

M E D I C A I D B U L L E T I N

B T 1 9 9 9 0 8

F E B R U A R Y 1 , 1 9 9 9

To: All Indiana Medicaid Pharmacy Providers

**Subject: Updated and Revised Drug Efficacy Study
Implementation (DESI)/Less Than Effective (LTE) and
Rebating Drug Manufacturers List**

Overview

Accompanying this bulletin are COMPREHENSIVE updated and revised Indiana Medicaid HCFA DESI Drug Listing (Table 1) and Rebating Drug Manufacturers (Table 2) list. Please incorporate these lists into the appropriate sections of the *Indiana Medical Assistance Programs Provider Manual*.

DESI/LTE List

Federal law prohibits payment under the Indiana Medicaid Program for any drug that is considered LTE or identical, related, or similar (IRS) to an LTE drug. Attached is a new comprehensive listing of ALL such items. This DESI/LTE list supersedes the list that was published in *Indiana Medicaid Update E98-08* dated June 5, 1998. Any additions since this list was last published appear in italics. The complete listing should be inserted into your *Indiana Medical Assistance Programs Provider Manual*, and any previously issued listings should be discarded.

Rebating Drug Manufacturers List

The Rebating Drug Manufacturers list contains manufacturers that are specified by the labeler code (MFTR CODE, the first five digits of the National Drug Code), the name of the manufacturer, and the starting and ending (if applicable) dates of participation in the federal rebate program. Any companies that have been added to, deleted from, or

reinstated to the rebate program since the last comprehensive list will appear in italics. Providers should insert this new list into the *Indiana Medical Assistance Programs Provider Manual*.

If you have any questions regarding this bulletin, please contact EDS Provider Assistance at 1-800-577-1278.

Table 1 – Indiana Medicaid HCFA DESI Drug Listing—Effective 10/1/98

Product Name	NDC	Labeled Strength	Dosage Form	Effective Date
1+1-F CREME	00217-8409-20		CREA	5/1/90
1+1-F CREME	00217-8409-80		CREA	5/1/90
AK-CON-A	17478-0215-12		SOLN	5/1/90
ALADRINE	00274-1365-16		ELIX	1/1/95
ALADRINE	00274-1370-01		TABS	1/1/93
ALASULF VAG SULFA	00904-4273-22		CREA	1/1/93
ALIDRIN	00405-4039-01		CAPS	10/1/94
ALLERSOL-A	54799-0863-15		SOLN	9/1/93
AMI-DECON	52152-0011-02		TBCR	5/1/90
AMI-DECON	52152-0011-05		TBCR	5/1/90
AMI-RAX	52152-0013-02		TABS	5/1/90
AMI-RAX	52152-0013-05		TABS	5/1/90
AMI-TEX	52152-0059-02		CAPS	1/1/93
AMI-TEX	52152-0059-04		CAPS	1/1/93
AMI-TEX PSE SA	52152-0130-04	600/120	TABS	4/1/97
AMIDRINE	52152-0039-02		CAPS	10/1/94
AMIDRINE	52152-0039-03		CAPS	10/1/94
ANTAZOLINE-V	00536-1105-72		SOLN	5/1/90
ANDECON PEDIATRIC	60258-0200-30		DROPS	1/1/98
ANTI-ITCH	52735-0752-26	2%	CREA	3/10/94
ANTISPASMODIC	00839-5055-19		TABLET	1/1/98
ANTI-TUSSIVE	52446-0004-21		CPCR	5/1/90
ANTI-TUSSIVE CR	00603-2315-21		CPCR	1/1/93
ANTI-TUSSIVE TD	00349-8329-01		CPCR	5/1/90
ANTI-TUSSIVE TD	54274-0286-10		CPCR	1/1/93
ANTISPAS	54807-0126-01		TABS	10/1/94
ANTISPASMODIC	00182-0129-10		TABS	5/1/90
ANTISPASMODIC	00182-0686-40		ELIX	5/1/90
ANTISPASMODIC	00182-0686-41		ELIX	5/1/90
ANTISPASMODIC	00364-0020-02		TABS	1/1/96
ANTISPASMODIC	00364-7002-16		ELIX	1/1/96

(Continued)

ANTISPASMODIC	00719-1091-13		TABS	5/1/90
ANTISPASMODIC	00719-4090-83		ELIX	5/1/90
ANTISPASMODIC	00719-4090-85		ELIX	5/1/90
ANTISPASMODIC	00832-8009-04		ELIX	1/1/95
ANTISPASMODIC	00832-8009-16		ELIX	1/1/95
ANTISPASMODIC	00832-8009-28		ELIX	1/1/95
ANTISPASMODIC	00839-5018-65		ELIX	5/1/90
ANTISPASMODIC	00839-5018-69		ELIX	5/1/90
ANTISPASMODIC	00839-5018-70		ELIX	5/1/90
ANTISPASMODIC	00839-5055-06		TABS	4/1/97
ANTISPASMODIC	00839-7850-69		ELIX	10/1/95
ANTISPASMODIC	00839-7850-70		ELIX	1/1/96
ANTISPASMODIC	00839-7974-06		TABS	1/1/96
ANTISPASMODIC	54807-0125-16		ELIX	10/1/94
ANTISPASMODIC	60432-0009-04	16.2MG	ELIX	4/1/95
ANTISPASMODIC	60432-0009-16	16.2MG	ELIX	4/1/95
ANTISPASMODIC	60432-0009-28	16.2MG	ELIX	4/1/95
ANTISPASMODIC	00426-8009-04	16MG/5ML	ELIX	1/1/95
ANTISPASMODIC	00426-8009-16	16MG/5ML	ELIX	1/1/95
ANTISPASMODIC	00426-8009-28	16MG/5ML	ELIX	1/1/95
ANTISPASMODIC COMPOUND	51079-0318-10		ELIX	10/1/94
ANTISPASMODIL	54274-0358-50		TABS	5/1/90
ANTROCOL	00095-0042-16		ELIX	5/1/90
ANU-MED -HC	00904-0159-12		SUPP	5/1/90
ANU-MED -HC	00904-0159-60		SUPP	5/1/90
ANUCORT-HC	00713-0503-01	25MG	SUPP	9/1/93
ANUCORT-HC	00713-0503-12	25MG	SUPP	9/1/93
ANUCORT-HC	00713-0503-24	25MG	SUPP	9/1/93
ANUSOL-HC	00071-1726-07	25MG	SUPP	6/1/93
ANUSOL-HC	00071-1726-13	25MG	SUPP	6/1/93
ANUZONE-HC	00144-0654-13		SUPP	4/1/97
ANUZONE-HC	00144-0654-24		SUPP	4/1/97
ARLIDIN	00075-0046-00	12MG	TABS	5/1/90
ARLIDIN	00075-0045-00	6MG	TABS	5/1/90

(Continued)

ATROHIST PLUS-SA	53014-0024-50		TBCR	10/1/97
ATROHIST PLUS -SR	53014-0024-10		TBCR	9/1/93
AZMA-AID	00228-1153-10		TABS	5/1/90
BALTAPP	00304-0311-74	2-12.5/5ML	ELIX	1/1/93
BAN-TUSS C	50732-0808-16		SOLN	1/1/93
BAN-TUSS C	50732-0808-28		SOLN	1/1/93
BAN-TUSS-HC	50732-0607-16		SOLN	1/1/93
BAN-TUSS-HC	50732-0607-28		SOLN	1/1/93
BANEX	50732-0789-01		CAPS	1/1/93
BANEX	50732-0789-05		CAPS	1/1/93
BANEX	50732-0833-16		SOLN	1/1/93
BARBIDONNA	00037-0301-92		TABS	1/1/93
BARBIDONNA	00037-0301-96		TABS	1/1/93
BARBIDONNA	00037-0305-68		ELIX	1/1/93
BARBIDONNA	00037-0311-92		TABS	1/1/93
BAROPHEN	00472-0981-04		ELIX	5/1/90
BAROPHEN	00472-0981-16		ELIX	5/1/90
BAROPHEN	00472-0981-28		ELIX	5/1/90
BEL-PHEN-ERGOT	00182-1847-01		TBCR	5/1/90
BEL-PHEN-ERGOT S	00182-1990-01		TABS	4/1/97
BEL-PHEN-ERGOT	00719-1686-10		TABS	5/1/90
BEL-TABS	00677-1171-01		TBCR	10/1/94
BELLADONNA ALKALOIDS/PHENOBARBITAL	00143-1140-10		TABS	1/1/93
BELLADONNA ALKALOIDS/PHENOBARBITAL	00143-1140-25		TABS	1/1/93
BELLADONNA ALKALOIDS/PHENOBARBITAL	00143-1140-51		TABS	1/1/93
BELLADONNA ALKALOIDS/PHENOBARBITAL	00228-2118-96		TABS	1/1/93
BELLADONNA ALKALOIDS/PHENOBARBITAL	00603-1030-58		ELIX	1/1/93

(Continued)

BELLADONNA ALKALOIDS/PHENOBARBITAL	00904-0981-00		ELIX	5/1/90
BELLADONNA ALKALOIDS/PHENOBARBITAL	00904-0981-16		ELIX	5/1/90
BELLADONNA ALKALOIDS/PHENOBARBITAL	00904-0981-28		ELIX	5/1/90
BELLADONNA ALKALOIDS/PHENOBARBITAL	00904-3741-61		TABS	5/1/90
BELLADONNA ALKALOIDS/PHENOBARBITAL	00904-3741-80		TABS	5/1/90
BELLADONNA ALKALOIDS/PHENOBARBITAL	52446-0714-58		ELIX	5/1/90
BELLADONNA/PHENOBARB	00603-2418-21		TABS	4/1/97
BELLADONNA/PHENOBARB	00603-2418-32		TABS	4/1/97
BELLADONNA/PHENOBARB	00254-2320-28		TABS	4/1/97
BELLADONNA/PHENOBARB	00254-2320-38		TABS	4/1/97
BELLADONNA/PHENOBARBITAL SA	00182-2611-01		TABS	4/1/97
BELLADONNA/PHENOBARB	00677-1566-33		ELIX	4/1/97
BELLADONNA/PHENOBARBITAL	00254-9035-58		ELIX	1/1/97
BELLADONNA/PHENOBARB	60258-0822-28		ELIX	7/1/98
BELLADONNA/PHENOBARBITAL	60258-0822-16		ELIX	4/1/97
BELLAMINE	00904-2548-60		TABS	1/1/95
BELLAMINE-S	52152-0115-02		TABS	10/1/95
BELLAMOR	00839-7370-06		TABS	10/1/94
BELLAPHEN-S	59879-0121-01		TABS	4/1/97
BELLASPAS	00603-2424-21		TABS	4/1/97
BELLATAL	58521-0162-01	16MG	TABS	10/1/94
BELLATAL	58521-0162-05	16MG	TABS	10/1/94
BELLERGA-S	00078-0031-05		TBCR	5/1/90
BEL-TABS	53489-0232-01		TABS	1/1/98
BIO-GAN ADULT	00719-7646-19	200MG	SUPP	1/1/93
BIO-GAN PEDIATRIC	00719-7645-19	100MG	SUPP	1/1/93
BIO-PHYLLINE ELIXIR	00719-4172-83		ELIX	4/1/95
BIONADE C MODIFIED	00719-1143-10		CAPS	5/1/90
BIONADE C MODIFIED	00719-1143-13		CAPS	5/1/90

(Continued)

BROMATAPP	00603-2503-21		TABS	1/1/93
BROMATAPP	00603-2503-32		TABS	1/1/93
BROMATAPP EXTENTABS	00839-1106-01		TBCR	1/1/93
BROMATAPP EXTENTABS	00839-1106-06		TBCR	1/1/93
BROMATAPP EXTENTABS	00839-1106-16		TBCR	1/1/93
BROMATAPP LT BLUE	52446-0066-21		TABS	1/1/93
BROMATAPP LT BLUE	52446-0066-32		TABS	1/1/93
BROMOPHEN TD	00536-3397-01		TBCR	1/1/93
BROMOPHEN TD	00536-3397-10		TBCR	1/1/93
BRONCOMAR	12939-0128-45		ELIX	10/1/94
BRONKOLIXIR	00024-1004-16		ELIX	10/1/94
BRONKOTABS	00024-1006-10		TABS	10/1/94
BRONKOTUSS	00314-0001-16		EXPT	4/1/97
BRONKOTUSS	00314-0001-28		EXPT	4/1/97
BROPHED	00719-4195-83		SYRP	5/1/90
BUTIBEL	00037-0044-16		ELIX	5/1/90
BUTIBEL	00037-0046-60		TABS	5/1/90
CAFATINE - PB	00904-1750-89		TABS	1/1/95
CHARDONNA-2	00091-0202-01	15-15MG	TABS	5/1/90
CHEM-TUSS	50732-0102-16	4-10/5ML	ELIX	1/1/93
CHEM-TUSS NE	50732-0113-16		ELIX	1/1/93
CHEM-TUSS-DME	50732-0124-16		SOLN	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00182-1856-01		CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00182-1856-05		CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00182-1856-10		CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00185-0617-01	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00185-0617-05	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00185-0617-10	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00185-0968-01	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00185-0968-05	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00185-0968-10	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00254-2732-28	5-2.5MG	CAPS	3/10/94
CHLORDIAZEPOXIDE/CLIDINIUM	00254-2732-38	5-2.5MG	CAPS	3/10/94
CHLORDIAZEPOXIDE/CLIDINIUM	00405-0045-01	5-2.5MG	CAPS	1/1/93

(Continued)

CHLORDIAZEPOXIDE/CLIDINIUM	00405-0045-02	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00555-0214-02	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00555-0214-04	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00555-0214-05	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00677-1247-01	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00677-1247-10	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00839-6211-06	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00839-6211-16	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLIDINIUM	00879-0501-01	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00879-0501-05	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00879-0501-10	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-0301-40	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-0301-60	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-0301-61	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-0301-80	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-2503-40	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-2503-60	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	00904-2503-80	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	52152-0018-02	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	52152-0018-04	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM	52152-0018-05	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLIDINIUM GREEN	00349-8697-01	5-2.5MG	CAPS	1/1/95
CHLORDIAZEPOXIDE/CLIDINIUM GREEN	00349-8697-10	5-2.5MG	CAPS	1/1/95
CHLORDIAZEPOXIDE/CLIDINIUM GREEN	00879-0656-01	5-2.5MG	CAPS	10/1/94
CHLORDIAZEPOXIDE/CLIDINIUM GREEN	00879-0656-05	5-2.5MG	CAPS	10/1/94
CHLORDIAZEPOXIDE/CLIDINIUM GREEN	00879-0656-10	5-2.5MG	CAPS	10/1/94
CHLORDIAZEPOXIDE/CLIDINIUM WHITE	00349-8698-10	5-2.5MG	CAPS	1/1/95
CHLORDIAZEPOXIDE/CLINDINIUM	00172-2982-60	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLINDINIUM	00172-2982-70	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLINDINIUM	00172-2982-80	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLINDINIUM	52446-0096-21	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLINDINIUM	52446-0096-32	5-2.5MG	CAPS	5/1/90

(Continued)

