late. The late fee will commence from the month a manufacturer, distributor, or retailer has been notified they are not registered as required by law. The compulsory registration fees listed in subsection (d) are in addition to the fees listed in subsections (b) and (c). They shall apply to any of the unregistered categories upon the filing of any lawsuit to compel compliance with the registration requirements of the act.

(b) *Fees for controlled substances and nonproprietary drugs.* The fees for manufacturing or distributing controlled substances and nonproprietary drugs are as follows:

(1)	Manufacturer	—Annual Fee	\$400
		—Late Fee	\$50
(2)	Distributor	—Annual Fee	\$100
		—Late Fee	\$10

(c) *Fees for other drugs.* The fees for manufacturing, distributing, or retailing other drugs are as follows:

(1)	Manufacturer	—Annual Fee	\$100
		—Late Fee	\$25
(2)	Distributor	—Annual Fee	\$25
		—Late Fee	\$5.00
(3)	Retailer	—Annual Fee	\$10
		—Late Fee	\$2.00

(d) *Fees for devices.* The fees for manufacturing, distributing, or retailing devices for those persons not registered under subsections (b) or (c) are as follows:

(1)	Annual Fee	\$25.
(2)	Late fee	\$10.

(e) *Compulsory registration fees.* In the event that litigation is required to enforce the registration requirements of the act, the additional following compulsory registration fee shall apply for all categories of establishments listed in this section:

\$250.

(f) Only the single highest fee will apply at a given location.

(g) Such fees shall not be required of organizations which qualify for exemption under section 501(c)(3) of the Internal Revenue Code of 1954 as amended, 26 U.S.C.A. § 501(c)(3).

Authority

The provisions of this § 25.115 issued under sections 6 and 25 of the Controlled Substance, Drug, Device and Cosmetic Act (35 P. S. §§ 780-106 and 780-135); and section 2102(g) of The Administrative Code of 1929 (71 P. S. § 532(g)).

Source

The provisions of this § 25.115 amended through November 4, 1983, effective January 4, 1984, 13 Pa.B 3375. Immediately preceding text appears at serial pages (59705) and (59706).

§ 25.116. Time and method of payment; refund.

Registration and renewal fees shall be paid at the time when the application for registration or renewal is submitted for filing. Payment should be made in the form of a personal, certified or cashiers' check or money order made payable to the Commonwealth of Pennsylvania. Payments made in the form of stamps, foreign currency or third party endorsed checks will not be accepted. In the event the application is not accepted for filing or is denied, the payment shall be refunded to the applicant.

SAMPLES**§ 25.121. Official samples for analysis.**

(a) When any officer or employe of the Department collects a sample of a drug, device, or cosmetic for analysis under the act, the sample shall be designated as an official sample if records or other evidence is obtained by him or any other officer or employe of the Department indicating that the lot of the material from which such sample was collected was introduced or delivered for introduction into commerce or was offered for or otherwise held for sale. Only samples so designated by an officer or employe of the Department shall be considered to be official samples.

(b) For the purpose of determining whether or not a sample is collected for analysis, the term "analysis" includes examination and tests.

(c) The owner of a drug, device or cosmetic of which an official sample is collected is the person who owns the shipment or other lot of the article from which the sample is collected.

§ 25.122. Quantity of sample.

When an officer or employe of the Department collects an official sample of a drug, device or cosmetic for analysis under the act, he shall collect at least twice the quantity estimated by him to be sufficient for analysis, unless:

- (1) The amount of the article available and reasonably accessible for sampling is less than twice the quantity so estimated.
- (2) The cost of twice the quantity so estimated exceeds \$20;
- (3) The article is perishable;

(4) The sample is collected from a person named on the label of the article, or his agent, and such person is also the owner of the article;

(5) The sample is collected from the owner of the article or his agent, and such article bears no label or, if it bears a label, no person is named thereon; or

(6) The analysis consists principally of rapid, analytical procedures, organoleptic examination, or other field, inspection examination or tests, made at the place where the sample is collected or in a mobile or temporary laboratory. In addition to the quantity of sample prescribed above, the officer or employee shall, if practicable, collect as part of the sample such further amount of the article as he estimates to be sufficient for use as exhibits in the trial of any case that may arise under the act based on the sample.

§ 25.123. Disposition of sample.

After the Department has completed such analysis of an official sample of a drug, device or cosmetic as it determines, in the course of analysis and interpretation of analytical results, to be adequate to establish the respects, if any, in which the article is adulterated or misbranded within the meaning of the act, and has reserved an amount of the article it estimates to be adequate for use as exhibits in the trial of any case that may arise under the Act based on the sample, a part of the sample, if any remains available, shall be provided for analysis, upon written request, by any person named on the label of the article, or the owner thereof, or the attorney or agent of such person or owner, except under the following circumstances:

(1) After collection, the sample or remaining part thereof has become decomposed or otherwise unfit for analysis, or

(2) The request is not made within a reasonable time before the trial of any case under the act, based on the sample, to which such person or owner is a party. The person, owner, attorney, or agent who requests the part of sample shall specify the amount desired. A request from an owner shall be accompanied by a showing of ownership, and a request from an attorney or agent by a showing of authority from such person or owner to receive the part of sample. When two or more requests for parts of the same sample are received the requests shall be complied with in the order in which they were received so long as any part of the sample remains available therefrom.

§ 25.124. Destruction of samples.

The Department is authorized to destroy:

(1) Any official sample when it determines that no analysis of such sample will be made.

(2) Any official sample or part thereof when it determines that no case under the act, is or will be based on such sample.

- (3) Any official sample of part thereof when the sample was the basis of a case under the act which has gone to final judgment, and when it determines that no other such case is or will be based on such sample.
- (4) Any official sample or part thereof if the article is perishable.
- (5) Any official sample or part thereof, when, after collection, such sample or part has become decomposed or otherwise unfit for analysis.
- (6) That part of any official sample which is in excess of three times the quantity it estimates to be sufficient for analysis.

§ 25.125. Payment for samples.

Compensation for the samples taken pursuant to the provisions of the act shall be made under the following conditions:

- (1) When the samples are found to be in compliance with the provisions of the act.
- (2) Upon presentation of proper billing to the Department.

REPORTS OF SCHEDULE II CONTROLLED SUBSTANCES

§ 25.131. Every dispensing practitioner.

Every pharmacy shall, at the end of each month, on forms issued for this purpose by the Office of the Attorney General of the Commonwealth, provide the Office of the Attorney General of the Commonwealth with the name of each person to whom a drug or preparation, which is classified by the Comprehensive Drug Abuse Prevention and Control Act of 1970, 21 U.S.C.A. § 3801 and the act as a controlled substance in Schedule II, was sold, dispensed, distributed or given away, except when used in anesthetic procedures, together with such other information as may be required, under the act.

Subchapter B. HEARING AID SALES AND REGISTRATION

- 25.201. Application.
- 25.202. Definitions.
- 25.203. Advisory Council.
- 25.204. Application for and renewal of registration.
- 25.205. Additional registration requirements.
- 25.206. Examinations.
- 25.207. Categories of registrations: fee schedule.
- 25.208. Display of registration certificates; offices.
- 25.209. Facilities, procedures and instrumentation.
- 25.210. Receipt, disclosure agreement and money back guarantee to purchaser—purchaser protection.
- 25.211. Medical recommendations; waiver form.
- 25.212. Medical recommendations by examining physicians.
- 25.213. Consumer review.

- 25.214. Recordkeeping.
- 25.215. Denial, revocation or suspension of registrant's certificate.
- 25.216. Continuing education requirements.
- 25.217. Approval of continuing education programs.
- 25.218. Credit for continuing education.
- 25.219. Responsibilities of persons offering continuing education programs.
- 25.220. Rights to enter, inspect and obtain records.
- 25.221. Exceptions.