CHLORDIAZEPOXIDE/CLINDINIUM	54274-0640-10	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLINDINIUM	54274-0640-50	5-2.5MG	CAPS	5/1/90
CHLORDIAZEPOXIDE/CLINDINIUM BROMIDE	00603-2714-21	5-2.5MG	CAPS	1/1/93
CHLORDIAZEPOXIDE/CLINDINIUM BROMIDE	00603-2714-32	5-2.5MG	CAPS	1/1/93
CHLORIDINIUM	00719-1209-12	5-2.5MG	CAPS	5/1/90
CHLORIDINIUM	00719-1209-13	5-2.5MG	CAPS	5/1/90
CHLORZOAZONE W/ACETAMINOPHEN	00904-0298-60	250/300	TABS	5/1/90
CHLORZOAZONE W/ACETAMINOPHEN	00904-0298-61	250/300	TABS	5/1/90
CHLORZOAZONE W/ACETAMINOPHEN	00904-0298-80	250/300	TABS	5/1/90
CLANDELATE	54274-0129-10	200MG	CAPS	5/1/90
CLIDINIUM/CDP	00254-2732-35		CAPS	1/1/98
CLINDEX	00536-3490-01	5-2.5MG	CAPS	1/1/93
CLINDEX	00536-3490-05	5-2.5MG	CAPS	1/1/93
CLINDEX	00536-3490-10	5-2.5MG	CAPS	1/1/93
CLINOXIDE	00781-2580-01	5-2.5MG	CAPS	1/1/93
CLINOXIDE	00781-2580-05	5-2.5MG	CAPS	1/1/93
CLINOXIDE	00781-2580-13	5-2.5MG	CAPS	1/1/93
CLIOQUINOL/HYDROCORTISONE	00414-0006-05	3%-1%	CREA	4/1/97
CLIOQUINOL/HYDROCORTISONE	00603-7801-76	3%-1%	CREA	1/1/93
CLIOQUINOL/HYDROCORTISONE	00719-5248-51	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	00719-5248-52	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	00904-0753-29	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	00904-0753-31	3%-1%	CREA	1/1/93
CLIOQUINOL/HYDROCORTISONE	00904-0753-36	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	23317-0341-20	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	45802-0005-03	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	45802-0005-05	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	49158-0104-07	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	49158-0104-08	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	49158-0104-16	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	52446-0934-76	3%-1%	CREA	5/1/90
CLIOQUINOL/HYDROCORTISONE	52446-0935-78	3%-1%	CREA	5/1/90

(Continued)

CLIPOXIDE	00364-0559-01	5-2.5MG	CAPS	10/1/94
CLIPOXIDE	00364-0559-05	5-2.5MG	CAPS	10/1/94
CONTUSS	00349-8508-16		SOLN	1/1/95
COPHENE-S	00217-0407-11		SYRP	1/1/93
COPHENE-S	00217-0410-11		SOLN	10/1/95
COPHENE-X	00217-2829-01		CAPS	1/1/93
COPHENE-X	00217-2831-01		CAPS	1/1/95
COPHENE-XP	00217-2830-11		SYRP	1/1/93
CORQUE CREAM	00781-7007-22	3%-1%	CREA	5/1/90
CORT-DOME	00026-5005-12	25MG	SUPP	1/1/93
COVANGESIC	00037-0421-90		TABS	1/1/93
CRANTEX	00839-7562-69		SOLN	10/1/94
CRANTEX	55053-0650-16		SOLN	10/1/94
CYCLANDELATE	00182-1540-01	200MG	CAPS	5/1/90
CYCLANDELATE	00349-8915-01	200MG	CAPS	1/1/93
CYCLANDELATE	00364-0570-01	200MG	CAPS	7/1/95
CYCLANDELATE	00405-4284-01	200MG	CAPS	1/1/93
CYCLANDELATE	00536-3531-01	200MG	CAPS	1/1/93
CYCLANDELATE	00536-3531-10	200MG	CAPS	1/1/93
CYCLANDELATE	00603-3075-21	200MG	CAPS	1/1/93
CYCLANDELATE	00719-1260-10	200MG	CAPS	1/1/93
CYCLANDELATE	00839-1217-06	200MG	CAPS	1/1/93
CYCLANDELATE	00839-1217-16	200MG	CAPS	1/1/93
CYCLANDELATE	00904-0238-60	200MG	CAPS	5/1/90
CYCLANDELATE	00904-0238-61	200MG	CAPS	5/1/90
CYCLANDELATE	00904-0238-80	200MG	CAPS	5/1/90
CYCLANDELATE	00904-5008-60	200MG	CAPS	4/1/97
CYCLANDELATE	50111-0329-01	200MG	CAPS	5/1/90
CYCLANDELATE	50111-0329-03	200MG	CAPS	5/1/90
CYCLANDELATE	52152-0082-02	200MG	CAPS	10/1/94
CYCLANDELATE	52152-0082-05	200MG	CAPS	10/1/94
CYCLANDELATE	52446-0138-21	200MG	CAPS	5/1/90
CYCLANDELATE	00182-1541-01	400MG	CAPS	5/1/90
CYCLANDELATE	00182-1541-10	400MG	CAPS	5/1/90

(Continued)

CYCLANDELATE	00349-8916-01	400MG	CAPS	1/1/93
CYCLANDELATE	00364-0571-01	400MG	CAPS	1/1/95
CYCLANDELATE	00405-4285-01	400MG	CAPS	1/1/93
CYCLANDELATE	00536-3529-01	400MG	CAPS	1/1/93
CYCLANDELATE	00536-3529-05	400MG	CAPS	1/1/93
CYCLANDELATE	00536-3529-10	400MG	CAPS	1/1/93
CYCLANDELATE	00603-3076-21	400MG	CAPS	1/1/93
CYCLANDELATE	00719-1261-10	400MG	CAPS	1/1/93
CYCLANDELATE	00839-6027-06	400MG	CAPS	1/1/93
CYCLANDELATE	00839-6027-16	400MG	CAPS	1/1/93
CYCLANDELATE	00904-0239-60	400MG	CAPS	5/1/90
CYCLANDELATE	00904-0239-61	400MG	CAPS	5/1/90
CYCLANDELATE	00904-0239-80	400MG	CAPS	5/1/90
CYCLANDELATE	00904-5009-60	400MG	CAPS	4/1/97
CYCLANDELATE	50111-0330-01	400MG	CAPS	5/1/90
CYCLANDELATE	50111-0330-02	400MG	CAPS	1/1/93
CYCLANDELATE	50111-0330-03	400MG	CAPS	5/1/90
CYCLANDELATE	52152-0083-02	400MG	CAPS	10/1/94
CYCLANDELATE	52152-0083-04	400MG	CAPS	10/1/94
CYCLANDELATE	52152-0083-05	400MG	CAPS	10/1/94
CYCLANDELATE	52446-0139-21	400MG	CAPS	5/1/90
CYCLANDELATE	54274-0130-10	400MG	CAPS	5/1/90
CYCLANDELATE BLUE	00182-1540-10	200MG	CAPS	5/1/90
CYCLOSPASMOL	00008-4124-01	200MG	CAPS	5/1/90
CYCLOSPASMOL	00008-4148-04	400MG	CAPS	5/1/90
CYNTEX	60258-0320-16		LIQ	4/1/97
D-TAL	00551-0195-01		LIQ	4/1/97
DE-TUSS	00839-6372-06		CPCR	5/1/90
DE-TUSS	00839-6372-12		CPCR	5/1/90
DECONGEST	00839-1430-06		TBCR	10/1/94
DECONGEST	00839-1430-16		TBCR	10/1/94
DECONGEST TD	00463-3017-01		TBCR	10/1/94
DECONGESTABS	00349-2315-01		TBCR	1/1/95
DECONGESTABS	00349-2315-10		TBCR	1/1/95

(Continued)

DECONGESTANT	00603-3120-21		TBCR	10/1/94
DECONGESTANT	00603-3120-32		TBCR	10/1/94
DECONGESTANT	00719-1270-10		TBCR	1/1/93
DECONGESTANT	00719-1270-13		TBCR	1/1/93
DECONGESTANT SR	00781-1576-01		TBCR	5/1/90
DECONGESTANT SR	00781-1576-10		TBCR	5/1/90
DECONHIST LA	00182-1317-01		TBCR	1/1/93
DEMI-COF PED COUGH SYRUP	55053-0610-16		SYRP	10/1/94
DIGOXIN	52152-0145-02	.125 MG	TABS	10/1/95
DIGOXIN	52152-0145-06	.125 MG	TABS	10/1/95
DIGOXIN	52152-0146-02	.25 MG	TABS	10/1/95
DIMAPHEN	00904-0714-20		ELIX	1/1/93
DIMAPHEN	00904-0714-28		ELIX	1/1/93
DIMAPHEN SA	00904-0215-60		TBCR	1/1/93
DIMAPHEN SA	00904-0215-80		TBCR	1/1/93
DIMAPHEN SA	00904-0215-95		TBCR	1/1/93
DIME-TIME SA	49483-0039-01		TABS	4/1/97
DIME-TIME SA	49483-0039-10		TABS	4/1/97
DINEX GRAPE	60258-0630-16		LIQ	4/1/97
DITI	00217-0807-18		CREA	5/1/90
DITI #3	00217-0810-78		CREA	1/1/95
DONATUSSIN	00277-0139-41		SYRP	10/1/94
DONATUSSIN	00277-0139-42		SYRP	10/1/94
DONATUSSIN PEDIATRIC	00277-0106-30		SOLN	1/1/95
DONNAPHEN	59743-0027-10		TABS	4/1/97
DONNATAL	00031-4207-63		CAPS	1/1/93
DONNATAL	00031-4207-74		CAPS	1/1/93
DONNATAL	00031-4221-12		ELIX	1/1/93
DONNATAL	00031-4221-13		ELIX	1/1/93
DONNATAL	00031-4221-25		ELIX	1/1/93
DONNATAL	00031-4221-29		ELIX	1/1/93
DONNATAL	00031-4250-63		TABS	1/1/93
DONNATAL	00031-4250-64		TABS	1/1/93
DONNATAL	00031-4250-74		TABS	1/1/93

(Continued)

DONNATAL #2	00031-4264-63		TABS	10/1/94
DONNATAL EXTENTABS	00031-4235-63		TBCR	1/1/93
DONNATAL EXTENTABS	00031-4235-64		TBCR	1/1/93
DONNATAL EXTENTABS	00031-4235-70		TBCR	1/1/93
DURA-GEST	51479-0005-01		CAPS	10/1/94
DURA-GEST	51479-0005-05		CAPS	10/1/94
DURADRIN	51285-0364-02		CAPS	4/1/94
DURADRIN	51285-0364-04		CAPS	4/1/94
DURAGL-S	51285-0907-02		TABS	1/1/98
DURATEX ORANGE/BEIGE	51285-0293-02		CAPS	10/1/94
DURATEX	51285-0995-57		LIQUID	1/1/98
ENOMINE	00904-3262-16		SOLN	1/1/95
ENOMINE	00904-3263-40		CAPS	7/25/94
ENOMINE	00904-3263-60		CAPS	7/25/94
ENTAC	00472-0650-16		LIQ	4/1/97
ENTEX	00149-0412-01		CAPS	5/1/90
ENTEX	00149-0412-05		CAPS	5/1/90
ENTEX	00149-0414-16		SOLN	5/1/90
ENTEX	51479-0030-01		CAPS	4/1/97
ENTEX	51479-0030-05		CAPS	4/1/97
ENTEX	51479-0031-48		LIQ	10/1/97
EQUI-TEX	57779-0112-09		LIQ	4/1/97
ERGOTAMINE/BELLADONNA/CAFFEIN	00536-3801-11		TABS	1/1/93
FENTEX	46672-0608-16		SOLN	10/1/94
G.B.S.	00456-0281-00		TABS	10/1/94
G.B.S.	00456-0281-01		TABS	10/1/94
GUIAPHED	00472-1256-16		ELIX	1/1/93
GUIATEX	00536-2395-85		SOLN	1/1/93
GUIATEX	00536-4459-01		CAPS	1/1/93
H & I	00364-7083-55	3%-1%	CREA	5/1/90
HAPONAL	00677-0074-10		TABS	5/1/90
HEMORRHOIDAL HC	52446-0990-11		SUPP	9/1/93
HEMORRHOIDAL HC	00182-7038-11	25MG	SUPP	1/1/95
HEMORRHOIDAL HC	00182-7038-16	25MG	SUPP	1/1/95

(Continued)

HEMORRHOIDAL HC	00254-8400-06	25MG	SUPP	1/1/96
HEMORRHOIDAL HC	00254-8400-15	25MG	SUPP	1/1/96
HEMORRHOIDAL HC	00603-8127-11	25MG	SUPP	10/1/94
HEMORRHOIDAL-HC	00603-8127-18	25 MG	SUPP	1/1/96
HEMORRHOIDAL-HC	00364-2423-12	25MG	SUPP	9/1/93
HEMORRHOIDAL-HC	00364-2423-24	25MG	SUPP	9/1/93
HEMORRHOIDAL-HC	00536-1406-01	25MG	SUPP	5/1/90
HEMORRHOIDAL-HC	00536-1406-12	25MG	SUPP	5/1/90
HEMORRHOIDAL-HC	00781-7700-32	25MG	SUPP	9/1/93
HEMORRHOIDAL-HC	00781-7700-40	25MG	SUPP	9/1/93
HEMORRHOIDAL-HC	51079-0655-71	25MG	SUPP	9/1/93
HEMORRHOIDAL-HC	53265-0728-12	25MG	SUPP	9/1/93
HEMORRHOIDAL-HC	53265-0728-24	25MG	SUPP	9/1/93
HEMRIL-HC	00245-0111-12	25MG	SUPP	9/1/93
HEXATUSSIN	00839-7483-69		SYRP	5/1/90
HISTA-VADRIN	00274-2436-01		TABS	5/1/90
HISTALET FORTE	00032-1039-01		TABS	1/1/93
HISTALET FORTE	00032-1039-07		TABS	1/1/93
HISTATIME FORTE	00904-3466-60		TABS	7/25/94
HYDROCORT/ODOCHLOR	00536-0990-95	3-0.5%	OINT	1/1/93
HYDROCORTISONE ACETATE	58298-0150-12	25 MG	SUPP	1/1/96
HYDROCORTISONE ACETATE	00574-7090-12	25MG	SUPP	10/1/94
HYDROCORTISONE ACETATE	00574-7090-24	25MG	SUPP	10/1/94
HYDROCORTISONE ACETATE	00574-7090-50	25MG	SUPP	10/1/94
HYDROCORTISONE ACETATE	00677-1377-12	25MG	SUPP	9/1/93
HYDROCORTISONE ACETATE	00719-7760-17	25MG	SUPP	1/1/93
HYDROCORTISONE ACETATE	00839-7603-12	25MG	SUPP	10/1/94
HYDROCORTISONE ACETATE	00904-0160-12	25MG	SUPP	1/1/95
HYDROCORTISONE ACETATE	00904-0160-60	25MG	SUPP	1/1/95
HYDROCORTISONE ACETATE	45802-0725-14	25MG	SUPP	7/1/98
HYDROCORTISONE ACETATE	45802-0725-30	25 MG	SUPP	4/1/95
HYDROCORTISONE ACETATE	45802-0725-31	25MG	SUPP	10/1/94
HYDROCORTISONE ACETATE	53265-0761-10	25MG	SUPP	1/1/98
HYDROCORTISONE ACETATE	53265-0761-12	25MG	SUPP	1/1/98

(Continued)

HYDROCORTISONE ACETATE	53265-0761-24	25MG	SUPP	1/1/98
HYDROCORTISONE W/IODOCHLORHYDROXYQUIN	00182-0874-48	3%-1%	OINT	5/1/90
HYDROCORTISONE W/IODOCHLORHYDROXYQUIN	00182-0989-34	3-0.5%	CREA	1/1/95
HYDROCORTISONE/CLIOQUINOL	00839-5513-49	0.5%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0007-03	0.5%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	00182-0875-34	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	00182-0875-48	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	00536-1001-99	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	00677-0726-38	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	00839-5508-45	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	00839-5509-45	1%-3%	OINT	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0006-02	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0006-03	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0006-05	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0016-02	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0016-03	1%-3%	CREA	5/1/90
HYDROCORTISONE/CLIOQUINOL	45802-0016-05	1%-3%	CREA	5/1/90
HYDROPHED	00536-3906-01		TABS	1/1/93
HYDROPHED	00536-3906-05		TABS	1/1/93
HYDROPHED	00536-3906-10		TABS	1/1/93
HYDROPHED	00536-5538-01		TABS	1/1/93
HYDROPHED	00536-5538-05		TABS	1/1/93
HYDROXYZINE COMPOUND	00603-3948-21		TABS	1/1/93
HYDROXYZINE COMPOUND	00839-6216-06		TABS	5/1/90
HYDROXYZINE COMPOUND	00839-6216-16		TABS	5/1/90
HYDROXYZINE COMPOUND	52446-0246-21		TABS	5/1/90
HYDROXYZINE COMPOUND	54274-0123-10		TABS	5/1/90
HYFED	50732-0812-04		SYRP	5/1/90
HYFED	50732-0812-16		SYRP	5/1/90
HYOSCAMINE	00677-0511-33		ELIX	5/1/90
HYOSCAMINE COMPOUND	00556-0053-04		ELIX	7/1/95
HYOSCAMINE COMPOUND	00556-0053-16		ELIX	7/1/95

(Continued)

HYOSCAMINE COMPOUND	00556-0053-28		ELIX	7/1/95
HYOSCYAMINE SU	52152-0143-02	.125 MG	TABS	10/1/95
HYOSOPHEN	00536-0100-85		ELIX	5/1/90
HYOSOPHEN	00536-0100-90		ELIX	5/1/90
HYOSOPHEN	00536-3920-10		TABS	5/1/90
HYOSOPHEN	00536-3920-50		TABS	5/1/90
HYOSOPHEN	00536-5728-01	48.6 MG	TABS	10/1/95
IDA	00182-1234-01		CAPS	5/1/90
IDA	00719-1468-10		CAPS	5/1/90
iodo HC	52446-0935-78	3%-0.5%	CREA	5/1/90
iodochlorhydroxyquin/ hydrocortisone	00603-7800-78	3%-0.5%	CREA	1/1/93
iodur/codeine	00405-0103-16		SOLN	9/1/93
IOGREEN	61646-0504-16		LIQ	4/1/97
ISO-ACETAZONE	00536-3932-01		CAPS	5/1/90
ISO-ACETAZONE	00536-3932-05		CAPS	5/1/90
ISOCOM DYE-FREE	00516-0424-01		CAPS	1/1/98
ISOCOM DYE-FREE	00516-0424-05		CAPS	1/1/98
ISOCOM DYE-FREE	00516-0424-25		CAPS	1/1/98
ISOCOM DYE-FREE	53159-0424-01		CAPS	4/1/97
ISOCOM DYE-FREE	53159-0424-05		CAPS	4/1/97
ISOCOM DYE-FREE	53159-0424-25		CAPS	4/1/97
ISOMETHEPTENE/ MUCATE/DICHLORALPHENAZONE	00879-0679-01		CAPS	1/1/95
ISOMETHEPTENE/APAP/DICHLORAL	00677-1125-01		CAPS	5/1/90
ISOMETHEPTENE/APAP/DICHLORAL	50564-0508-01		CAPS	10/1/94
ISOPAP	00781-2326-01		CAPS	1/1/93
ISOPROTERENOL COMPOUND	00904-0797-16		ELIX	5/1/90
ISOXSUPRINE	58521-0575-01	10MG	TABS	4/1/97
ISOXSUPRINE	58521-0575-10	10MG	TABS	4/1/97
ISOXSUPRINE HCL	00182-1055-01	10MG	TABS	1/1/95
ISOXSUPRINE HCL	00182-1055-10	10MG	TABS	1/1/95
ISOXSUPRINE HCL	00185-0530-01	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00185-0530-10	10MG	TABS	5/1/90

(Continued)

ISOXSUPRINE HCL	00349-2340-01	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00349-2340-10	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00405-4575-01	10MG	TABS	1/1/93
ISOXSUPRINE HCL	00536-3935-01	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00536-3935-10	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00603-4146-21	10MG	TABS	10/1/94
ISOXSUPRINE HCL	00603-4146-32	10MG	TABS	10/1/94
ISOXSUPRINE HCL	00781-1840-01	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00781-1840-10	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00781-1840-13	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00839-1382-06	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00839-1382-16	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00904-0635-60	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00904-0635-61	10MG	TABS	5/1/90
ISOXSUPRINE HCL	00904-0635-80	10MG	TABS	5/1/90
ISOXSUPRINE HCL	50111-0321-01	10MG	TABS	5/1/90
ISOXSUPRINE HCL	50111-0321-02	10MG	TABS	1/1/93
ISOXSUPRINE HCL	50111-0321-03	10MG	TABS	5/1/90
ISOXSUPRINE HCL	52152-0009-02	10MG	TABS	5/1/90
ISOXSUPRINE HCL	52152-0009-05	10MG	TABS	5/1/90
ISOXSUPRINE HCL	52446-0270-21	10MG	TABS	5/1/90
ISOXSUPRINE HCL	52446-0270-32	10MG	TABS	5/1/90
ISOXSUPRINE HCL	54979-0152-01	10MG	TABS	7/25/94
ISOXSUPRINE HCL	54979-0152-10	10MG	TABS	7/25/94
ISOXSUPRINE HCL	00093-0913-01	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00093-0913-10	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00182-1056-01	20MG	TABS	1/1/95
ISOXSUPRINE HCL	00182-1056-10	20MG	TABS	1/1/95
ISOXSUPRINE HCL	00185-0531-01	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00185-0531-10	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00349-2341-01	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00405-4576-01	20MG	TABS	1/1/93
ISOXSUPRINE HCL	00536-3936-01	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00536-3936-05	20MG	TABS	5/1/90

(Continued)

ISOXSUPRINE HCL	00536-3936-10	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00603-4147-21	20MG	TABS	10/1/94
ISOXSUPRINE HCL	00603-4147-32	20MG	TABS	10/1/94
ISOXSUPRINE HCL	00781-1842-01	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00781-1842-10	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00781-1842-13	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00839-6182-06	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00839-6182-16	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00904-0636-60	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00904-0636-61	20MG	TABS	5/1/90
ISOXSUPRINE HCL	00904-0636-80	20MG	TABS	5/1/90
ISOXSUPRINE HCL	50111-0322-01	20MG	TABS	5/1/90
ISOXSUPRINE HCL	50111-0322-02	20MG	TABS	1/1/93
ISOXSUPRINE HCL	50111-0322-03	20MG	TABS	5/1/90
ISOXSUPRINE HCL	52152-0010-02	20MG	TABS	5/1/90
ISOXSUPRINE HCL	52152-0010-04	20MG	TABS	5/1/90
ISOXSUPRINE HCL	52152-0010-05	20MG	TABS	5/1/90
ISOXSUPRINE HCL	52446-0271-21	20MG	TABS	5/1/90
ISOXSUPRINE HCL	52446-0271-32	20MG	TABS	5/1/90
ISOXSUPRINE HCL	54979-0153-01	20MG	TABS	7/25/94
ISOXSUPRINE HCL	54979-0153-10	20MG	TABS	7/25/94
ISOXSUPRINE	58521-0576-01	20MG	TABS	4/1/97
ISOXSUPRINE	58521-0576-10	20MG	TABS	4/1/97
ISOXSUPRINE	61355-0101-10	10MG	TABS	1/1/98
ISOXSUPRINE	61355-0101-11	10MG	TABS	1/1/98
ISOXSUPRINE	61355-0102-10	20MG	TABS	1/1/98
ISOXSUPRINE	61355-0102-11	20MG	TABS	1/1/98
KINESED	00038-0220-10		TABS	1/1/93
LEMOHIST PLUS	47028-0019-01		CAPS	10/1/94
LEMOHIST PLUS	47028-0019-10		CAPS	10/1/94
LEMOTUSSIN DM	47028-0015-16		LIQD	1/1/95
LEVSIN -PB	00091-3534-01	15-.125	TABS	1/1/93
LEVSIN -PB	00091-4536-15	15-.125	SOLN	1/1/93
LIQUITEX	50313-0093-42		LIQ	4/1/97

(Continued)

LUFYLLIN –EPG	00037-0561-92		TABS	1/1/93
LUFYLLIN –EPG ELIXIR	00037-0565-68		ELIX	1/1/93
MALATAL	43797-0372-06		TABS	1/1/95
MARAX	00049-2540-66		TABS	10/1/94
MARAX	00049-2540-73		TABS	10/1/94
MARAX DF	00049-2550-93		SYRP	10/1/94
MAXCOSIN	58118-0608-16		LIQD	10/01/94
MEPERGAN –FORTIS	00008-0261-02		CAPS	1/1/93
MEPERIDINE/PROMETHAZINE	00603-4424-21	50-25MG	CAPS	9/1/93
MEPERIDINE/PROMETHAZINE	58177-0027-04	50-25MG	CAPS	01/01/99
MEPROZINE	00254-4206-28	50-25MG	CAPS	3/10/94
MICOMP PB	55053-0290-12		SUPP	1/1/95
MICOMP PB	55053-0525-90		TABS	1/1/95
MIDCHLOR	00364-2342-01		CAPS	5/1/90
MIDRIN	00086-0120-05		CAPS	1/1/93
MIDRIN	00086-0120-10		CAPS	1/1/93
MIDRIN	00089-0120-25		CAPS	10/01/98
MIGAIN	59618-0460-15		CAPS	4/1/97
MIGQUIN	00254-4270-28		CAPS	3/10/94
MIGQUIN	00254-4270-33		CAPS	3/10/94
MIGQUIN	00603-4664-21		CAPS	1/1/93
MIGQUIN	00603-4664-24		CAPS	1/1/93
MIGQUIN	52446-0573-21		CAPS	5/1/90
MIGQUIN	52446-0573-24		CAPS	5/1/90
MIGRAINE	59879-0106-01		CAPS	4/1/97
MIGRAPAP	46672-0253-10		CAPS	10/1/94
MIGRAPAP	46672-0253-25		CAPS	10/1/94
MIGRATINE	00904-1588-60		CAPS	5/1/90
MIGRATINE	00904-1588-70		CAPS	5/1/90
MIGRATINE	00904-7622-60		CAPS	1/1/93
MIGRATINE	00904-7622-70		CAPS	1/1/93
MIGRAZONE	00839-7561-04		CAPS	5/1/90
MIGRAZONE	00839-7561-06		CAPS	5/1/90
MIGRAZONE	00839-7561-09		CAPS	4/1/97

(Continued)

MIGRAZONE	54979-0144-01		CAPS	10/1/94
MIGRAZONE	54979-0144-05		CAPS	10/1/94
MIGREX	00349-8783-01		CAPS	1/1/95
MIGREX	00349-8783-05		CAPS	1/1/95
MIGREX	00349-8914-01		CAPS	1/1/93
MOXY COMPOUND	00904-0623-60		TABS	5/1/90
MOXY COMPOUND	00904-0623-80		TABS	5/1/90
MOXY COMPOUND	00904-0720-16		SYRP	5/1/90
MOXY COMPOUND	00904-0720-28		SYRP	5/1/90
MUDRANE	00095-0050-01		TABS	5/1/90
MUDRANE -GG	00095-0051-01		TABS	5/1/90
MUDRANE GG	00095-0053-16		ELIX	5/1/90
MYCOLOG CREAM	00003-0589-65		CREA	1/1/93
MYCOLOG OINTMENT	00003-0486-60		OINT	1/1/93
MYSTECLIN-F	00003-0779-50	250/50MG	CAPS	1/1/93
MYTEX	60432-0051-08		LIQ	4/1/97
MYTEX	60432-0051-16		LIQ	4/1/97
NAFAZAIR A	00839-7158-31		SOLN	5/1/90
NAFAZAIR A	24208-0536-64		SOLN	10/1/94
NALDA-RELIEF PEDIATRIC	54198-0134-30		DROP	4/1/96
NALDEC	00719-4580-83		SYRP	5/1/90
NALDEC	00719-4580-85		SYRP	5/1/90
NALDEC PEDIATRIC	00719-4581-83		SYRP	5/1/90
NALDEC PEDIATRIC	00719-4581-85		SYRP	5/1/90
NALDEC PEDIATRIC	00719-4582-71		SOLN	5/1/90
NALDECON	00015-5600-60		TBCR	5/1/90
NALDECON	00015-5600-80		TBCR	5/1/90
NALDECON	00015-5601-60		SYRP	5/1/90
NALDECON PEDIATRIC	00015-5615-30		SOLN	5/1/90
NALDECON PEDIATRIC	00015-5616-60		SYRP	5/1/90
NALDECON/DX	00015-5688-10		LIQ/GEL	7/1/98
NALDELATE	00472-0801-16		SYRP	10/1/94
NALDELATE	00472-0801-28		SYRP	10/1/94
NALDELATE	00603-1464-58		SYRP	10/1/94

(Continued)