Authority

The provisions of this Subchapter B issued under The Hearing Aid Sales Registration Law (35 P. S. §§ 6700-101—6700-802), unless otherwise noted.

Source

The provisions of this Subchapter B adopted August 25, 1978, 8 Pa.B. 2343; amended May 28, 2004, effective May 29, 2004, 34 Pa.B. 2808, unless otherwise noted.

§ 25.201. Application.

(a) *Scope.* This subchapter applies to all persons engaged in the business of selling or fitting hearing aids in this Commonwealth; except that physicians and audiologists are exempted from all provisions regarding hearing aid fitters.

(b) *Authority.* This subchapter is adopted under the act.

Notes of Decisions

Since the legislature obviously believes that the license already held by physicians and audiologists is adequate proof of their competence to fit patients with hearing aids, they are not required to take a qualifying examination prior to obtaining a hearing aid dealers certificate. *Pennsylvania Hearing Aid Dealers Association, Inc. v. Department of Health*, 417 A.2d 1340 (Pa. Cmwlth. 1980); affirmed 430 A.2d 1150 (Pa. 1981).

§ 25.202. Definitions.

The following words and terms, when used in this subchapter, have the following meanings, unless the context clearly indicates otherwise:

Act—The Hearing Aid Sales Registration Law (35 P. S. §§ 6700-101—6700-802).

Advertise and any of its variants—The use of a newspaper, magazine or other publication, book, notice, circular, pamphlet, letter, handbill, poster, sign, placard, label, tag, window display, store sign, radio, television announcement, Internet, or other means or methods employed to bring to the attention of the public the practice of selling or fitting hearing aids.

Audiologist—A person who holds a current license as an audiologist issued by the State Board of Examiners in Speech-Language and Hearing, or a person who is permitted to practice audiology pursuant to an exemption to the audiologist licensure requirement under section 6(b) of the Speech-Language and Hearing Licensure Act (63 P. S. § 1706(b)).

Authorized representative—A person who is authorized by law to make a decision, required pursuant to this subchapter, for a hearing aid user or prospective hearing aid user.

Business of selling hearing aids—

(i) Selling, leasing or offering for sale or lease new, used or reconditioned hearing aids exclusive of parts, attachments or accessories, at retail, either as exact replacements for damaged or worn out units or written specifications provided by an audiologist, otologist or otolaryngologist.

(ii) The term does not include fitting or the practice of fitting and selling hearing aids.

Continuing education program—A program approved by the Department for credit towards the continuing education requirements for the renewal of the registration certificate of a hearing aid fitter.

Conviction—A plea or verdict of guilty, or a conviction following a plea of nolo contendere to a charge of a crime involving moral turpitude.

Department—The Department of Health of the Commonwealth.

Fitting—Includes the physical acts of adjusting the hearing aid to the individual, taking audiograms, making ear molds, advising the individual with respect to hearing aids, making audiogram interpretations and assisting in the selection of a suitable hearing aid to sell a hearing aid.

Hearing aid—A wearable instrument or device designed or offered to aid or compensate for impaired human hearing together with any parts, attachments or accessories for those instruments or devices, including ear molds but excluding batteries and cords.

Hearing aid dealer—A person engaged in the business of selling hearing aids.

Hearing aid fitter—An individual engaged in the practice of fitting and selling hearing aids.

Hearing aid user—An individual who uses a hearing aid.

Practice of fitting and selling hearing aids—Those practices used solely for making selections, adaptations and sales of hearing aids.

Prospective hearing aid user—An individual who is considering buying a hearing aid or whose hearing is being evaluated by a registrant.

Purchaser—An individual who has agreed to purchase a hearing aid from a registrant.

Registrant—A hearing aid dealer or fitter holding a current certificate of registration.

Secretary—The Secretary of Health of the Commonwealth.

Sponsor—An individual registered in this Commonwealth as a hearing aid fitter who agrees to supervise an apprentice hearing aid fitter.

Used hearing aid—

(i) A hearing aid that has been worn for any period of time by a user.

(ii) A hearing aid is not a used hearing aid if it has been worn only by a prospective user as part of a bona fide hearing aid evaluation conducted in the presence of the registrant or an individual selected by the registrant and authorized by law to assist the prospective user in making such an evaluation.

§ 25.203. Advisory Council.

(a) The Advisory Council (Council) will be composed as provided for under section 201 of the act (35 P. S. § 6700-201).

(b) It will be the duty of the Council to advise the Secretary, to the best of its ability, on the administration of the act.

(c) The Council will hold at least one annual meeting at a time and place designated by the Secretary for the purpose of providing information and advice to the Department.

(d) A Council member may convey the impression, either publicly or privately, that the member is acting officially for the Council only with prior authorization from the Council.

§ 25.204. Application for and renewal of registration.

(a) *Application.* An application for registration or renewal of registration as a hearing aid dealer, hearing aid fitter, apprentice hearing aid fitter or temporary hearing aid fitter can be obtained from the Division of Home Health, Pennsylvania Department of Health, 132 Kline Plaza, Suite A, Harrisburg, Pennsylvania 17104.

(b) *Apprentice hearing aid fitter.* A completed application for registration as an apprentice hearing aid fitter shall be filed with the Department at least 30 days before the fitter's examination that the applicant intends to take, together with a check, money order or other approved method of payment as the Department publishes in a notice in the *Pennsylvania Bulletin*, in the amount of \$50. An additional \$150 shall be paid before taking the fitter's examination. The application fee is not refundable, but the \$150 fee for the examination will be refunded to an applicant who is found to be ineligible to take the examination.

(c) *All other registrations.* A completed application for any registration certificate, other than a registration certificate as an apprentice hearing aid fitter, may be filed at any time, together with a check, money order or other approved method of payment as the Department publishes in a notice in the *Pennsylvania Bulletin*, in the amount of the appropriate application fee.

(d) *Renewal of current certificate.* A registrant shall apply to renew a current registration certificate by March 16 prior to the certificate's expiration, by submitting a completed renewal application, available from the Department, along with the renewal fee of \$100. To renew a hearing aid fitter's registration certificate, the applicant shall also demonstrate satisfaction of the continuing education requirements under § 25.216 (relating to continuing education requirements).

(e) *Renewal of expired certificate.* An expired registration certificate may be renewed within 5 years after its expiration or inactive date by filing an application for renewal, with payment of the renewal fee, and payment of the delinquency fee if the application is received more than 30 days after the expiration date. To renew an expired hearing aid fitter's registration certificate, the applicant shall also demonstrate satisfaction of the continuing education requirements under § 25.216.

(f) *Renewal of fitter's temporary registration certificate and apprentice certificate.* Upon application, the Secretary may renew a temporary certificate or apprentice certificate for a period which shall expire 30 days after the next available fitter's qualifying examination has been given. The Secretary will not issue more than two renewals of these certificates, except upon petition of an applicant for good and sufficient cause shown. An applicant may petition the Department for an additional renewal. The petition shall include the reasons for which the additional renewal is requested. An applicant shall send a petition for additional renewal to the Division at the address given in subsection (a). The Department will then decide whether to issue the renewal.

(g) *Late application for renewal.* A person who files for renewal of a registration certificate after March 16 may not receive the renewal before the registration certificate expires.

Cross References

This section cited in 28 Pa. Code § 25.205 (relating to additional registration requirements); 28 Pa. Code § 25.206 (relating to examinations); and 28 Pa. Code § 25.208 (relating to display of registration certificates; offices).

§ 25.205. Additional registration requirements.

(a) *Hearing aid dealers.* No requirement is imposed in addition to those imposed under § 25.204(c) (relating to application for and renewal of registration).

(b) *Hearing aid fitters.* A hearing aid fitter shall pass the qualifying examination as provided by the act.

(c) *Reciprocal registration—certificate by endorsement.*

(1) An applicant for registration to practice as a hearing aid dealer or as a hearing aid fitter who is licensed or registered in any other state, which has requirements equal to or greater than those in this Commonwealth for registration as a hearing aid dealer or fitter and which maintains reciprocal practice privileges with this Commonwealth, may be granted a registration certificate by endorsement by the Secretary. Being qualified to apply for a hearing aid fitter's registration certificate by endorsement relieves the applicant from having to take the qualifying examination otherwise required under the act.

(2) In all other respects, the applicant for a registration certificate by endorsement shall be registered in the same manner and meet the same requirements as other registrants.

(3) If the Commonwealth does not maintain reciprocal practice privileges with a state in which a person is registered or otherwise authorized to function as a hearing aid fitter or dealer, the person may apply for a temporary registration certificate under subsection (e).

(d) *Apprentice registration.* Apprentice registration shall conform to the following:

(1) An applicant for registration as an apprentice hearing aid fitter shall have a sponsor responsible for the training and supervision of the applicant.

(2) An application shall be accompanied by a statement of the sponsor:

(i) Setting forth the type of supervision which shall be given the applicant.

(ii) Providing an outline of the training program to be followed in preparing the applicant for examination. The training program shall include education and training in at least the following areas:

(A) The anatomy and physiology of the ear.

(B) The function of hearing aids.

(C) The grounds for revocation or suspension of a certificate of registration, or probation of a registrant, under the act.

(D) The violations and penalties under the act.

(E) The procedures and use of equipment established by the Department for the fitting and selling of hearing aids.

(F) The taking of ear mold impressions.

(G) The medical and rehabilitation facilities for children and adults that are available in the areas served.

(H) The criteria for medical referral when found to exist either from observation by the registrant or on the basis of information furnished by the prospective hearing aid user, to include those criteria in § 25.211(d) (relating to medical recommendations; waiver forms).

(iii) Providing the registration number of the sponsor.

(3) An apprentice hearing aid fitter desiring to change sponsors shall furnish the Department a sworn or affirmed request giving reasons for the change and a sworn or affirmed statement from the new sponsor setting forth the information required by paragraph (2), and accompanied by the apprentice's certificate of registration. An affirmed statement may be given in any form so long as it is in writing, signed, and contains a statement to the effect that it is truthful.

(4) A sponsor desiring to terminate responsibilities with regard to an apprentice shall give the apprentice 10 days written notice of the reasons for the action and shall notify the Department at the same time by certified mail.

(e) *Temporary registration.* Temporary registration shall conform to the following:

(1) A temporary fitter's registration certificate will be issued to an applicant who satisfactorily demonstrates having been engaged in the fitting and selling of hearing aids at an established place of business in a state other than this Commonwealth for 2 years within a 5-year period immediately before making application and who otherwise fulfills the requirements of the act and this subchapter.

(2) The temporary registrant shall take the hearing aid fitter's examination to qualify for a regular hearing aid fitter's registration certificate.

(3) The temporary registration certificate shall expire 30 days after the administration of the qualifying examination that the temporary registrant takes. The temporary registrant shall take the qualifying examination no earlier than 90 days after the date the temporary registration certificate was issued, and no later than 1 year after the date the temporary registration certificate was issued.

Notes of Decisions

Since the legislature obviously believes that the license already held by physicians and audiologists is adequate proof of their competence to fit patients with hearing aids, they are not required to take a qualifying examination prior to obtaining a hearing aid dealers certificate. *Pennsylvania Hearing Aid Dealers Association, Inc. v. Department of Health*, 417 A.2d 1340 (Pa. Cmwlth. 1980); affirmed 430 A.2d 1150 (Pa. 1981).

§ 25.206. Examinations.

(a) An examination to obtain registration as a hearing aid fitter shall be held at least twice each year, at a time and place to be fixed by the Secretary at least 45 days before the examination date.

(b) The date of an examination may be obtained by writing to the Division at the address given in § 25.204(a) (relating to application for and renewal of registration), by checking the Department's website at www.health.state.pa.us, or by phone or e-mail to the Division.

(c) The passing grade on an examination will be determined by the Secretary.

§ 25.207. Categories of registrations; fee schedule.

(a) A registration certificate, other than a temporary or apprentice registration certificate, shall expire at midnight of April 15 of each year, if not renewed.

(b) For a hearing aid dealer, the initial registration fee is \$200 if the Department issues the registration certificate between April 15 and October 14, and \$100 if the Department issues the registration certificate between October 15 and April 14. The annual renewal fee is \$100 for both dealers and fitters.

(c) For a hearing aid fitter's registration certificate, the initial registration fee is \$200, \$150 of which will be refunded if the applicant is ineligible to take the qualifying fitter's examination. The annual renewal fee is \$100.

(d) For a registration certificate by endorsement the fees shall be the same as in subsection (b).

(e) For a temporary hearing aid fitter's registration certificate, the initial registration fee is \$200, \$150 of which is for the examination. A refund of the \$150 will be made if the applicant is ineligible to take the qualifying examination for a fitter's registration certificate. Instead of paying the full \$200 when making the application, the applicant may pay \$50 when making the initial application, and \$150 before taking the examination for the first time. The renewal fee is \$100.

(f) For an apprentice fitter's registration certificate, the fee is \$50 plus an additional \$150 before the apprentice takes the fitter's examination. The renewal fee is \$100.

(g) For a duplicate or replacement registration certificate, the fee is \$10. The registrant shall obtain a duplicate certificate upon the loss of an original certificate or for a branch office. The registrant shall obtain a replacement registration certificate upon a name change by the person holding a certificate.

(h) The fee to retake the fitter's examination for an applicant who has previously failed the examination is \$50.

(i) A delinquency fee will be assessed if an applicant applies for renewal of a registration certificate after May 15. The delinquency fee is \$50.

(j) For renewal of a suspended registration certificate, the fee is \$100 plus the delinquency fee if one has otherwise accrued.

§ 25.208. Display of registration certificates; offices.

(a) A registrant shall display the dealer's or fitter's registration certificate at the place of business listed in the registrant's application.

(b) If a registrant maintains more than one place of business within this Commonwealth, the registrant shall apply for a duplicate registration certificate for each branch office. The registrant shall display the appropriate duplicate registration certificate in each office.

(c) The place of business identified in a registrant's application shall be an office at a fixed location. An office which is part of a building normally used as a residence shall be in a space set aside for office purposes only.

(d) A registrant shall file notice of a change in the registrant's place of business with the Department at least 10 work days before the change by writing to the Department at the address given in § 25.204(a) (relating to application for and renewal of registration).

(e) A registrant shall make the registration certificate available for inspection on request of any client, prospective client, Department employee or law enforcement official.

§ 25.209. Facilities, procedures and instrumentation.

(a) *Facilities.* A registrant shall engage in the practice of fitting or selling a hearing aid only if the registrant provides:

(1) An appropriate test area, the ambient noise level of which shall have a documented readout of 55 dB or lower on the A scale of a sound level meter.

(2) A selection of hearing aid models, supplies and accessories to provide for the immediate needs of hearing aid users or prospective hearing aid users.

(b) *Procedures.* A registrant shall satisfy the following:

(1) The registrant shall sell a hearing aid only if within 6 months before the sale an examination of the prospective hearing aid user was conducted using pure tone air conduction, bone conduction and speech audiometry tests. This requirement does not apply when the registrant is replacing a hearing aid with another of the same make, model and response. The registrant shall sell a hearing aid replacing another of the same make, model and response only if within 12 months before the sale an examination of the prospective hearing aid user was conducted using pure tone air conduction, bone conduction and speech audiometry tests. The registrant shall verify that the tests were performed by an individual authorized by law to do so. The registrant may rely on a representation by the physician, audiologist or fitter who performed or supervised the tests that the individual who performed the tests was authorized to do so.