NALDELATE	00677-0770-33		SYRP	10/1/94
NALDELATE	00839-6055-69		SYRP	5/1/90
NALDELATE	00839-6055-70		SYRP	5/1/90
NALDELATE	00254-9326-58		SYRP	4/1/97
NALDELATE PEDIATRIC	00254-1551-45		DROP	4/1/97
NALDELATE PEDIATRIC	00254-9325-58		SYRP	4/1/97
NALDELATE PEDIATRIC	00839-7033-69		SYRP	4/1/97
NALDELATE PEDIATRIC	00472-0809-31		SOLN	10/1/94
NALDELATE PEDIATRIC	00472-1007-04		SYRP	10/1/94
NALDELATE PEDIATRIC	00472-1007-16		SYRP	10/1/94
NALDELATE PEDIATRIC	00472-1007-28		SYRP	10/1/94
NALDELATE PEDIATRIC	00603-1465-45		SOLN	10/1/94
NALDELATE PEDIATRIC	00603-1466-58		SYRP	10/1/94
NALDELATE PEDIATRIC	00677-0776-33		SYRP	10/1/94
NALDELATE PEDIATRIC	00839-7648-63		SOLN	10/1/94
NALGEST	00904-1003-60		TBCR	5/1/90
NALGEST	00904-1003-80		TBCR	5/1/90
NALGEST	00904-1004-16		SYRP	1/1/95
NALGEST	00904-1004-28		SYRP	1/1/95
NALGEST PEDIATRIC	00904-1010-16		SYRP	1/1/95
NALGEST PEDIATRIC	00904-1010-28		SYRP	1/1/95
NALGEST PEDIATRIC	00904-1011-30		SOLN	1/1/95
NALPEHN	50383-0763-28		SYRP	10/1/94
NALPHEN	50383-0763-16		SYRP	10/1/94
NALPHEN PEDIATRIC	50383-0764-04		SYRP	10/1/94
NALPHEN PEDIATRIC	50383-0764-16		SYRP	10/1/94
NALPHEN PEDIATRIC	50383-0764-28		SYRP	10/1/94
NALPHEN PEDIATRIC	50383-0765-01		SOLN	10/1/94
NALSPAN PEDIATRIC	60432-0011-30		DRPS	4/1/97
NALSPAN PEDIATRIC	60432-0012-16		SYRP	4/1/97
NALSPAN	00832-1086-00		TBCR	10/1/94
NAPHAZ-A	00182-7049-64		SOLN	1/1/95
NAPHAZOLE A	00904-1905-35		SOLN	9/1/93
NAPHAZOLINE PLUS	00349-8642-85		SOLN	1/1/95

(Continued)

NAPHAZOLINE-A	00603-7179-41		SOLN	10/1/94
NAPHAZOLINE/ANTAZOLINE	00182-7060-64		SOLN	1/1/95
NAPHAZOLINE/ANTAZOLINE	00364-2351-72		SOLN	9/1/93
NAPHAZOLINE/ANTAZOLINE	00402-0862-15		SOLN	1/1/96
NAPHAZOLINE/ANTAZOLINE	00405-6070-15		SOLN	10/1/95
NAPHAZOLINE/ANTAZOLINE	00719-7077-70		SOLN	1/1/95
NAPHAZOLINE/ANTAZOLINE	00781-6221-85		SOLN	9/1/93
NAPHAZOLINE/ANTAZOLINE	00839-7563-31		SOLN	5/1/90
NAPHAZOLINE/ANTAZOLINE	00904-1904-35		SOLN	1/1/95
NAPHAZOLINE/PHENIRAMINE	00402-0912-15		SOLN	10/1/94
NAPHAZOLINE/PHENIRAMINE	00536-1706-72		SOLN	1/1/93
NAPHAZOLINE/PHENIRAMINE	52555-0175-01		SOLN	9/1/93
NAPHCON -A	00998-0080-15		SOLN	5/1/90
NAPHON-A	00065-0085-15		DROP	10/1/95
NEW DECONGESTANT	00182-1488-01		TBCR	5/1/90
NEW DECONGESTANT	00182-1488-05		TBCR	5/1/90
NEW DECONGESTANT	00182-1488-10		TBCR	5/1/90
NEW DECONGESTANT	00182-1496-40		SYRP	5/1/90
NEW DECONGESTANT	00182-1496-41		SYRP	5/1/90
NEW DECONGESTANT PEDIATRIC	00182-1495-37		SYRP	5/1/90
NEW DECONGESTANT PEDIATRIC	00182-1495-40		SYRP	5/1/90
NEW DECONGESTANT PEDIATRIC	00182-1495-41		SYRP	5/1/90
NEW DECONGESTANT PEDIATRIC	00182-6091-66		SOLN	5/1/90
NO-HIST	00217-0415-01		CAPS	1/1/93
NOREL	52747-0610-60		CAPS	4/1/97
NYLIDRIN HCL	00182-0585-01	12MG	TABS	1/1/95
NYLIDRIN HCL	00182-0585-10	12MG	TABS	1/1/95
NYLIDRIN HCL	00536-4495-01	12MG	TABS	5/1/90
NYLIDRIN HCL	00536-4495-10	12MG	TABS	5/1/90
NYLIDRIN HCL	00603-4807-21	12MG	TABS	1/1/93
NYLIDRIN HCL	00677-0464-01	12MG	TABS	5/1/90
NYLIDRIN HCL	00781-1413-01	12MG	TABS	5/1/90
NYLIDRIN HCL	00839-1445-06	12MG	TABS	5/1/90
NYLIDRIN HCL	00904-2349-60	12MG	TABS	5/1/90

(Continued)

NYLIDRIN HCL	50111-0338-01	12MG	TABS	5/1/90
NYLIDRIN HCL	50111-0338-02	12MG	TABS	1/1/93
NYLIDRIN HCL	50111-0338-03	12MG	TABS	5/1/90
NYLIDRIN HCL	52446-0314-21	12MG	TABS	5/1/90
NYLIDRIN HCL	00172-2348-60	6MG	TABS	5/1/90
NYLIDRIN HCL	00172-2348-80	6MG	TABS	5/1/90
NYLIDRIN HCL	00182-0515-01	6MG	TABS	5/1/90
NYLIDRIN HCL	00182-0515-10	6MG	TABS	5/1/90
NYLIDRIN HCL	00349-2361-01	6MG	TABS	5/1/90
NYLIDRIN HCL	00349-2361-10	6MG	TABS	5/1/90
NYLIDRIN HCL	00536-4494-01	6MG	TABS	5/1/90
NYLIDRIN HCL	00536-4494-10	6MG	TABS	5/1/90
NYLIDRIN HCL	00603-4806-21	6MG	TABS	1/1/93
NYLIDRIN HCL	00677-0351-01	6MG	TABS	5/1/90
NYLIDRIN HCL	00677-0351-10	6MG	TABS	5/1/90
NYLIDRIN HCL	00781-1406-01	6MG	TABS	5/1/90
NYLIDRIN HCL	00781-1406-10	6MG	TABS	5/1/90
NYLIDRIN HCL	00839-5223-06	6MG	TABS	5/1/90
NYLIDRIN HCL	00839-5223-16	6MG	TABS	5/1/90
NYLIDRIN HCL	00904-2348-60	6MG	TABS	5/1/90
NYLIDRIN HCL	00904-2348-80	6MG	TABS	5/1/90
NYLIDRIN HCL	50111-0337-01	6MG	TABS	5/1/90
NYLIDRIN HCL	50111-0337-02	6MG	TABS	1/1/93
NYLIDRIN HCL	50111-0337-03	6MG	TABS	5/1/90
NYLIDRIN HCL	52446-0313-21	6MG	TABS	5/1/90
NYLIDRIN HCL	52555-0362-01	6MG	TABS	6/1/93
NYLIDRIN HCL	52555-0362-10	6MG	TABS	1/1/95
OPCON-A	24208-0781-15		SOLN	10/1/94
ORDRINE AT	00185-0345-01		CPCR	10/1/94
ORDRINE AT	00185-0345-05		CPCR	10/1/94
ORDRINE AT	00185-0345-53		CPCR	10/1/94
P-TEX	50991-0916-01		SOLN	10/1/94
P-V-TUSSIN	00032-1088-01		TABS	1/1/93
PPG	00551-0198-01		LIQ	4/1/97

(Continued)

PANNAZ	00525-0777-01		TBCR	10/1/94
PARTAPP TD	00349-8070-10		TBCR	1/1/93
PB/ERGOTAMINE/BELLADONNA	00405-4794-01		TBCR	4/1/95
PB/ERGOTAMINE/BELLADONNA	00781-1701-01		TABS	5/1/90
PE/PPA/GG	00677-1354-33		SOLN	10/1/94
PE/PPA/GG	00839-7201-06		CAPS	10/1/94
PEDI-CORT V	00884-1171-20	3%-1%	CREA	11/1/82
PEDIACOF	00024-1509-06		SYRP	10/1/94
PEDICON PEDIATRIC	29294-0101-03		DROP	4/1/97
PEDITUSS COUGH SYRUP	00904-1239-16		SYRP	1/1/95
PEDITUSS COUGH SYRUP	00904-1239-28		SYRP	1/1/95
PENTAERYTHRITOL TETRANITRATE	00904-2147-70	10MG	TABS	5/1/90
PENTAERYTHRITOL TETRANITRATE	00904-2147-80	10MG	TABS	5/1/90
PENTAERYTHRITOL TETRANITRATE	00182-0120-10	20MG	TABS	5/1/90
PENTAERYTHRITOL TETRANITRATE	00904-2165-70	20MG	TABS	5/1/90
PENTAERYTHRITOL TETRANITRATE	00904-2165-80	20MG	TABS	5/1/90
PENTAERYTHRITOL TETRANITRATE ATE	00182-1203-01	80MG	TABS	1/1/95
PENTAERYTHRITOL TETRANITRATE ATE	00182-1203-10	80MG	TABS	1/1/95
PENTAERYTHRITOL TETRANITRATE SA	00904-1355-60	80MG	TBCR	5/1/90
PENTAERYTHRITOL TETRANITRATE SA	00904-1355-61	80MG	TBCR	5/1/90
PENTAERYTHRITOL TETRANITRATE SA	00904-1355-70	80MG	TBCR	5/1/90
PENTAERYTHRITOL TETRANITRATE SA	00904-1355-80	80MG	TBCR	5/1/90
PERITRATE SA	00071-0004-24	80MG	TBCR	5/1/90
PERITRATE SA	00071-0004-32	80MG	TBCR	5/1/90
PERITRATE SA	00071-0004-40	80MG	TBCR	5/1/90
PETN	00182-0119-10	10MG	TABS	5/1/90
PHARMAHIST PLUS SA	54979-0168-01		TABS	4/1/97
PHENAZOPYRIDINE	00144-1210-01	200MG	TABS	4/1/98
PHENAZOPYRIDINE	00144-1210-10	200MG	TABS	4/1/98
PHENAZOPYRIDINE	00144-1105-10	100MG	TABS	7/1/98
PHENCHLOR SA	00536-4410-01		TBCR	5/1/90
PHENCHLOR SA	00536-4410-05		TBCR	5/1/90
PHENERBEL-S	00536-4234-01		TBCR	9/1/93

(Continued)

PHENERBEL-S	00536-4234-05		TABS	1/1/96
PHENOBARBITAL/BELLADONNA ALKALOIDS	00879-0058-01		TABS	5/1/90
PHENOBARBITAL/BELLADONNA ALKALOIDS	00879-0058-10		TABS	5/1/90
PHENOBARBITAL/BELLADONNA ALKALOIDS	00879-0059-04		ELIX	1/1/93
PHENOBARBITAL/BELLADONNA ALKALOIDS	00879-0059-16		ELIX	1/1/93
PHENOBARBITAL/BELLADONNA ALKALOIDS	00879-0059-28		ELIX	1/1/93
PHENOBARBITAL/BELLADONNA ALKALOIDS	00405-2350-16		ELIX	10/1/94
PHENOBARBITAL/BELLADONNA ALKALOIDS	00478-5477-10		TABS	3/10/94
PHENOBARBITAL/BELLADONNA ALKALOIDS	00478-5477-50		TABS	3/10/94
PHENOBEL SA	59879-0110-01		TABS	4/1/97
PHENTEX	50383-0111-16		SOLN	10/1/94
PHENYLEPHRINE HOL/ PHENYLPROPANOLAMINE H	00879-0680-16		SOLN	1/1/95
PHENYLEPHRINE HOL/ PHENYLPROPANOLAMINE H	00879-0680-28		SOLN	1/1/95
PHENYLFENESIN	00182-1998-01		CAPS	4/1/97
PHENYLFENESIN	00182-6100-40		SOLN	4/1/94
POLARAMINE EXPECTORANT	00085-0268-05		SOLN	1/1/93
POLY HIST FORTE	50991-0101-01		TABS	10/1/94
POTABA	00516-0051-10	500MG	CAPS	1/1/98
POTABA	00516-0051-25	500MG	CAPS	1/1/98
POTABA ENVULE	00516-0052-50	2GM		1/1/98
POTABA	00516-0054-01	500MG	TABS	1/1/98
POTABA	00516-0054-10	500MG	TABS	1/1/98
PREMATE 200	00904-1093-60		TABS	5/1/90
PREMATE 400	00904-1094-60		TABS	5/1/90
PROCTOCORT	61570-0025-12	30MG	SUPP	7/1/98
PROCTOSOL-HC	58634-0036-01	25MG	SUPP	4/1/97

(Continued)

PROCTOSOL-HC	58634-0036-02	25MG	SUPP	4/1/97
PROPADE	00406-0421-01		CAPS	7/1/98
PROPADE	00406-0421-10		CAPS	10/01/98
PRO TUSS	00677-1418-01		TBCR	10/1/94
PRO TUSS	55053-0073-01		TBCR	10/1/94
PRO TUSS	55053-0073-10		TBCR	10/1/94
PROP-A-HIST CAPLET	44437-0246-01		TABS	10/1/94
Q-TUSS	00603-5549-21		TBCR	10/1/94
Q-TUSS HC	00254-9400-58		SOLN	1/1/97
Q-TUSS HC	00603-1596-58		SOLN	10/1/94
Q-TUSS SA	00254-5325-28		TBCR	1/1/97
Q-TUSS SA	00254-5549-28		TBCR	1/1/97
Q-V TUSSIN	00603-1608-58		SYRP	1/1/93
Q-V TUSSIN	52446-0803-58		SYRP	5/1/90
QUADRA-HIST PEDIATRIC	00364-7332-16		SYRP	10/1/94
QUADRINAL	00044-4520-02		TABS	1/1/93
QUELIDRINE SYRUP	00074-6883-04		SYRP	4/1/97
QUIBRON PLUS	00087-0518-01		CAPS	1/1/93
QUINTEX	00254-9414-58		SOLN	1/1/97
QUINTEX	00603-1634-58		SOLN	10/1/94
QUINTEX	00603-5665-21		CAPS	10/1/94
RACET	00093-0043-15	3-0.5%	CREA	1/1/93
RACET	00093-0043-30	3-0.5%	CREA	1/1/93
RECTASOL - HC	59741-0301-12		SUPP	1/1/95
RECTASOL - HC	59741-0301-24		SUPP	1/1/95
RECTASOL - HC	59741-0301-50		SUPP	1/1/95
RELAXADON	00781-1105-10		TABS	5/1/90
RESCAPS-D	00781-2847-01		CPCR	5/1/90
RESPA A.R.M. SA	60575-0790-19		TABS	4/1/97
ROLATUSS EXPECTORANT	00904-1202-16		SOLN	1/1/95
ROLATUSS SR	00904-1198-40		TBCR	7/25/94
ROLATUSS SR	00904-1198-60		TBCR	7/25/94
ROLATUSS SR	00904-1198-80		TBCR	7/25/94
ROLATUSS/HYDROCCDONE	00904-1201-16		SOLN	7/25/94

(Continued)

RU-TABS CR	00893-7440-06		TBCR	10/1/94
RU-TUSS -TR	00048-0058-01		TBCR	1/1/93
RU-TUSS -TR	00048-0058-05		TBCR	1/1/93
RU-TUSS /HYDROCODONE	00048-1007-16		SOLN	1/1/93
RU-TUSS /HYDROCODONE LIQUID	00044-1007-16		SOLN	10/1/96
S-T FORTE	00372-0004-16		SYRP	1/1/93
S-T FORTE	00372-0005-16		LIQD	1/1/93
SEDAPAR SC	00349-2355-10		TABS	5/1/90
SIL-TEX	54838-0503-08		LIQD	10/1/94
SIL-TEX	54838-0503-80		LIQD	10/1/95
SINUCON	50732-0832-16		SYRP	5/1/90
SINUCON	50732-0832-28		SYRP	5/1/90
SINUCON PEDIATRIC	50732-0831-04		SYRP	5/1/90
SINUCON PEDIATRIC	50732-0831-16		SYRP	5/1/90
SINUCON PEDIATRIC	50732-0831-28		SYRP	5/1/90
SINUCON PEDIATRIC	50732-0865-30		SOLN	5/1/90
SPASMOLIN	00839-5055-16		TABS	5/1/90
SPASMOLIN	00839-5505-20		TABS	5/1/90
SPASQUID	00781-6397-16		ELIX	5/1/90
SPASTRIN	55053-0124-01		TBCR	10/1/94
STAHIST	58407-0370-01		TBCR	10/1/94
STATUSS EXPECTORANT	58407-0371-16		ELIX	1/1/93
STRATUSS GREEN COUGH SYRUP	58407-0372-16		SYRP	4/1/97
STORZ-NAF-A	57706-0863-09	0.05%	SOLN	9/1/93
T-KOFF	51189-0016-01		SYRP	1/1/95
T.E.H.	00781-1988-01		TABS	5/1/90
T.E.H.	00781-1988-05		TABS	5/1/90
T.E.P.	00781-1325-01		TABS	5/1/90
TAMINE SR	00781-1153-01		TBCR	1/1/93
TAMINE SR	00781-1153-10		TBCR	1/1/93
TEBAMIDE	00713-0107-09	100MG	SUPP	1/1/93
TEBAMIDE	00839-6540-95	100MG	SUPP	1/1/93
TEBAMIDE	00713-0108-09	200MG	SUPP	1/1/93
TEBAMIDE	00713-0108-50	200MG	SUPP	1/1/93

(Continued)

TEBAMIDE	00839-6541-95	200MG	SUPP	1/1/93
TEDRAL	00071-2237-20		SUSP	9/1/93
TEDRAL -SA	00071-0231-24		TBCR	5/1/90
TEDRAL -SA	00071-0231-32		TBCR	5/1/90
TEDRIGEN	00182-1002-01		TABS	4/1/97
TEDRIGEN	00182-1002-10		TABS	4/1/97
TEGAMIDE PEDIATRIC	54274-0714-04		SUPP	1/1/95
TERPIN HYDRATE/CODEINE	00182-0349-37		ELIX	10/1/94
TERPIN HYDRATE/CODEINE	00182-0349-40		ELIX	10/1/94
TERPIN HYDRATE/CODEINE	00182-0349-41		ELIX	10/1/94
TERPIN HYDRATE/CODEINE	00182-0349-43		ELIX	10/1/94
THEODRINE	00536-4648-01		TABS	5/1/90
THEODRINE	00536-4648-10		TABS	5/1/90
THEOFED SUSP	00904-0977-16		SUSP	5/1/90
THEOLIXIR	50732-0876-16		ELIX	1/1/93
THEOMAX DF	00182-6062-40		SYRP	1/1/95
THEOMAX DF DYE FREE	00472-1552-16		SYRP	5/1/90
THEOMAX DYE FREE	00364-0840-16		SYRP	5/1/90
THEOPHEDRITAL	52152-0035-02		TABS	1/1/93
THEOPHEDRITAL	52152-0035-05		TABS	1/1/93
THEOPHENYLLIN	00839-5111-06		TABS	4/1/97
THEOPHENYLLIN	00839-5111-16		TABS	4/1/97
THEOPHENYLLINE #1	00677-0148-01		TABS	1/1/93
THEOPHENYLLINE #1	00677-0148-10		TABS	1/1/93
THEOPHYLLINE/EPHEDRINE\ PHENOBARBITAL	00143-1695-01		TABS	1/1/95
THEOPHYLLINE/EPHEDRINE/ PHENOBARBITAL	00143-1695-10		TABS	1/1/95
THEOPHYLLINE/EPHEDRINE/ PHENOBARBITAL	00904-0774-60		TABS	5/1/90
THEOPHYLLINE/EPHEDRINE/ PHENOBARBITAL	00904-0774-80		TABS	5/1/90
THEOPHYLLINE/HYDROXYZINE/EPHEDRI NE	00182-1344-01		TABS	3/10/94

(Continued)

THEOPHYLLINE/HYDROXYZINE/EPHEDRINE	00182-1344-05		TABS	3/10/94
TI-PLEX	59010-0335-10	100MG	SUPP	10/1/94
TI-PLEX	59010-0340-10	200MG	SUPP	10/1/94
TI-PLEX	59010-0340-50	200MG	SUPP	10/1/94
TIGAN	54092-0504-50	200MG	SUPP	4/1/98
TIGAN	54092-0187-01	250MG	SUPP	1/1/98
TIGAN	54092-0187-05	250MG	SUPP	1/1/98
TIGAN	54092-0504-10	200MG	SUPP	1/1/98
TIGAN	00029-4082-30	100MG	CAPS	1/1/93
TIGAN	54092-0186-01	100MG	CAPS	1/1/97
TIGAN	00029-4084-38	200MG	SUPP	1/1/93
TIGAN	00029-4084-39	200MG	SUPP	1/1/93
TIGAN	00029-4083-30	250MG	CAPS	1/1/93
TIGAN	00029-4083-32	250MG	CAPS	1/1/93
TIGAN PEDIATRIC	00029-4088-38	100MG	SUPP	1/1/93
TIR-TEX	55654-0005-05		SOLN	10/1/94
TRI-PHEN MINE	00182-6123-66		SOLN	4/1/96
TRI-PHEN-CHLOR	00536-2190-85		SYRP	5/1/90
TRI-PHEN-CHLOR	00536-5655-01		TBCR	4/1/95
TRI-PHEN-CHLOR	00536-5655-05		TBCR	4/1/95
TRI-PHEN-CHLOR	00536-5655-10		TBCR	4/1/95
TRI-PHEN-CHLOR PEDIATRIC	00536-2180-85		SYRP	5/1/90
TRI-PHEN-CHLOR PEDIATRIC	00536-2180-90		SYRP	5/1/90
TRI-PHEN-CHLOR PEDIATRIC	00536-2195-75		SOLN	5/1/90
TRI-PHEN-CHLOR TR	00536-4725-01		TBCR	5/1/90
TRI-PHEN-CHLOR TR	00536-4725-05		TBCR	5/1/90
TRI-PHEN-CHLOR TR	00536-4725-10		TBCR	5/1/90
TRI-PHEN-MINE PEDI	00182-6123-66		DROPS	4/1/96
TRI-PHEN-MINE PED	00182-6122-40		SYRP	4/1/97
TRI-PHEN-MINE TD	00182-1094-01		TBCR	10/1/94
TRI-PHEN-MINE TD	00182-1094-10		TBCR	10/1/94
TRI-PHEN-PYRL HC	00182-0157-40		SOLN	4/1/96
TRIAMINIC -DH EXPECTORANT	00043-0521-16		SOLN	1/1/93

(Continued)

TRIMETHOBENZAMIDE HCL	00182-1428-23	100MG	SUPP	1/1/93
TRIMETHOBENZAMIDE	00603-6256-21	250MG	CAPS	4/1/97
TRIMETHOBENZAMIDE	45802-0723-32	100MG	SUPP	7/1/98
TRIMETHOBENZAMIDE	45802-0724-90	200MG	SUPP	7/1/98
TRIMETHOBENZAMIDE	58177-0037-04	250MG	CAPS	10/01/98
TRIMETHOBENZAMIDE	51991-0625-01	250MG	CAPS	10/01/98
TRIMETHOBENZAMIDE	53489-0293-01	250MG	CAPS	7/1/98
TRIMETHOBENZAMIDE	59879-0115-01	250MG	CAPS	4/1/97
TRIMETHOBENZAMIDE	61646-0308-01	250MG	CAPS	4/1/97
TRIMETHOBENZAMIDE	52152-0166-02	250MG	CAPS	01/01/99
TRIMETHOBENZAMIDE HCL	00364-7347-10	100MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	00536-0211-19	100MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	00574-7220-10	100MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00574-7220-12	100MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00574-7220-50	100MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00603-8150-10	100MG	SUPP	10/1/94
TRIMETHOBENZAMIDE HCL	00904-2735-15	100MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	45802-0723-90	100MG	SUPP	4/1/96
TRIMETHOBENZAMIDE HCL	51079-0289-79	100MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	53265-0711-09	100MG	SUPP	10/1/94
TRIMETHOBENZAMIDE HCL	58298-0140-10	100MG	SUPP	1/1/96
TRIMETHOBENZAMIDE HCL	60258-0503-10	100MG	SUPP	1/1/96
TRIMETHOBENZAMIDE HCL	00839-8085-95	100MG	SUPP	7/1/97
TRIMETHOBENZAMIDE HCL	00182-1427-19	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	00182-1427-23	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	00364-7348-10	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	00536-0221-19	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	00574-7222-10	200MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00574-7222-12	200MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00574-7222-50	200MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00574-7222-50	200MG	SUPP	3/10/94
TRIMETHOBENZAMIDE HCL	00603-8151-10	200MG	SUPP	10/1/94
TRIMETHOBENZAMIDE HCL	00904-2736-15	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	51079-0290-72	200MG	SUPP	1/1/93

(Continued)

TRIMETHOBENZAMIDE HCL	51079-0290-79	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	52446-0998-10	200MG	SUPP	1/1/93
TRIMETHOBENZAMIDE HCL	53265-0710-09	200MG	SUPP	10/1/94
TRIMETHOBENZAMIDE HCL	58298-0145-10	200MG	SUPP	1/1/96
TRIMETHOBENZAMIDE HCL	58298-0145-50	200MG	SUPP	1/1/96
TRIMETHOBENZAMIDE HCL	60258-0502-10	200MG	SUPP	1/1/96
TRIMETHOBENZAMIDE HCL	00182-1396-01	250MG	CAPS	4/1/96
TRIMETHOBENZAMIDE HCL	00536-4727-01	250MG	CAPS	1/1/93
TRIMETHOBENZAMIDE HCL	00677-1383-01	250MG	CAPS	10/1/94
TRIMETHOBENZAMIDE HCL	00904-3291-60	250MG	CAPS	5/1/90
TRIMETHOBENZAMIDE HCL	55053-0444-01	250MG	CAPS	10/1/94
TRIMETHOBENZAMIDE HCL PEDIATRIC	52446-0997-10	100MG	SUPP	1/1/93
TRIMETHOBENZAMIDE/BENZOCAINE	59741-0305-50	100MG	SUPP	10/1/94
TRIMETHOBENZAMIDE/BENZOCAINE	59741-0304-50	200MG	SUPP	10/1/94
TRIMETHOPRIM	00349-8317-01	100MG	TABS	4/1/95
TUSS-ADE	00364-0614-01		CPCR	1/1/95
TUSS-ADE	00364-0614-05		CPCR	4/1/95
TUSS-ALLERGINE TD	00536-4741-01		CPCR	5/1/90
TUSS-ALLERGINE TD	00536-4741-10		CPCR	5/1/90
TUSS-DELAY	50732-0609-01		TBCR	5/1/90
TUSS-DELAY	50732-0609-05		TBCR	5/1/90
TUSS-DELAY	50732-0609-10		TBCR	5/1/90
TUSS-GENADE MODIFIED	00182-1452-01		CPCR	5/1/90
TUSS-GENADE MODIFIED	00182-1452-10		CPCR	5/1/90
TUSS-ORNADE MODIFIED	00007-5272-56		LIQD	1/1/93
TUSS-ORNADE MODIFIED	00007-5273-15		CPCR	1/1/93
TUSS-ORNADE MODIFIED	00007-5273-25		CPCR	1/1/93
TUSSIREX	00372-0017-16		SYRP	1/1/93
TUSSIREX SUGAR FREE	00372-0018-16		LIQD	1/1/93
TUSSOGEST	00904-0322-40		CPCR	1/1/93
TUSSOGEST	00904-0322-60		CPCR	1/1/93
TUSSOGEST	00904-0322-80		CPCR	1/1/93
TUSSOGEST	00904-1490-16		LIQD	5/1/90
ULR	00781-2510-01		CAPS	1/1/93

(Continued)

ULR	00781-6702-16		SOLN	1/1/93
UNI-DECON	00677-0472-01		TBCR	10/1/94
UNI-DECON	00677-0472-10		TBCR	10/1/94
UNGUENTUM BOSSI	10337-0440-21		OINT	4/1/97
UNI-TUSS #2	00677-1100-01		CPCR	5/1/90
VAGINAL CREAM	00182-0680-37		CREA	1/1/95
VAGINAL SULFA	00364-7106-77		CREA	7/1/95
VANEX	12463-0240-16		LIQ	4/1/97
VANEX FORTE	12463-0125-01		TABS	3/10/94
VASODILAN	00087-0543-01	10MG	TABS	1/1/93
VASODILAN	00087-0543-02	10MG	TABS	1/1/93
VASODILAN	00087-0543-05	10MG	TABS	1/1/93
VASODILAN	00087-0544-01	20MG	TABS	1/1/93
VASODILAN	00087-0544-02	20MG	TABS	1/1/93
VASODILAN	00087-0544-03	20MG	TABS	1/1/93
VASODILAN	00087-0544-06	20MG	TABS	1/1/93
VETUSS HC	60258-0767-16		SYRP	4/1/97
VIOFORM HC	00083-8737-84	3%-1%	OINT	1/1/93
VIOFORM HC	00083-8745-84	3%-1%	CREA	1/1/93
VIOFORM HC MILD	00083-8742-96		CREA	1/1/93
VIOFORM HC MILD CREAM	00083-8742-94		CREA	1/1/93
VYTONE CREAM	00066-0051-01	1%	CREA	10/1/94
WEST-DECON SR	00143-1279-01		TBCR	10/1/94
WEST-DECON SR	00143-1279-05		TBCR	10/1/94
WEST-DECON SR	00143-1279-10		TBCR	10/1/94
ZTUSS EXPECTORANT	58407-0377-16		ELIX	7/1/96

The following were deletions to the DESI Listing for this quarter.