(2) The registrant shall:

(i) Perform air conduction tests for hearing level thresholds at frequencies of 250 Hz, 500 Hz, 1,000 Hz, 2,000 Hz, 4,000 Hz and 6,000 Hz or 8,000 Hz, with masking if necessary.

(ii) Perform bone conduction tests for hearing level thresholds at frequencies of 500 Hz, 1,000 Hz, 2,000 Hz and 4,000 Hz, with masking if necessary.

(iii) Maintain records of the test results for each ear for 7 years.

(iv) Perform a speech reception or speech awareness threshold test using an electronic speech audiometer with head or insert ear phones.

(v) Perform a word discrimination or other speech intelligibility test for conversational level speech using an electronic speech audiometer with head or insert ear phones.

(3) The registrant shall sell a hearing aid only if the hearing aid is fitted to the wearer to ensure physical and operational comfort and improvement in hearing function is demonstrated and documented in at least one of the following areas: speech detection, speech awareness levels, speech intelligibility, orientation or speech reception threshold.

(c) *Instrumentation.* A registrant shall satisfy the following:

(1) All test instruments shall be calibrated once each year or more often if necessary to meet current American National Standards Institute standards for pure tone and speech audiometry as identified by 1996 A.N.S.I. standards or applicable succeeding A.N.S.I. standards.

(2) Instruments transported to test sites shall be calibrated to the standard set forth in paragraph (1) every 6 months, or more frequently as needed.

- (3) Calibration shall be performed by a qualified individual other than the owner.
- (4) A signed certificate identifying the most recent date of calibration shall be maintained for inspection by the Department.

Cross References

This section cited in 28 Pa. Code § 25.214 (relating to recordkeeping).

§ 25.210. Receipt, disclosure agreement and money back guarantee to purchaser—purchaser protection.

(a) *Receipt.* Upon the sale of a hearing aid, the registrant shall provide the purchaser a signed receipt. The receipt may be made out on more than one sheet of paper and shall contain the following:

- (1) The date of sale.
- (2) The make, model and serial number or, if no serial number is applicable, an identification number of the hearing aid.
- (3) The address of the principal place of business of the registrant.
- (4) If the hearing aid is used or reconditioned, a statement which provides that information and which meets the requirements of § 25.215(23) (relating to denial, revocation or suspension of registrant's certificate).
- (5) The registrant's registration certificate number.
- (6) The terms of any guarantee or express warranty made to the purchaser with respect to the hearing aid.
- (7) A copy of the written forms as required by § 25.211 (relating to medical recommendations; waiver forms).
- (8) A statement on or attached to the receipt, in no smaller than 10 point type, as follows:

“The purchaser has been advised at the outset of his relationship with the hearing aid dealer that any examination or representation made by a registered hearing aid dealer and fitter in connection with the practice of fitting and selling of this hearing aid, is not an examination, diagnosis or prescription by a person licensed to practice medicine in this Commonwealth and therefore must not be regarded as medical opinion.”
- (9) A statement on the face of the receipt, in no smaller than 10 point bold type, as follows: “If your rights are violated, you may contact the State Bureau of Consumer Protection, the Pennsylvania Department of Health in Harrisburg, or your local district attorney.”

(b) *Disclosure agreement and money back written guarantee.* Before the provision of any service incidental to or connected with the potential sale of a hearing aid, the registrant shall provide a disclosure agreement and money back written guarantee to the prospective hearing aid user or authorized representative, and shall explain it in detail in accordance with subsection (c). This shall be in 10

point type or larger, and may be made out on more than one sheet of paper, but shall employ the following format or be on a form approved by the Department:

HEARING AID DISCLOSURE AGREEMENT/MONEY BACK GUARANTEE

(Business Name) _____ (Business Address) _____

Telephone No. () _____

PART A.

Description of services included in fitting procedure or process, and sale and delivery of hearing aid.	FEE (State whether fee is waived if hearing aid purchased)	REFUNDABLE (Upon return of hearing aids)	NOT REFUNDABLE

THIS DISCLOSURE AGREEMENT WAS PROVIDED, PARTS A AND B WERE EXPLAINED, AND PART A (FEES FOR SERVICES NOT PART OF THE PRICE OF THE HEARING AID) WAS COMPLETED AT _____ (time) ON _____ (date), BEFORE ANY SERVICES WERE PROVIDED. PART B (CANCELLATION FEES THAT WILL BE INCURRED IF A HEARING AID IS RETURNED UNDER THE 30-DAY MONEY BACK GUARANTEE BELOW), WAS COMPLETED AND EXPLAINED AFTER SERVICES WERE PROVIDED AND BEFORE ANY PAYMENT WAS MADE. IF PART B IS NOT COMPLETED, IT IS BECAUSE A HEARING AID WAS NOT RECOMMENDED OR NOT DESIRED.

NOTHING IN THIS DISCLOSURE AGREEMENT SHALL RELIEVE A REGISTRANT OF THE OBLIGATION TO REFUND ALL OR PART OF THE ABOVE FEES, INCLUDING THOSE LISTED AS NOT REFUNDABLE, IF A COURT DETERMINES THAT THE REGISTRANT HAS VIOLATED A PENNSYLVANIA CONSUMER PROTECTION LAW IN THE SALE OR FITTING OF THE HEARING AID (OR SIMILAR DEVICE) AND IF THE COURT ORDERS SUCH REFUND.

Customer's Signature

Registrant's Signature

PART B.

HEARING AIDS & ACCESSORIES		DESCRIPTION of GOODS—include make, model, serial number(s)	PRICE	REFUNDABLE (upon return of hearing aid)	NOT REFUNDABLE (Cancellation Fee)
Hearing Aid(s)	Right				
	Left				
Accessories (Describe, if applicable)					
TOTAL					
Total maximum Cancellation Fee is lesser of 10% or \$150 per hearing aid including accessories.					

30 Day Money Back Guarantee: If a hearing aid is returned within 30 days of date of delivery in the same condition, ordinary wear and tear excluded, you are entitled to a refund of the portion of the purchase price of the hearing aid and accessories as itemized on the receipt and above, less the cancellation fee stated above. If a cancellation fee is imposed the nonrefundable amount for each aid and accessories cannot exceed 10% of the purchase price of the hearing aid and accessories or \$150.00 per aid and accessories, whichever is less. You will, however, be responsible for all nonrefundable service fees listed in Part A. If you cancel your order prior to delivery, you are entitled to full refund of the purchase price of the aid and accessories, and a full refund for services not yet rendered.

_____	_____	_____
Customer's Signature	Date and time of Sale	DATE of DELIVERY
_____	_____	_____
Registrant's Signature	Registration No.	Customer's Signature or Initials

(c) *Additional responsibilities of registrant with respect to the disclosure agreement/money back guarantee.*

(1) Before providing any services incidental to the possible sale of a hearing aid to the prospective hearing aid user, the registrant shall explain Part A of the disclosure agreement/money back guarantee to the prospective hearing aid user or authorized representative and shall complete Part A. The registrant shall also give a preliminary explanation of Part B, including any cancellation fees that may be retained if a purchaser decides to return a hearing aid. The registrant shall include in Part A a complete description of what the fitting procedure or process includes, and shall itemize and disclose fees associated with the fitting procedure or process and the sale and delivery of the hearing aid. For each service provided, the registrant shall identify by dollar amount the portion

of the fee that is refundable and the portion that is not refundable. If a fee will be waived if a hearing aid is purchased, that shall be stated. If the registrant charges no fees for services, the registrant shall note that in Part A.