NDC Number	Drug Description	DESI Start Date	DESI End Date

There were no deletions to the DESI listing for this quarter

Table 2 – Rebating Drug Manufacturers

MFTR Code	Manufacturer Name	Rebate Start Date	Rebate End Date
00002	ELI LILLY AND COMPANY	01/01/1991	00/00/0000
00003	ER SQUIBB AND SONS INC.	01/01/1991	00/00/0000
00004	HOFFMANN-LA ROCHE INC.	01/01/1991	00/00/0000
00005	LEDERLE LABORATORIES AMERICAN CYNAMID	01/01/1991	00/00/0000
00006	MERCK SHARP & DOHME	01/01/1991	00/00/0000
00007	SMITHKLINE BEECHAM CORPORATION	01/01/1991	00/00/0000
00008	WYETH LABORATORIES INC.	01/01/1991	00/00/0000
00009	UPJOHN COMPANY	01/01/1991	00/00/0000
00011	BECTON DICKINSON MICROBIOLOGY SYSTEMS	10/01/1991	07/01/1998
00013	PHARMACIA INC..	01/01/1991	00/00/0000
00014	G. D. SEARLE & COMPANY	01/01/1991	00/00/0000
00015	MEAD JOHNSON AND COMPANY	01/01/1991	00/00/0000
00016	PHARMACIA INC.	01/01/1991	00/00/0000
00021	REED & CARNRICK	10/01/1996	01/01/1997
00023	ALLERGAN INC.	01/01/1991	00/00/0000
00024	SANOFI WINTHROP PHARMACEUTICALS	01/01/1991	00/00/0000
00025	G. D. SEARLE & COMPANY	01/01/1991	00/00/0000
00026	BAYER CORPORATION PHARMACEUTICAL DIVISION	01/01/1991	00/00/0000
00028	NOVARTIS PHARMACEUTICALS	01/01/1991	00/00/0000
00029	SMITHKLINE BEECHAM	01/01/1991	00/00/0000
00031	A. H. ROBINS COMPANY INCORPORATED	01/01/1991	00/00/0000
00032	SOLVAY PHARMACEUTICALS	01/01/1991	00/00/0000
00033	SYNTEX LABORATORIES, INC.	01/01/1991	00/00/0000
00034	PURDUE FREDERICK COMPANY	01/01/1991	00/00/0000
00037	CARTER-WALLACE, INC.	01/01/1991	00/00/0000
00038	STUART PHARMACEUTICALS	01/01/1991	00/00/0000
00039	HOECHST MARION ROUSSEL INC.	01/01/1991	00/00/0000

(Continued)

00043	NOVARTIS CONSUMER HEALTH INCORPORATED	01/01/1991	00/00/0000
00044	KNOLL LABORATORIES	01/01/1991	00/00/0000
00045	McNEIL PHARMACEUTICAL	01/01/1991	00/00/0000
00046	AYERST LABORATORIES INCORPORATED	01/01/1991	00/00/0000
00047	WARNER-LAMBERT COMPANY - WARNER CHILCOTT	01/01/1991	00/00/0000
00048	KNOLL PHARMACEUTICAL COMPANY	01/01/1991	00/00/0000
00049	PFIZER-ROERIG	01/01/1991	00/00/0000
00051	UNIMED PHARMACEUTICALS, INC.	10/01/1997	00/00/0000
00052	ORGANON INC.	01/01/1991	00/00/0000
00053	CENTEON	01/01/1991	00/00/0000
00054	ROXANE LABORATORIES, INC.	01/01/1991	00/00/0000
00056	DUPONT PHARMACEUTICALS	01/01/1991	00/00/0000
00058	CIBA VISION OPHTHALMICS	01/01/1991	00/00/0000
00060	DUPONT PHARMACEUTICALS	01/01/1991	00/00/0000
00062	ORTHO PHARMACEUTICAL CORPORATION	01/01/1991	00/00/0000
00064	DPT LABORATORIES INC. HEALTHPOINT DIVISION	07/01/1995	00/00/0000
00065	ALCON LABORATORIES, INC.	01/01/1991	00/00/0000
00066	DERMIK LABORATORIES	01/01/1991	00/00/0000
00067	CIBA SELF-MEDICATION INC.	01/01/1991	00/00/0000
00068	HOECHST MARION ROUSSEL INC.	01/01/1991	00/00/0000
00069	PFIZER INC.	01/01/1991	00/00/0000
00070	ARCOLA LABORATORIES	07/01/1993	00/00/0000
00071	WARNER-LAMBERT COMPANY - PARKE-DAVIS	01/01/1991	00/00/0000
00072	WESTWOOD SQUIBB PHARMACEUTICALS	01/01/1991	00/00/0000
00074	ABBOTT LABORATORIES	01/01/1991	00/00/0000
00075	RHONE-POULENC RORER PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00076	STAR PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00078	NOVARTIS PHARMACEUTICALS CORPORATION	01/01/1991	00/00/0000
00081	BURROUGHS WELLCOME COMPANY	01/01/1991	00/00/0000

(Continued)

00083	NOVARTIS PHARMACEUTICALS	01/01/1991	00/00/0000
00084	AMERICAN PHARMACEUTICAL COMPANY	04/01/1993	10/01/1995
00085	SCHERING CORPORATION	01/01/1991	00/00/0000
00086	CARNRICK LABORATORIES INC.	01/01/1991	00/00/0000
00087	BRISTOL-MYERS SQUIBB COMPANY	01/01/1991	00/00/0000
00088	HOECHST MARION ROUSSEL INC.	01/01/1991	00/00/0000
00089	3M PHARMACEUTICALS	01/01/1991	00/00/0000
00091	SCHWARZ PHARMA KREMERS URBAN COMPANY	01/01/1991	00/00/0000
00093	LEMMON COMPANY	01/01/1991	00/00/0000
00094	DUPONT PHARMACEUTICALS	01/01/1991	00/00/0000
00095	WILLIAM P. POYTHRESS COMPANY	10/01/1991	00/00/0000
00108	SMITH KLINE BEECHAM CORPORATION	01/01/1991	00/00/0000
00113	L. PERRIGO COMPANY	01/01/1991	00/00/0000
00115	GLOBAL PHARMACEUTICAL CORPORATION	01/01/1991	00/00/0000
00117	CORD LABORATORIES, INC.	01/01/1991	01/01/1992
00118	BAYER CORPORATION ALLERGY PRODUCTS	01/01/1991	00/00/0000
00121	PHARMACEUTICAL ASSOCIATES, INC.	01/01/1991	00/00/0000
00126	COLGATE ORAL PHARMACEUTICALS	01/01/1991	00/00/0000
00131	SCHWARZ PHARMA MANUFACTURING	01/01/1991	00/00/0000
00132	C. B. FLEET COMPANY, INC.	01/01/1991	00/00/0000
00135	SMITHKLINE BEECHAM	01/01/1995	00/00/0000
00143	WEST-WARD PHARMACEUTICAL CORP	01/01/1991	00/00/0000
00144	SUPERIOR PHARMACEUTICAL COMPANY	04/01/1995	00/00/0000
00145	STIEFEL LABORATORIES INC.	01/01/1991	00/00/0000
00147	CAMALL COMPANY	01/01/1991	00/00/0000
00148	MANUFACTURING CHEMISTS, INC.	10/01/1992	07/01/1995
00149	PROCTER & GAMBLE PHARMACEUTICALS	01/01/1991	00/00/0000
00152	GRAY PHARMACEUTICAL COMPANY	01/01/1991	00/00/0000
00161	BAYER CORPORATION BIOLOGICAL PRODUCTS	01/01/1991	00/00/0000
00165	BLAINE COMPANY INC.	01/01/1992	00/00/0000

(Continued)

00168	E. FOUGERA AND CO., DIVISION OF ALTANA INC.	01/01/1991	00/00/0000
00169	NOVO NORDISK PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00172	ZENITH LABORATORIES, INC.	01/01/1991	00/00/0000
00173	GLAXO WELLCOME INC.	01/01/1991	00/00/0000
00178	MISSION PHARMACAL COMPANY	01/01/1991	00/00/0000
00182	GOLDLINE LABORATORIES INC.	01/01/1991	00/00/0000
00185	EON LABS MANUFACTURING, INC.	01/01/1991	00/00/0000
00186	ASTRA PHARMACEUTICAL PRODUCTS INC.	01/01/1991	00/00/0000
00187	ICN PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00192	BAYER CORPORATION BIOLOGICAL PRODUCTS	10/01/1994	00/00/0000
00205	LEDERLE PARENTERALS, INC.	01/01/1991	00/00/0000
00206	LEDERLE PIPERACILLIN, INC.	01/01/1991	00/00/0000
00209	MARSAM PHARMACEUTICALS, INC	10/01/1994	00/00/0000
00217	DUNHALL PHARMACEUTICALS, INC.	07/01/1997	00/00/0000
00224	KONSYL PHARMACEUTICALS, INC.	01/01/1992	00/00/0000
00225	B. F. ASHER COMPANY INC.	01/01/1991	00/00/0000
00228	PUREPAC PHARMACEUTICAL COMPANY	01/01/1991	00/00/0000
00245	UPSHER-SMITH LABORATORIES INC.	01/01/1991	00/00/0000
00249	GERIATRIC PHARMACEUTICAL CORP.	01/01/1991	10/01/1998
00254	VINTAGE PHARMACEUTICALS, INC.	04/01/1993	00/00/0000
00256	FLEMING AND COMPANY	10/01/1991	00/00/0000
00258	INWOOD LABORATORIES INC.	01/01/1991	00/00/0000
00259	MERZ PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00263	RYSTAN COMPANY, INC.	10/01/1994	00/00/0000
00264	McGAW, INC.	01/01/1991	00/00/0000
00268	CENTER LABORATORIES	01/01/1991	00/00/0000
00274	SCHERER LABORATORIES, INC.	01/01/1991	00/00/0000
00277	LASER, INC.	01/01/1991	00/00/0000
00281	SAVAGE LABORATORIES, DIV. OF ALTANA, INC.	01/01/1991	00/00/0000
00288	FLUORITAB CORPORATION	10/01/1991	00/00/0000

(Continued)

00299	OWEN-GALDERMA LABORATORIES, INC.	01/01/1991	00/00/0000
00300	TAP PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00302	GENETCO, INC.	01/01/1994	07/01/1994
00303	BAUSCH & LOMB PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00304	J. J. BALAN	01/01/1991	00/00/0000
00310	ZENECA PHARMACEUTICALS GROUP	01/01/1991	00/00/0000
00311	ALMAY INC.	04/01/1993	01/01/1995
00314	HYREX PHARMACEUTICALS	01/01/1991	00/00/0000
00327	GUARDIAN LABS DIV UNITED-GUARDIAN INC.	01/01/1991	00/00/0000
00332	BIOCRAFT LABORATORIES, INC.	01/01/1991	00/00/0000
00338	BAXTER HEALTHCARE CORPORATION	01/01/1991	00/00/0000
00349	PARMED PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00353	AMERICAN PHARMACAL	01/01/1995	00/00/0000
00364	SCHEIN PHARMACEUTICAL INC.	01/01/1991	00/00/0000
00369	SCHERING CORPORATION	01/01/1991	00/00/0000
00372	SCOT TUSSIN PHARMACAL CO. INC.	04/01/1992	00/00/0000
00378	MYLAN PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00386	GEBAUER COMPANY	01/01/1991	00/00/0000
00392	CRANDALL ASSOCIATE	01/01/1991	00/00/0000
00396	MILEX PRODUCTS INC.	01/01/1991	04/01/1993
00398	C&M PHARMACAL, INC.	01/01/1991	04/01/1993
00402	STERIS LABORATORIES, INC.	01/01/1991	00/00/0000
00405	ALIGEN INDEPENDENT LABORATORIES, INC.	01/01/1991	10/01/1997
00406	MALLINCKRODT CHEMICAL INC	10/01/1991	00/00/0000
00409	AP PHARMACEUTICALS, INC.	10/01/1995	00/00/0000
00414	SUPPOSITORIA LABORATORIES	04/01/1994	00/00/0000
00417	HALL LABORATORIES, INC.	10/01/1992	04/01/1998
00418	PASADENA RESEARCH LABORATORIES, INC.	10/01/1996	10/01/1997
00421	FIELDING PHARMACEUTICAL CO.	01/01/1991	00/00/0000
00426	MORTON GROVE PHARMACEUTICALS, INC.	01/01/1994	00/00/0000
00430	WARNER CHILCOTT LABORATORIES	01/01/98	00/00/0000
00451	MURO PHARMACEUTICAL INC.	01/01/1991	00/00/0000

(Continued)

00454	LPI HOLDINGS INC. DBA LEXIS LABORATORIES	01/01/1992	07/01/1994
00456	FOREST PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00462	PHARMADERM, DIVISION OF ALTANA, INC.	01/01/1991	01/01/1999
00463	C. O. TRUXTON, INC.	01/01/1991	01/01/1996
00469	LYPHOMED DIVISION FUJISAWA USA INC.	01/01/1991	00/00/0000
00472	ALPHARMA, U. S. P. D.	01/01/1991	00/00/0000
00477	OBETROL PHARMACEUTICALS	01/01/1992	04/01/1996
00478	REXAR PHARMACAL CORP.	01/01/1992	04/01/1996
00482	BRADLEY PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00484	SMITHKLINE-BEECHAM PHARMACEUTICALS	01/01/1991	00/00/0000
00485	EDWARDS PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00486	BEACH PRODUCTS INC.	01/01/1991	00/00/0000
00487	NEPHRON PHARMACEUTICALS CORPORATION	04/01/1992	00/00/0000
00496	FERNDALE LABORATORIES INC.	01/01/1991	00/00/0000
00501	WARNER LAMBERT	04/01/1995	00/00/0000
00514	DOW HICKAM PHARMACEUTICALS INC.	01/01/1991	00/00/0000
00516	GLENWOOD	07/01/1997	10/01/1998
00517	AMERICAN REGENT LABORATORIES INC.	10/01/1991	00/00/0000
00519	CALGON VESTAL LABORATORIES	01/01/1991	10/01/1996
00524	KNOLL PHARMACEUTICAL COMPANY	01/01/1991	00/00/0000
00525	PAN AMERICAN LABORATORIES, INC.	01/01/1991	00/00/0000
00527	LANNETT COMPANY INC.	07/01/1994	00/00/0000
00536	RUGBY LABORATORIES INC.	01/01/1991	00/00/0000
00538	LANDRY PHARMACEUTICALS, INC.	01/01/1992	07/01/1993
00539	AMERICAN UROLOGICALS INC.	10/01/1991	04/01/1998
00548	INTERNATIONAL MEDICATION SYSTEMS LTD	01/01/1991	00/00/0000
00551	SEATRACE COMPANY	01/01/1992	00/00/0000
00555	BARR LABORATORIES INC.	01/01/1991	00/00/0000
00556	H. R. CENCI LABORATORIES	01/01/1991	10/01/1998
00563	BOCK PHARMACAL COMPANY	01/01/1991	00/00/0000
00573	WHITEHALL LABORATORIES, INC.	01/01/1991	00/00/0000
00574	PADDOCK LABORATORIES, INC.	01/01/1991	00/00/0000

(Continued)