(2) After Parts A and B have been explained and Part A has been completed, the registrant shall have the prospective hearing aid user or authorized representative complete the time and date lines provided under Part A. The prospective hearing aid user or authorized representative and registrant shall also sign under Part A when appropriate.

(3) After completing the necessary testing, if it is determined that a hearing aid will be recommended, the registrant shall explain and complete Part B, itemizing any cancellation fee associated with the sale and delivery of a hearing aid and its accessories by designating that amount as “not refundable.” Part B shall be fully explained and completed before any payment is made. If Part B becomes inapplicable due to a decision by the registrant, prospective hearing aid user or authorized representative not to proceed further after testing, the disclosure agreement/money back guarantee need not be fully completed. The registrant shall provide a copy of the partially completed disclosure agreement/money back guarantee to the prospective hearing aid user or authorized representative.

(4) If the registrant and the prospective hearing aid user or authorized representative decide to proceed, the registrant shall explain the 30-day money back guarantee. If the prospective user or authorized representative decides to purchase a hearing aid, the registrant shall have the purchaser sign the second signature line on the disclosure agreement/money back guarantee and complete the line for date and time of sale, and shall also sign when appropriate.

(5) The registrant may revise the relevant portion of the disclosure agreement/money back guarantee form to disclose the registrant’s policy of offering a money back guarantee return period longer than 30 days. The money back guarantee shall be for at least 30 days from the date of delivery.

(6) After the disclosure agreement/money back guarantee is fully completed except for the date of delivery block and the hearing aid serial numbers, the registrant shall provide a copy of it to the hearing aid user or authorized representative.

(7) At the time the hearing aid is delivered to the hearing aid user or authorized representative, the registrant shall ensure that the signature or initials of the user or authorized representative is obtained and the date of delivery and serial number are inserted in the block or section provided for that purpose on the disclosure agreement/money back guarantee. After the block is completed with the initials or signature and date and the serial number is inserted, the registrant shall provide a copy of the completed disclosure agreement/money back guarantee to the purchaser.

(Editor's Note: An Alternate Disclosure Agreement form was published at 42 Pa.B. 7061 (November 10, 2012).)

Cross References

This section cited in 28 Pa. Code § 25.214 (relating to recordkeeping).

§ 25.211. Medical recommendations; waiver forms.

(a) Except when selling a replacement of a worn out or damaged hearing aid, when selling a hearing aid for the use of a prospective hearing aid user who is 19 years of age or older, a registrant shall either obtain for the prospective user a medical recommendation that complies with § 25.212 (relating to medical recommendations by examining physicians), or ensure that the prospective user or authorized representative signs a waiver form as provided under section 403 of the act (35 P. S. § 6700-403). The waiver form shall be prepared and used as follows:

- (1) The waiver form shall be in 10 point type or larger.
- (2) The waiver shall be read to the prospective hearing aid user or authorized representative and explained in a manners that the individual is not encouraged to waive a medical examination and so that the individual will be thoroughly aware that signing the waiver will not be in the prospective hearing aid user's best interest.
- (3) The waiver form shall read as follows:

I have been advised that my best interests would be served if I had a medical examination by an otologist or otolaryngologist or any licensed physician before my purchase of a hearing aid.

_____ (Registrant's Name) has fully and clearly informed me of the value of such medical examination. After such explanation, I voluntarily sign this waiver. I choose not to seek a medical examination before the purchase of the hearing aid.

(Signature of Registrant)

(Address of Registrant)

(Signature of Purchaser)

(Date of Signature)

(b) When selling a replacement of a worn out or damaged hearing aid for the use of a prospective hearing aid user who is 18 years of age or older, a registrant shall either obtain for the prospective user a medical recommendation that complies with the requirements of § 25.212, or ensure that the prospective user or authorized representative signs a legally proper waiver of the medical examination. For purposes of this subsection, a legally proper waiver includes a medical waiver form as provided under section 403 of the act and described in subsection (a), or a Federal medical waiver form as approved by the Food and Drug Administration of the United States Department of Health and Human Services.

(c) Except when a registrant is selling a hearing aid to replace an identical hearing aid, the registrant may sell a hearing aid for the use of a prospective user 18 years of age or younger only if the registrant obtains a medical recommendation that complies with the requirements of § 25.212 and is signed by a physician specializing in otolaryngology or otology. When selling an identical replacement hearing aid for the use of an individual under 18 years of age, the registrant shall obtain a medical recommendation that complies with the requirements of § 25.212.

(d) Before the sale of a hearing aid a registrant shall inform the prospective hearing aid user or authorized representative, in writing, that it would be in the best interest of the prospective hearing aid user to consult a physician specializing in or qualified to deal with diseases of the ear if the prospective hearing aid user has any of the following conditions:

- (1) Visible congenital or traumatic deformity of the ear.
- (2) Active drainage from the ear within the previous 90 days or a history of this symptom.
- (3) Sudden or rapidly progressive hearing loss within the previous 90 days or a history of this symptom.
- (4) Acute or chronic dizziness.
- (5) Unilateral hearing loss of sudden or recent onset within the previous 90 days.
- (6) Visible evidence of cerumen accumulation or a foreign body in the ear canal.
- (7) Significant air-borne gap of 15dB or greater at 500 Hz, 1000 Hz and 2000 Hz.
- (8) Pain in the ear within the previous 90 days.

Cross References

This section cited in 28 Pa. Code § 25.205 (relating to additional application requirements); 28 Pa. Code § 25.210 (relating to receipt to purchaser—purchaser protection); 28 Pa. Code § 25.213 (relating to consumer review); and 28 Pa. Code § 25.214 (relating to recordkeeping).

§ 25.212. Medical recommendations by examining physicians.

(a) Whenever a medical examination is performed under the act or Federal requirements, before fitting and selling a hearing aid the registrant shall ensure that a medical recommendation has been signed by the examining physician, within 180 days before the sale, on a form which includes the following statement or its equivalent:

I have medically evaluated the hearing ability of

(Patient's Name)

and a hearing aid may be beneficial to this person.

(Signature of Physician)

(Date of Evaluation)

(b) If the prospective hearing aid user is 18 years of age or younger, the registrant shall ensure that the prospective user's date of birth has been included on the medical recommendation form.

Cross References

This section cited in 28 Pa. Code § 25.211 (relating to medical recommendations; waiver forms); and 28 Pa. Code § 25.214 (relating to recordkeeping).

§ 25.213. Consumer review.

(a) Before signing a waiver form under § 25.211 (relating to medical recommendations; waiver forms) and before the sale of a hearing aid to or for the use of a prospective hearing aid user, the registrant shall:

(1) Provide the prospective hearing aid user or authorized representative with a copy of the User Instructional Brochure for the hearing aid that has been or may be selected for the prospective user.

(2) Review the content of the User Instructional Brochure with the prospective hearing aid user or authorized representative orally or in the predominant method of communication used during the sale.

(3) Give the prospective hearing aid user or authorized representative an opportunity to read the User Instructional Brochure.

(b) If goods or services having a sale price of \$25 or more are sold or contracted to be sold to a purchaser as a result of or in connection with a contact with or call on the purchaser at the purchaser's residence, the purchaser may avoid the contract or sale by notifying the registrant of that decision, in writing, within 3 full business days following the day on which the contract or sale was made and by returning or holding available for return to the registrant, in its original condition, any merchandise received under the contract or sale. The notice of rescission is effective when deposited in the United States mail or when service is made in another manner which gives the registrant notice of rescission. These and additional provisions relating to the sale of goods in the purchaser's home, including specific items which shall be included on the purchase receipt, are made a part of this section by incorporation of section 7 of the Unfair Trade Practices and Consumer Protection Law (73 P. S. § 201-7).

§ 25.214. Recordkeeping.

A registrant shall, upon the consummation of a sale of a hearing aid, keep and maintain records in the registrant's office or place of business at all times. These records shall be kept for 7 years and shall include the following:

(1) Results of all testing conducted under § 25.209 (relating to facilities, procedures and instrumentation). The minimum acceptable test records shall be records of:

- (i) Pure tone tests including air and bone conduction with masking where appropriate, and the ambient noise level of the test area.
- (ii) Speech reception threshold expressed in decibels of hearing level.
- (iii) Most comfortable level expressed in decibels.
- (iv) Uncomfortable (tolerance) level expressed in decibels.
- (v) Word discrimination test results expressed in percentage indicating the test words used, presentation level, masking level (if applicable), and signal to noise ratio (if applicable).

(2) A copy of the written receipt, disclosure agreement and money back guarantee required by § 25.210 (relating to receipt, disclosure agreement and money back guarantee to purchaser—purchaser protection).

(3) The written physician's recommendation required by § 25.212 (relating to medical recommendations by examining physicians) or the waiver form required by § 25.211 (relating to medical recommendations; waiver forms).

§ 25.215. Denial, revocation or suspension of registrant's certificate.

The Secretary may deny, suspend or revoke a registration certificate provided under the act or the Secretary may impose conditions of probation upon a registrant for any of the following causes:

- (1) Gross incompetency which includes the improper or unnecessary fitting of a hearing aid.
- (2) Conviction of a felony or misdemeanor involving moral turpitude.
- (3) Obtaining a registration certificate by fraud or deceit.
- (4) Using the term "doctor" or "physician" or "clinic" or "audiologist" or any derivation thereof as part of the firm name under which the registrant fits and sells hearing aids, unless authorized by law.
- (5) Fraud or misrepresentation in the repair, fitting or selling of a hearing aid.
- (6) Employing a person to perform a function within the scope of practice of a hearing aid fitter who is not authorized by law to perform the function.
- (7) Habitual intemperance.
- (8) Gross immorality.
- (9) Permitting another person to use the registration certificate for any purpose, except permitting an audiologist or physician employed by the registrant to sell hearing aids for the registrant.
- (10) Violating or, with notice or knowledge permitting an employee to violate, the act or this subchapter.
- (11) A cause which would be a ground for denial of an application for a registration certificate.

(12) Having been enjoined from violating a provision of the Unfair Trade Practices and Consumer Protection Law (73 P. S. §§ 201-1—209-6) or being subject to a final order of the Federal Trade Commission, the Department, or the Food and Drug Administration of the United States Department of Health and Human Services, concerning the sale or offering for sale of an unsafe, unhealthful or worthless hearing device or for engaging in conduct which has the tendency to mislead or deceive.

(13) Using, causing or promoting the use of any advertising matter, promotional literature, testimonial, guarantee, warranty, label, brand, insignia or any other representation, however disseminated or published, that is misleading, deceiving, improbable or untruthful, such as a misrepresentation relating to:

(i) The grade, quality, quantity, origin, novelty, price, dealer cost, terms of sale, use, construction, size, composition, dimensions, type, design, development, visibility, durability, performance, fit, appearance, efficacy, benefits, cost of operation, resistance to climatic conditions, or physiological benefits of a hearing aid or the psychological well-being induced by a hearing aid.

(ii) A service or adjustment offered, promised, or supplied to a purchaser of a hearing aid, or the fee associated with the service or adjustment.

(14) Making a representation that a hearing aid is “guaranteed,” without clear and conspicuous disclosure of:

(i) The nature and extent of the guarantee.

(ii) A material condition or limitation of the guarantee which is imposed by the guarantor.

(iii) The manner in which the guarantor will perform thereunder.

(iv) The identity of the guarantor, with disclosure, if applicable, that any guarantee made by the registrant which is not backed up by the manufacturer is offered by the registrant only.

(v) The meaning of “life” or “lifetime” to clarify whether it refers to the life of the purchaser, the product, or otherwise, whenever representations are made that a hearing aid is “guaranteed for life” or has a “lifetime guarantee.”

(15) Making a guarantee, warranty, or promise which, under normal conditions, is impractical of fulfillment or which is for a period of time or of a nature that may cause a purchaser to believe that the hearing aid has a greater degree of service ability, durability or performance capability in actual use than is true.

(16) Making a misrepresentation as to the character of the business conducted by the registrant. Unless it is true, a registrant may not represent directly or indirectly through the use of any word or term, in the corporate or trade name, in advertising, or otherwise, that the registrant owns or maintains a laboratory devoted to hearing aid research, testing, experimentation or development. A registrant may not misrepresent in any other material respect the character, extent or type of business conducted by the registrant.

(17) Causing deception that services or advice of a physician were used in the design or manufacture of hearing aids. Unless it is true, a registrant may not represent, directly or by implication, that the services or advice of a physician have been used in the designing or manufacturing of hearing aids. The prohibitions of this paragraph are applicable to the use of the terms “doctor,” “physician,” “otologist” or “otolaryngologist,” to the use of any abbreviations, variations or derivatives of those terms; and to the use of any symbol, depiction, or representation having a medical connotation.

(18) Making a deceptive representation as to the visibility or the construction of a hearing aid. A registrant may not do any of the following:

(i) Represent, directly or by implication, through the use of such words or expressions as “invisible,” “hidden,” “hidden hearing,” “completely out of sight,” “conceal your deafness,” “hear in secret,” “unnoticed even by your closest friends,” “no one will know you are hard of hearing,” “your hearing loss is your secret,” “no one need know you are wearing a hearing-aid,” “hidden out of sight when inserted in the ear canal” or by any other words or expressions of similar import, that any hearing aid, device, or part is hidden or cannot be seen unless it is hidden or cannot be seen.

(ii) Represent directly or by implication that a hearing aid utilizing bone conduction has a specified feature such as the absence of anything in the ear or leading to the ear, or the like, without disclosing clearly and conspicuously that the instrument operates on the bone-conduction principle and that, in many cases of hearing loss, this type of instrument may not be suitable.

(19) Making an advertisement or other representation which may have the tendency or effect of misleading or deceiving a purchaser or prospective purchaser to believe that a hearing aid or device or part or accessory thereof is a new invention or involves a new mechanical or scientific principle, when that is not true. Representations of the following or similar types, when not fully justified by the facts, are among those prohibited by this paragraph: “amazing new discovery,” “revolutionary new invention,” “radically new and different,” “sensational new laboratory development,” “remarkable new electronic device,” “brand new invention,” “marvelous new hearing invention,” “new scientific aid” and “miracle.”

(20) Misrepresenting the commercial nature of the registrant’s business. A registrant may not represent, directly or by implication, that a commercial hearing aid establishment is a governmental or public one or is a nonprofit medical, educational or research institution, through the use of a term having a medical, professional or scientific connotation, such as “Hearing Center,” “Hearing Institute,” “Hearing Bureau,” “Hearing Clinic,” “State’s Hearing Clinic,” or “State’s Speech and Hearing Center.” Nothing in this paragraph precludes a registrant from representing, if true, that the registrant owns, operates or controls a “Hearing Aid Center” or from using other words or expres-

sions which clearly and nondeceptively identify the registrant's establishment as a commercial hearing aid enterprise.

(21) Making a deceptive advertisement of a hearing aid part, accessory or component. A registrant may not use or cause to be used any type of advertising or promotional literature depicting or describing only a single part, accessory or component of a hearing aid or device, such as a battery on the finger or a transistor held in the hand, in a manner that may have the tendency to mislead or deceive a purchaser or prospective purchaser to believe that the part, accessory or component is all that must be worn or carried.