00575	BAKER NORTON PHARMACEUTICALS, INC.	10/01/1991	00/00/0000
00585	FISONS CORPORATION	01/01/1991	00/00/0000
00588	KEENE PHARMACEUTICALS, INC.	10/01/1995	00/00/0000
00590	DUPONT PHARMACEUTICALS	01/01/1991	00/00/0000
00591	DANBURY PHARMACAL, INC.	01/01/1991	00/00/0000
00597	BOEHRINGER INGELHEIM PHARMACEUTICALS	01/01/1991	00/00/0000
00601	PHARMACIA, INC.	01/01/1991	00/00/0000
00603	QUALITEST PRODUCTS, INC.	01/01/1991	00/00/0000
00615	VANGARD LABS, INC.	01/01/1991	00/00/0000
00640	HEALTHPOINT MEDICAL	07/01/1995	00/00/0000
00641	ELKINS-SINN INC.	01/01/1991	00/00/0000
00642	EVERETT LABORATORIES	01/01/1991	00/00/0000
00662	PFIZER - ROERIG	01/01/1991	00/00/0000
00663	PFIZER, INC.	01/01/1991	00/00/0000
00665	INTERNATIONAL LABORATORIES	01/01/1991	00/00/0000
00677	UNITED RESEARCH LABORATORIES	01/01/1991	00/00/0000
00682	MARNEL PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00689	DANIELS PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00702	CHIRON CORPORATION	01/01/1991	04/01/1995
00703	GENSIA LABORATORIES, LTD.	07/01/1992	00/00/0000
00710	WARNER-LAMBERT COMPANY - PARKE-DAVIS	01/01/1991	00/00/0000
00713	G. AND W. LABORATORIES, INC.	01/01/1991	00/00/0000
00719	BIOLINE LABORATORIES, INC.	01/01/1991	00/00/0000
00725	BOLAR PHARMACEUTICAL CO., INC.	10/01/1991	01/01/1993
00761	BASIC DRUGS, INC.	01/01/1991	00/00/0000
00766	SMITHKLINE BEECHAM	01/01/1991	00/00/0000
00777	DISTA PRODUCTS CO. DIV. OF ELI LILLY & COMPANY	01/01/1991	00/00/0000
00781	GENEVA PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
00785	UAD LABORATORIES INC.	01/01/1991	00/00/0000
00813	PHARMICS, INC.	01/01/1991	00/00/0000
00820	LOGEN PHARMACEUTICAL, INC.	01/01/1991	10/01/1995
00822	KNOLL PHARMACEUTICAL COMPANY	01/01/1991	00/00/0000

(Continued)

00832	ROSEMONT PHARMACEUTICAL CORPORATION	01/01/1991	07/01/1998
00839	MOORE MEDICAL CORP.	01/01/1991	07/01/1998
00853	MAYS LABORATORIES, INC.	01/01/1991	01/01/1994
00879	HALSEY DRUG COMPANY, INC.	01/01/1991	01/01/1998
00884	PEDINOL PHARMACAL, INC.	01/01/1991	00/00/0000
00904	MAJOR PHARMACEUTICALS	01/01/1991	00/00/0000
00905	SCHIAPPARELLI SEARLE	01/01/1991	00/00/0000
00944	BAXTER HYLAND DIVISION	01/01/1991	00/00/0000
00955	KANETTA PHARMACAL	01/01/1996	00/00/0000
00995	PFIZER, INC.	01/01/1991	00/00/0000
00998	ALCON - PUERTO RICO - INC.	01/01/1991	00/00/0000
08004	MCNEIL-PPC, INC.	10/01/1998	00/00/0000
08024	SANOFI PHARMACEUTICALS, INC.	01/01/1998	00/00/0000
08166	VITAL SIGNS, INC.	01/01/1998	00/00/0000
08189	CAN-AM CARE CORPORATION	01/01/1991	10/01/1991
08237	CALGON VESTAL LABORATORIES	01/01/1991	00/00/0000
08880	SHERWOOD - DAVIS & GECK	01/01/1991	00/00/0000
10038	AMBIX LABORATORIES	10/01/1991	01/01/1994
10191	REMEDY MAKERS	07/01/1998	00/00/0000
10235	CHEMRICH LABORATORIES, INC.	01/01/1996	00/00/0000
10267	CONTRACT PHARMACAL CORP.	01/01/1991	00/00/0000
10337	DOAK DERMATOLOGICS DIVISION	04/01/1995	00/00/0000
10356	BEIERSDORF, INC.	07/01/1992	10/01/1996
10432	FREEDA VITAMINS, INC.	07/01/1993	10/01/1994
10542	HILLESTAD INTERNATIONAL	04/01/1994	00/00/0000
10770	F. A. MITCHELL COMPANY, INC.	01/01/1991	04/01/1998
10797	LUITPOLD PHARMACEUTICALS, INC.	10/01/1991	00/00/0000
10888	ADVANCED NUTRITIONAL BANNER PHARMACAPS	07/01/1993	10/01/1994
10892	LUNSCO, INC.	01/01/1991	00/00/0000
10956	REESE CHEMICAL COMPANY	10/01/1991	00/00/0000
11098	AKORN MANUFACTURING INC.	01/01/1996	00/00/0000
11370	WARNER-LAMBERT COMPANY	01/01/1991	00/00/0000

(Continued)

11414	BAKER NORTON PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
11441	YORK PHARMACEUTICALS, INC.	07/01/1998	00/00/0000
11701	SWEEN CORPORATION	10/01/1991	00/00/0000
11735	COLUMBIA DRUG COMPANY, INC.	10/01/1991	07/01/1993
11763	PERRY MEDICAL PRODUCTS	01/01/1992	04/01/1998
11793	PASTEUR MERIEUX CONNAUGHT	10/01/1993	00/00/0000
11808	ION LABORATORIES, INC.	01/01/1991	00/00/0000
11845	MASON DISTRIBUTORS, INC.	01/01/1991	07/01/1998
11980	ALLERGAN, INC.	01/01/1991	00/00/0000
12225	QUALITY FORMULATIONS, INC.	10/01/1992	07/01/1998
12333	LONGS DRUG STORES CALIFORNIA, INC.	01/01/1991	10/01/1993
12462	CHESTER LABS, INC.	01/01/1991	10/01/1991
12463	ABANA PHARMACEUTICALS, INC.	10/01/1991	00/00/0000
12496	RECKITT & COLMAN PHARMACEUTICALS	01/01/1994	00/00/0000
12830	RA McNEIL	01/01/1991	00/00/0000
12939	MARLOP PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
13143	NEW YORK BLOOD CENTER, INC.	01/01/1991	10/01/1994
14362	MASS PUBLIC HEALTH BIO LAB	10/01/1993	00/00/0000
15127	SELECT BRAND DISTRIBUTORS	04/01/1995	00/00/0000
15398	HYDROMAG INT. LTD.	10/01/1991	01/01/1992
16837	JOHNSON AND JOHNSON MERCK CONSUMER PHAR	10/01/1996	00/00/0000
17236	DIXON-SHANE INC.	01/01/1991	00/00/0000
17314	ALZA CORPORATION	01/01/1991	00/00/0000
17478	AKORN, INC.	01/01/1991	00/00/0000
17714	ADVANCE PHARMACEUTICALS, INC.	10/01/1991	00/00/0000
18393	SYNTEX LABORATORIES, INC.	01/01/1991	00/00/0000
19650	EVANS MEDICAL	10/01/1997	00/00/0000
19810	BRISTOL-MYERS SQUIBB COMPANY	01/01/1991	00/00/0000
20254	CONCORD LABORATORIES, INC.	07/01/1993	00/00/0000
23317	NMC LABORATORIES, INC.	01/01/1991	00/00/0000
23698	A. W. CURTIS LABORATORIES	07/01/1996	07/01/1998
23900	RICHARDSON-VICKS, INC.	10/01/1991	01/01/1998

(Continued)

24208	BAUSCH & LOMB PHARMACEUTICALS INC.	01/01/1991	00/00/0000
24385	BERGEN BRUNSWIG DRUG COMPANY	10/01/1991	00/00/0000
25074	PENDERM INCORPORATED	01/01/1997	00/00/0000
25077	HUDSON CORPORATION	10/01/1991	00/00/0000
25382	DERMA SCIENCES, INC.	01/01/1991	00/00/0000
26032	DRUG GUILD DISTRIBUTORS, INC.	10/01/1992	07/01/1993
28105	HILL DERMACEUTICALS, INC.	01/01/1991	00/00/0000
29294	PHARM TECH INC.	01/01/1993	01/01/1997
30727	MERIT PHARMACEUTICAL COMPANY	10/01/1991	04/11/1993
33261	GOOD HEALTH	01/01/1993	07/01/1995
37000	PROCTER & GAMBLE DISTRIBUTING COMPANY	10/01/1991	00/00/0000
37205	LEADER BRAND PRODUCTS	10/01/1994	00/00/0000
37937	MC KESSON CORPORATION MEDALIST	01/01/1991	00/00/0000
38130	ECONO MED PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
38206	AID-PACK, USA DIV OF NUTRAMAX PRODUCTS	07/01/1993	00/00/0000
38245	COPLEY PHARMACEUTICAL, INC.	01/01/1991	00/00/0000
39506	SOMERSET PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
39769	SOLOPAK PHARMACEUTICALS INC	01/01/1991	00/00/0000
41701	STOLLE HEALTH & NUTRITION INC	04/01/1993	04/01/1997
42037	DR. ROSE, INC.	07/01/1992	10/01/1998
42987	SYNTEX LABORATORIES, INC.	01/01/1991	00/00/0000
43567	MD PHARMACEUTICAL, INC.	01/01/1991	00/00/0000
43797	ROBERTS-HAUCK PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
44087	SERONO LABORATORIES, INC.	10/01/1991	00/00/0000
44184	BAJAMAR CHEMICAL CO., INC.	01/01/1991	00/00/0000
44437	BOLAN PHARMACEUTICAL, INC.	01/01/1991	01/01/1996
45565	MED-DERM PHARMACEUTICALS	01/01/1991	00/00/0000
45800	SMITHKLINE BEECHAM CORPORATION	01/01/1991	00/00/0000
45802	CLAY-PARK LABS, INC.	01/01/1991	00/00/0000
45809	SHIONOGI USA, INC.	01/01/1991	01/01/1996
45985	STEWART-JACKSON PHARMACAL, INC.	01/01/1991	00/00/0000
46287	CAROLINA MEDICAL PRODUCTS COMPANY	10/01/1993	00/00/0000

(Continued)

46672	MIKART, INC.	01/01/1991	00/00/0000
46716	LANGE MEDICAL PRODUCTS, INC.	10/01/1993	04/01/1996
47028	SENECA PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
47679	BAXTER HEALTHCARE CORPORATION	01/01/1991	00/00/0000
47854	SYOSSET LABORATORIES COMPANY, INC.	01/01/1991	04/01/1994
48017	HERMAL PHARMACEUTICALS LABORATORIES, INC.	01/01/1992	00/00/0000
48532	DELMONT LABORATORIES, INC.	01/01/1991	10/01/1996
49137	INSOURCE - WILLIAMS INC	01/01/1991	07/01/1998
49158	THAMES PHARMACAL COMPANY, INC.	01/01/1991	00/00/0000
49281	PASTEUR MERIEUX CONNAUGHT	10/01/1993	00/00/0000
49348	MC KESSON CORPORATION VALU-RITE	01/01/1991	00/00/0000
49452	SPECTRUM CHEMICAL MFG. CORP.	01/01/1992	01/01/1993
49483	TIME-CAP LABS, INC.	10/01/1992	00/00/0000
49502	DEY LABORATORIES, INC.	01/01/1991	00/00/0000
49669	ALPHA THERAPEUTIC CORPORATION	01/01/1991	00/00/0000
49692	SMITHKLINE BEECHAM CORPORATION	01/01/1991	00/00/0000
49729	RAM LABORATORIES	07/01/1993	04/01/1998
49730	HERCON LABORATORIES CORPORATION	10/01/1991	00/00/0000
49884	PAR PHARMACEUTICAL, INC.	01/01/1991	00/00/0000
49938	JACOBUS PHARMACEUTICALS COMPANY, INC.	01/01/1991	00/00/0000
50111	SIDMAK LABORATORIES, INC.	01/01/1991	00/00/0000
50242	GENENTECH, INC.	01/01/1991	00/00/0000
50313	PROPHARMA INC.	04/01/1996	00/00/0000
50361	PASTEUR MERIEUX S AND V	01/01/1991	07/01/1993
50383	HI-TECH PHARMACAL COMPANY, INC.	01/01/1991	00/00/0000
50419	BERLEX LABORATORIES, INC.	01/01/1991	00/00/0000
50445	NOVO NORDISK PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
50458	JANSSEN PHARMACEUTICA, INC.	01/01/1991	00/00/0000
50474	UCB PHARMA	01/01/1991	00/00/0000
50486	BLAIREX LABORATORIES	01/01/1991	00/00/0000
50564	JEROME STEVENS PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
50732	ZENITH GOLDLINE SHREVEPORT	01/01/1991	00/00/0000

(Continued)

50752	CREIGHTON PRODUCTS CORPORATION	07/01/1993	00/00/0000
50844	LNK INTERNATIONAL, INC.	10/01/1996	00/00/0000
50862	GUY & O'NEILL, INC.	07/01/1997	00/00/0000
50962	XACTDOSE, INC.	01/01/1996	00/00/0000
50991	POLY PHARMACEUTICAL COMPANY, INC.	01/01/1991	00/00/0000
51017	MAS LABORATORIES, INC.	10/01/1993	04/01/1995
51079	UDL LABORATORIES, INC.	01/01/1991	00/00/0000
51189	T. E. WILLIAMS PHARMACEUTICALS, INC.	01/01/1991	07/01/1995
51201	AMERICAN DERMAL CORPORATION	01/01/1992	01/01/1994
51203	UNI-GEN, INC.	10/01/1991	12/21/1992
51284	ZILA PHARMACEUTICALS, INC.	07/01/1998	00/00/0000
51285	DURAMED PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
51301	GREAT SOUTHERN LABORATORIES	01/01/1991	01/01/1999
51309	QUAD PHARMACEUTICALS	01/01/1991	07/01/1993
51432	HARBER PHARMACEUTICALS, INC.	01/01/1991	07/01/1993
51459	BARD PATIENT CARE DIVISION	10/01/1991	01/01/1997
51479	DURA PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
51552	GALLIPOT, INC.	10/01/1994	00/00/0000
51641	ALRA LABORATORIES, INC.	01/01/1991	00/00/0000
51660	OHM LABORATORIES, INC.	01/01/1991	00/00/0000
51672	TARO PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
51674	BLANSETT PHARMACAL COMPANY, INC.	01/01/1991	00/00/0000
51728	INSOURCE - WILLIAMS INC	01/01/1991	01/01/1996
51801	NOMAX INCORPORATED	07/01/1995	00/00/0000
51817	PHARMASCIENCE LABORATORIES, INC.	07/01/1997	00/00/0000
51875	ROYCE LABORATORIES, INC.	01/01/1991	00/00/0000
51991	BRECKENRIDGE, INC.	01/01/1991	00/00/0000
52041	DAYTON LABORATORIES	04/01/1996	00/00/0000
52152	AMIDE PHARMACEUTICAL, INC.	01/01/1991	00/00/0000
52189	INVAMED, INC.	10/01/1991	00/00/0000
52238	OPTOPICS LABORATORIES CORPORATION	10/01/1991	00/00/0000
52268	BRAINTREE LABORATORIES, INC.	01/01/1991	00/00/0000
52297	FOXMEYER DRUG COMPANY	01/01/1993	00/00/0000