(22) Making a deceptive testimonial or other endorsement. A registrant may not advertise or otherwise represent that:

(i) A particular individual, organization or institution endorses, uses or recommends the registrant's hearing aids or devices when that is not true.

(ii) A particular individual wears the registrant's hearing aids or devices when that is not true.

(23) Making a representation either directly or indirectly that a hearing aid or part thereof is new, unused or rebuilt when that is not true.

(i) In the marketing of a used hearing aid or a hearing aid which contains used parts, a registrant shall make full and nondeceptive disclosure of the fact in advertising and promotional literature relating to the product on the container, box or package in which the product is packed or enclosed. The required disclosure may be made by use of words such as "used," "second-hand," "repaired" or "rebuilt," whichever applies to the product involved, and it shall appear on a tag physically attached to a hearing aid.

(ii) A registrant may not misrepresent the identity of the rebuilder of a hearing aid. If the rebuilding of a hearing aid was done by other than the original manufacturer, a registrant shall disclose the fact wherever the original manufacturer is identified.

(24) Doing any of the following:

(i) Representing or using a seal, emblem, shield or other insignia which represents, directly or by implication that a hearing aid or device has been tested, accepted or approved by an individual, concern, organization, group or association unless it is true and unless the hearing aid or device has been used in a manner as will reasonably ensure the quality and performance of the instrument in relation to its intended use and the fulfillment of a material claim made, implied or intended to be supported by the representation or insignia.

(ii) Representing that a hearing aid or device tested, accepted or approved by an individual, concern, organization, group or association has been subjected to a test based on a more severe standard of performance, workmanship and quality than is true.

(iii) Making any other false, misleading or deceptive representation respecting the testing, acceptance or approval of a hearing aid device by an

individual, concern, organization, group or association. It is not necessary for an individual hearing aid or device to be tested if the method employed is a sample testing and full and nondeceptive disclosure of this fact is given in advertising and otherwise.

(iv) Making a false, misleading or deceptive representation regarding the practice of another registrant or the quality of a hearing aid product made by a hearing aid manufacturer, which enhances or is likely to enhance the registrant's business as a repairer, fitter or seller of hearing aids.

(25) Doing any of the following:

(i) Imitating or simulating the trademark, trade name, brand or label of a competitor which may have the tendency or effect of misleading or deceiving a purchaser or prospective purchaser.

(ii) Using in advertising the name, model name or trademark of a particular manufacturer of hearing aids in a manner that implies a relationship with the manufacturer that does not exist or which otherwise may mislead or deceive a purchaser or prospective purchaser.

(iii) Using a trade name, corporate name, trademark or other designation which may have the tendency or effect of misleading or deceiving a purchaser or prospective purchaser as to the name, nature or origin of a hearing aid or of a material used therein or which is false, deceptive or misleading in another material respect.

(26) Advertising a particular model, type or kind of hearing aid for sale when a purchaser or prospective purchaser responding to the advertisement cannot purchase or is dissuaded from purchasing the advertised model, type or kind, if it is established that the purpose of the advertisement is to obtain prospects for the sale of a different model, type or kind than that advertised.

(i) In determining whether there has been a violation of this paragraph, consideration will be given to acts or practices indicating that the offer was not made in good faith for the purpose of selling the advertised product but was made for the purpose of contacting prospective purchasers and selling them a product or products other than that offered. Among acts or practices which will be considered in making that determination are the following:

(A) The creation, through the initial offer or advertisement, of a false impression of the product offered in a material respect.

(B) The refusal to show, demonstrate or sell the product offered in accordance with the terms of the offer.

(C) The disparagement, by acts or words, of the product offered or the disparagement of the guarantee; credit terms; or availability of service, repairs or parts or the disparagement in another respect, in connection with it.

(D) The showing, demonstrating and in the event of sale, delivery of a product which is unusable or impractical for the purpose represented or implied in the offer.

(E) The refusal, in the event of sale of the product offered, to deliver the product to the purchaser within a reasonable time thereafter.

(F) The failure to have available a quantity of the advertised product at the advertised price sufficient to meet reasonably anticipated demands.

(ii) It is not necessary that each act or practice set forth in subparagraph (i) be present to establish that a particular offer violates this paragraph; any one will be sufficient.

(27) Failing to furnish evidence of the required continuing education or truthful information regarding the continuing education secured when applying for renewal of a registration certificate as a hearing aid fitter.

Cross References

This section cited in 28 Pa. Code § 25.210 (relating to receipt to purchaser—purchaser protection).

§ 25.216. Continuing education requirements.

(a) *General requirements.* Except as provided in subsection (d), the continuing education requirement for renewal of a hearing aid fitter's registration certificate is 20 hours of continuing education credit in the 2 years immediately preceding the expiration of the current registration certificate. If the applicant for renewal has had a registration certificate for less than 2 years, the required number of continuing education hours shall be calculated by prorating the number of credit hours required over a 2-year period by the number of months in which the applicant for renewal had the registration certificate which is about to expire. Only months in which the applicant had the registration certificate for at least 15 days shall be considered in the calculations.

(b) *Requirements for renewal of an expired registration certificate.* Except as provided in subsection (d), the continuing education requirement for renewal of a hearing aid fitter's registration certificate that has expired is 20 hours of continuing education credit in the 2 years immediately preceding the filing of the application for renewal, provided that the application for renewal is filed within 5 years after expiration of the previous registration certificate. If more than 5 years have passed since the registration certificate expired, the registration certificate may not be renewed. Instead, the individual shall repeat the hearing aid fitter's certification examination and satisfy other requirements then in effect for an original hearing aid fitter's registration certificate.

(c) *Requirements for renewal of a suspended registration certificate.* The continuing education requirement for renewal of a hearing aid fitter's registration certificate which has been suspended is the same as in subsections (a) and (d). If the individual does not satisfy the continuing education requirement during the period in which the hearing aid fitter's registration certificate is suspended, the suspended registration certificate shall be considered to have expired, and the continuing education requirements in subsection (b) shall apply for renewal of the expired registration certificate.

(d) *Phase-in requirements.* The first 2-year period for which continuing education requirements shall be required began on April 15, 2003.

(e) *Subject matter requirements.* Any subject matter that contributes directly to the professional competence, skills and education of a hearing aid fitter is acceptable subject matter for a continuing education program. At least one-half of all continuing education credit hours by which the hearing aid fitter seeks to qualify for renewal of the registration certificate shall be secured in some combination of the following core subject matter: hearing evaluation, hearing instrumentation technology, ear mold technology, hearing aid repair and maintenance, technical devices to assist the hearing-impaired, psychology of the hearing-impaired, and office procedures and compliance with the act.

Source

The provisions of this § 25.216 adopted May 28, 2004, effective May 29, 2004, 34 Pa.B. 2808.

Cross References

This section cited in 28 Pa. Code § 25.204 (relating to application for and renewal of registration); and 28 Pa. Code § 25.217 (relating to approval of continuing education programs).

§ 25.217. Approval of continuing education programs.

(a) A person may apply to the Department for approval of a continuing education program by submitting to the Department an application on a form supplied by the Department. The applicant shall supply the information requested in the application, including specification of whether the program is fully or partially devoted to any of the core subjects specified in § 25.216(e) (relating to continuing education requirements). The Department will grant approval of a continuing education program and designate whether the program is assigned full or partial credit in one of the core subjects, if the applicant satisfies the Department that the program the applicant will offer will meet the following minimum standards:

(1) The program shall contribute directly to the professional competence, skills and education of a hearing aid fitter.

(2) The program instructors shall possess the necessary practical and academic skills to conduct the program effectively.

(3) Program materials shall be clear, informative, grammatical, carefully prepared, readable and distributed to attendees at or before the time the program is offered whenever practical.

(4) The program shall be presented by a responsible instructor who is experienced and knowledgeable in the subject matter being taught, in a setting that is conducive to learning the material being taught, including any necessary equipment and facilities, and is devoted to the educational purpose of the program.

(5) The program shall be open to persons who have a current, suspended or expired hearing aid fitter's registration certificate.

(b) Approval of a continuing education program shall be effective for 3 years.

(c) If renewal of the Department's approval of a continuing education program is desired, at least 90 days before expiration of the 3-year period the person who offered the program shall apply to the Department to renew the Department's approval of that program. The criteria and process applicable to the Department's initial approval of a continuing education program shall apply to renewal of the approval of that program.

Source

The provisions of this § 25.217 adopted May 28, 2004, effective May 29, 2004, 34 Pa.B. 2808.

§ 25.218. Credit for continuing education.

(a) *Credit hour.* A hearing aid fitter shall receive 1 hour of credit for each 50 minutes of instruction in a continuing education program presented in a classroom setting. Credit may not be given if attendance or other participation in the program is not adequate to meet the educational objectives of the program as determined by the person offering the program. For completing a continuing education program that is not presented in a classroom setting, the hearing aid fitter shall receive the number of credit hours assigned to the program by the Department.

(b) *Program completion.* A hearing aid fitter shall receive no credit for a continuing education program not completed, as evidenced by satisfaction of the check-in/check-out process for a continuing education program presented in a classroom setting and the continuing education report verifying that the hearing aid fitter completed the program, both of which are submitted to the Department by the person who offered the program. The program shall also not be considered completed if the hearing aid fitter does not satisfy other program completion requirements imposed by this subchapter and the continuing education provider.

(c) *Continuing education credit for instruction.* A hearing aid fitter shall receive credit equal to the number of hours served as an instructor in a continuing education program approved by the Department, or in a program that satisfies requirements for initial certification as a hearing aid fitter, except that only half of the credit hours necessary for renewal of a hearing aid fitter's registration certificate may be obtained through serving as an instructor. The remaining credits necessary to renew a certificate shall be obtained through attendance at continuing education programs.

(d) *Repeat completion or teaching of a continuing education program.* The Department will not accept more than one completion or teaching of a continuing education program for credit toward renewal of a fitter's registration certificate, but will accept a subsequent completion or teaching of the same continuing education program for a subsequent renewal of a fitter's registration certificate.

(e) *Continuing education credit through endorsement.* A hearing aid fitter who attends or teaches a continuing education program offered outside this Commonwealth may apply to the Department to receive credit for the program. The hearing aid fitter shall have the burden of demonstrating to the Department that

the course meets standards substantially equivalent to the standards imposed in this subchapter. The Department will assign credit to the program, including the possibility of no credit or partial credit, based upon considerations of whether the program bears entirely upon appropriate subject matter and whether the method of presenting the program meets standards substantially equivalent to those prescribed in this subchapter.

(f) *Continuing education credit assigned to self-study courses.* Credit may be sought from the Department for a self-study continuing education program. The hearing aid fitter shall submit an application to the Department to approve the self-study program for credit before commencing the program and shall supply the Department with the materials the Department requests to conduct the evaluation, which may include any of the materials used in the course. The Department will assign credit to the program based upon considerations of whether the program addresses appropriate subject matter and whether the method of completing the program meets standards substantially equivalent to those prescribed in this subchapter. The Department may require modifications to the proposed self-study as a precondition to approving it for credit. If the materials are unavailable to the fitter prior to taking the course, the fitter may apply to the Department for credit after completing it. However, the Department reserves the right to disapprove the course for credit after it has been completed if it does not meet the standards prescribed in this subchapter.

(g) *Continuing education credit assigned to courses not presented in a classroom setting.* A hearing aid fitter shall be awarded credit for completing a continuing education program without the hearing aid fitter physically attending the program in a classroom setting, provided the program has been approved by the Department for credit when presented in that manner.

(h) *Resolution of discrepancies.* The Department will resolve all discrepancies between the number of continuing education credits reported and the number of continuing education credits a hearing aid fitter alleges to have earned. To help resolve disputes, the hearing aid fitter should retain the original certificate of completion of a continuing education program if a certificate of completion has been received by the hearing aid fitter.

Source

The provisions of this § 25.218 adopted May 28, 2004, effective May 29, 2004, 34 Pa.B. 2808.

§ 25.219. Responsibilities of persons offering continuing education programs.

(a) *Record of attendance.* A person who offers a continuing education program shall maintain a record of attendance for a program presented in a classroom setting by maintaining a check-in/check-out process approved by the Department, and shall assign at least one person to ensure that all individuals attending the course check in when entering and check out when leaving. If an individual enters a course after the starting time, or leaves a course before the

finishing time, the assigned person shall ensure that the time of arrival or departure is recorded for the individual.

(b) *Reporting attendance.* A person who offers a continuing education program shall report to the Department, in the manner and format prescribed by the Department, attendance at each continuing education program presented in a classroom setting.

(c) *Course evaluation.* A person who offers a continuing education program shall develop and implement methods to evaluate the program to determine its effectiveness. The methods of evaluation shall include providing a program evaluation form to each person who attends the continuing education program, and requesting each person to complete the form.

(d) *Record retention.* A person who offers a continuing education program shall retain the completed program evaluation forms and the check-in/check-out record for a program presented in a classroom setting. The person shall retain the records for at least 4 years from the presentation of the program.

(e) *Providing records.* A person who offers a continuing education program shall promptly provide the Department with complete and accurate records relating to the program as requested by the Department.

(f) *Program not presented in a classroom setting.* A person who offers a continuing education program shall be exempt from the requirements of subsections (a) and (b) for a program which is not presented in a classroom setting, if the program is approved by the Department for credit when presented in that manner. When presenting the program to the Department for approval for credit, the person shall present a procedure for monitoring, confirming and reporting hearing aid fitter participation in a manner that achieves the purposes of subsections (a) and (b).

(g) *Monitoring responsibilities.* A person who offers a continuing education program shall ensure that the program was presented in a manner that met all of the educational objectives for the program, and shall determine whether each hearing aid fitter who enrolled in the program met the requirements of this subchapter and of the continuing education program to receive credit for completing the program.

(h) *Program completion.* A person who offers a continuing education program shall report to the Department, in a manner and format prescribed by the Department, completion of a continuing education program by a hearing aid fitter who completes the program, and shall identify to the Department a hearing aid fitter who seeks credit for a program but who did not meet the requirements of the program or this subchapter to receive continuing education credit. The person who offers a continuing education program shall also provide a hearing aid fitter who completes the program with a document certifying completion of the program.

Source

The provisions of this § 25.219 adopted May 28, 2004, effective May 29, 2004, 34 Pa.B. 2808.

§ 25.220. Right to enter, inspect and obtain records.

Upon request of a Department representative during regular and usual business hours, or at other times when that representative possesses a reasonable belief that a violation of this subchapter may exist, and upon the representative presenting documentation to identify himself as a representative of the Department, a registrant or person who offers a continuing education program shall:

- (1) Produce for inspection equipment and supplies maintained pursuant to this subchapter.
- (2) Produce for inspection, permit copying and provide within a reasonable period of time, records maintained under this subchapter.

Source

The provisions of this § 25.220 adopted May 28, 2004, effective May 29, 2004, 34 Pa.B. 2808.

§ 25.221. Exceptions.

The Department may grant an exception to a requirement of this subchapter for good cause shown, except for a statutory requirement that is repeated in this subchapter.

[Next page is 26-1.]