(Continued)

52316	DSC LABORATORIES DIVISION OF DSC PRODUCTS INC	10/01/1994	00/00/0000
52349	MED-TEK PHARMACEUTICALS	07/01/1991	00/00/0000
52446	QUALITEST PRODUCTS, INC.	01/01/1991	00/00/0000
52472	ELAN PHARMACEUTICAL RESEARCH CORPORATION	10/01/1991	07/01/1993
52512	HARMONY LABORATORIES, INC.	10/01/1995	07/01/1997
52544	WATSON LABORATORIES, INC.	01/01/1991	00/00/0000
52555	MARTEC PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
52569	GENERAMED, INC.	01/01/1991	00/00/0000
52735	FAMILY PHARMACY	01/01/1991	00/00/0000
52747	U. S. PHARMACEUTICAL CORPORATION	01/01/1991	00/00/0000
52761	GENDERM	01/01/1991	00/00/0000
52769	AMERICAN RED CROSS	01/01/1991	00/00/0000
52891	BAKER NORTON PHARMACEUTICALS, INC.	07/01/1991	00/00/0000
52925	APOTHECUS PHARMACEUTICAL CORPORATION	04/01/1996	00/00/0000
53014	MEDEVA PHARMACEUTICALS	01/01/1991	00/00/0000
53020	TRINITY TECHNOLOGIES CORPORATION	01/01/1991	07/01/1994
53062	BETA DERMACEUTICALS, INC.	01/01/1991	00/00/0000
53095	ICN PHARMACEUTICALS, INC.	04/01/1993	00/00/0000
53100	SMITHKLINE BEECHAM	01/01/1991	00/00/0000
53124	PRAXIS BIOLOGICS, INC.	01/01/1991	00/00/0000
53159	PALISADES PHARMACEUTICALS, INC.	01/01/1991	10/01/1998
53169	BOEHRINGER MANNHEIM PHARMACEUTICAL CORP.	10/01/1993	00/00/0000
53265	ABLE LABORATORIES, INC.	01/01/1991	00/00/0000
53303	CARRINGTON LABORATORIES, INC.	01/01/1991	00/00/0000
53329	MEDLINE INDUSTRIES, INC.	10/01/1998	00/00/0000
53393	CENCI POWDER PRODUCTS, INC.	01/01/1991	10/01/1998
53404	VINTAGE PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
53445	AMERICAN PREFERRED PHARMACEUTICAL, INC.	01/01/1991	11/15/1992
53489	MUTUAL PHARMACEUTICAL COMPANY	01/01/1991	00/00/0000

(Continued)

53592	WARNER-LAMBERT COMPANY	01/01/1991	00/00/0000
53706	DELTA PHARMACEUTICALS	01/01/1991	00/00/0000
53723	INNERCARE	01/01/1995	00/00/0000
53746	INTERPHARM, INC.	01/01/1991	00/00/0000
53807	RIJ PHARMACEUTICAL CORPORATION	01/01/1991	00/00/0000
53862	LABORATORIOS ATRAL, S. A.	07/01/1992	00/00/0000
53905	CHIRON CORPORATION	01/01/1991	00/00/0000
53978	MED-PRO INCORPORATED	04/01/1993	01/01/1997
54002	HYPERION MEDICAL, INC.	04/01/1998	00/00/0000
54022	VITALINE CORPORATION	01/01/1991	00/00/0000
54092	ROBERTS LABORATORIES, INC.	04/01/1993	00/00/0000
54124	OMEGA LABORATORIES	10/01/1991	04/11/1993
54129	IMMUNO-U. S. INC.	01/01/1991	00/00/0000
54198	LIQUIPHARM, INC.	10/01/1995	10/01/1998
54252	HUFFMAN LABORATORIES, INC.	07/01/1992	10/01/1996
54274	BEST GENERICS, INC.	01/01/1991	00/00/0000
54391	R & D LABORATORIES INC	01/01/1991	00/00/0000
54396	BTG PHARMACEUTICALS	10/01/1991	00/00/0000
54429	CHASE LABORATORIES, INC.	01/01/1991	10/01/1996
54482	SIGMA-TAU PHARMACEUTICALS	01/01/1991	00/00/0000
54523	LYPHOMED NOVOPHARM PHARMACEUTICALS CO.	01/01/1991	04/01/1994
54538	LABORATORY A, INC.	07/01/1991	01/01/1992
54569	ALLSCRIPS PHARMACEUTICALS, INC.	07/01/1997	00/00/0000
54580	HORIZON PRODUCTS COMPANY	01/01/1991	00/00/0000
54629	NATIONAL VITAMIN COMPANY INC.	01/01/1991	07/01/1995
54746	INTERFERON SCIENCES, INC.	07/01/1997	00/00/0000
54799	OCUSOFT, INC.	01/01/1991	00/00/0000
54807	R. I. D., INC.	07/01/1991	00/00/0000
54838	SILARX PHARMACEUTICALS, INC.	07/01/1991	00/00/0000
54921	IPR PHARMACEUTICALS P.R. INC	07/01/1991	00/00/0000
54943	LANE PHARMACEUTICALS INC.	04/01/1993	01/01/1994
54979	PHARMACISTS CHOICE	01/01/1991	00/00/0000

(Continued)

55053	ECONOLAB	01/01/1991	00/00/0000
55056	COLUMBIA LABORATORIES, INC.	01/01/1991	07/01/1992
55081	CLINICAL PHARMACEUTICALS, INC.	01/01/1992	07/01/1993
55326	CURATEK PHARMACEUTICALS	01/01/1991	00/00/0000
55370	MOVA PHARMACEUTICALS, CORP.	07/01/1992	00/00/0000
55372	STAFFORD-MILLER	01/01/1991	04/01/1996
55390	BEDFOR LABORATORIES	07/01/1996	00/00/0000
55513	AMGEN, INC.	01/01/1991	00/00/0000
55515	OCLASSEN PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
55532	ION LABS INCORPORATED	01/01/1997	04/01/1998
55559	CALGON VESTAL LABORATORIES	01/01/1991	00/00/0000
55566	FERRING LABORATORIES, INC.	04/01/1994	00/00/0000
55629	ESQUIRE PHARMACEUTICALS, INC.	01/01/1991	10/01/1993
55654	TRI-MED LABORATORIES, INC.	04/01/1993	00/00/0000
55688	SPEYWOOD PHARMACEUTICALS, INC.	01/01/1991	00/00/0000
55726	CARPENTER PHARMACEUTICAL COMPANY, INC.	01/01/1991	00/00/0000
55762	PRIMUS PHARMACEUTICALS, INC.	07/01/1991	01/01/1995
55782	HIGHLAND PACKING COMPANY	01/01/1995	00/00/0000
55806	EFFCON LABORATORIES, INC.	01/01/1991	00/00/0000
55829	AURO PHARMACEUTICALS, INC.	01/01/1991	01/01/1995
55953	NOVOPHARM, INC.	01/01/1991	00/00/0000
55966	PDK LABS, INC.	10/01/1998	00/00/0000
56126	UNITED STATES TRADING CORPORATION	10/01/1991	07/01/1995
56146	NEXSTAR PHARMACEUTICALS, INC.	07/01/1996	00/00/0000
57267	NOVARTIS PHARMACEUTICALS	01/01/1991	00/00/0000
57284	GENDERM	01/01/1991	00/00/0000
57294	SMITHKLINE BEECHAM	01/01/1991	00/00/0000
57317	FUJISAWA PHARM. COMPANY DIV. FUJISAWA USA INC.	01/01/1991	00/00/0000
57437	HENLEY INTERNATIONAL	07/01/1994	01/01/1996
57480	MEDIREX, INC.	01/01/1991	00/00/0000
57549	USA AMERICAN, INC.	10/01/1991	03/21/1993

(Continued)

57610	WIDE RIVER CHEMICAL	01/01/1995	00/00/0000
57664	CARACO PHARMACEUTICAL LABORATORIES LTD	01/01/1991	00/00/0000
57665	ENZON, INC.	01/01/1991	00/00/0000
57685	ADVANCED REMEDIES, INC.	10/01/1995	00/00/0000
57706	STORZ INSTRUMENT COMPANY	01/01/1991	00/00/0000
57779	EQUIPHARM CORP.	01/01/1991	10/01/1998
57782	BAUSCH & LOMB PHARMACEUTICALS	10/01/1994	00/00/0000
57783	BRISTOL-MYERS SQUIBB COMPANY	01/01/1991	00/00/0000
57801	GRUPAK LABORATORIES, INC.	01/01/1991	04/01/1994
57844	GATE PHARMACEUTICALS	01/01/1991	00/00/0000
57895	BIOPRACTIC GROUP II, INC.	01/01/1991	04/01/1998
57896	GERI-CARE PHARMACEUTICALA CORP.	01/01/1993	00/00/0000
58041	NEW LIFE HEALTH PRODUCTS CORP.	01/01/1991	04/01/1996
58063	MGI PHARMA, INC.	01/01/1991	00/00/0000
58106	PRIMATEC PHARMACEUTICALS, INC.	10/01/1991	10/01/1993
58118	JOHNSON LABORATORIES, INC.	01/01/1992	01/01/1996
58154	INFINITY PHARMACEUTICALS, INC.	01/01/1991	07/01/1993
58174	BAKER CUMMINS DERMATOLOGICALS, INC.	10/01/1991	00/00/0000
58177	ETHEX CORPORATION	01/01/1991	00/00/0000
58178	U. S. BIOSCIENCE, INC.	01/01/1991	00/00/0000
58196	JORDAN PHARMACEUTICALS, INC.	01/01/1995	00/00/0000
58215	LINI INCORPORATED	07/01/1995	00/00/0000
58223	KIRKMAN SALES COMPANY	10/01/1991	00/00/0000
58281	MEDTRONICS, INC.	04/01/1993	00/00/0000
58291	SNUVA INCORPORATED	07/01/1992	00/00/0000
58298	ELGE, INC.	10/01/1993	00/00/0000
58345	NOVARTIS PHARMACEUTICALS CORPORATION	01/01/1991	00/00/0000
58394	GENETICS INSTITUTE, INC.	01/01/1997	00/00/0000
58406	IMMUNEX CORPORATION	01/01/1991	00/00/0000
58407	HUCKABY PHARMACAL, INC.	01/01/1991	04/01/1998
58436	U. C. B. PHARMA	10/01/1991	00/00/0000

(Continued)

58437	PENN LABS, INC.	07/01/1994	00/00/0000
58441	INSOURCE, INC.	01/01/1995	00/00/0000
58468	GENZYME CORPORATION	01/01/1991	00/00/0000
58469	CHOICE DRUG SYSTEMS OF MARYLAND	01/01/1993	04/01/1994
58521	RICHWOOD PHARMACEUTICAL COMPANY, INC.	10/01/1992	00/00/0000
58551	INNOTEK INC	10/01/1991	04/01/1996
58570	BARON PHARMACEUTICAL, INC.	01/01/1992	07/01/1993
58605	MCR-AMERICAN PHARMACEUTICALS INC	01/01/1992	00/00/0000
58607	MARTIN EKWEALOR PHARMACEUTICALS, INC.	01/01/1992	00/00/0000
58634	AMERICAN GENERICS, INC.	10/01/1993	00/00/0000
58653	UNITED STATES TRADING CORPORATION	10/01/1991	07/01/1995
58729	CORAL PHARMACEUTICALS, INC.	01/01/1991	07/01/1993
58743	R-A PHARMACEUTICALS	01/01/1991	04/01/1994
58768	CIBA VISION OPHTHALMICS	07/01/1991	00/00/0000
58790	ADVANCED VISION RESEARCH	10/01/1997	00/00/0000
58809	GM PHARMACEUTICALS, INC.	07/01/1998	00/00/0000
58826	COATS ALOE INTERNATIONAL, INC.	01/01/1991	00/00/0000
58859	ALLIED-MED, DIVISION OF PHARMED GROUP	10/01/1994	04/01/1996
58865	DAWN PHARMACEUTICALS	01/01/1997	00/00/0000
58869	DARTMOUTH PHARMACEUTICALS, INC.	10/01/1991	00/00/0000
58879	VITAMED LABORATORIES, INC.	10/01/1991	04/01/1997
58887	NOVARTIS PHARMACEUTICALS	01/01/1991	00/00/0000
58914	SCANDIPHARM, INC.	01/01/1992	00/00/0000
58916	NUTRACEUTICAL LABORATORIES, INC.	01/01/1991	07/01/1995
58918	WILCOLE PHARMACEUTICALS, INC.	01/01/1993	10/01/1994
58940	RELIABLE DRUG	01/01/1992	01/01/1994
58946	VITA PHARM CANADA LIMITED	10/01/1991	00/00/0000
58948	L PERRIGO COMPANY	07/01/1993	00/00/0000
58980	STRATUS PHARMACEUTICALS, INC.	04/01/1993	00/00/0000
59004	WINSOR PHARMACEUTICALS	01/01/1992	00/00/0000
59010	MEDI-PLEX PHARMACEUTICALS, INC.	01/01/1992	00/00/0000
59011	PURDUE PHARMA L.P.	01/01/1996	00/00/0000

(Continued)

59012	PRATT PHARMACEUTICALS	04/01/1993	00/00/0000
59015	AMPHARCO USA	10/01/1992	01/01/1996
59016	NICHE PHARMACEUTICALS, INC.	10/01/1992	00/00/0000
59075	ATHENA NEUROSCIENCE, INC.	07/01/1993	00/00/0000
59148	OTSUKA AMERICA	07/01/1992	00/00/0000
59154	DAPAT, INC.	07/01/1993	04/01/1996
59196	WE PHARMACEUTICALS, INC.	07/01/1992	00/00/0000
59197	TOPI-CANA SPECIALTY PRODUCTS	10/01/1992	01/01/1996
59229	HORUS THERAPEUTICS	01/01/1993	10/01/1997
59243	SAGE PHARMACEUTICALS, INC.	10/01/1997	00/00/0000
59256	OAKTREE PRODUCTS, INC.	04/01/1993	04/01/1995
59291	IYATA PHARMACEUTICAL INCORPORATED	04/01/1995	01/01/1998
59310	WAKEFIELD PHARMACEUTICALS, INC.	10/01/1992	00/00/0000
59366	GLADES PHARMACEUTICALS	01/01/1993	00/00/0000
59390	ALTAIRE PHARMACEUTICALS, INC.	10/01/1992	00/00/0000
59403	U. S. APOTHECARY	10/01/1994	04/01/1996
59417	LOTUS BIOCHEMICAL CORPORATION	01/01/1996	00/00/0000
59426	COOPERVISION PHARMACEUTICALS, INC.	10/01/1993	10/01/1996
59439	ASCENT PEDIATRICS, INC.	07/01/1997	00/00/0000
59441	ROBERTS LABORATORIES, INC.	04/01/1993	00/00/0000
59501	COMMONS BROTHERS, INC.	07/01/1994	04/01/1996
59516	PHARMAKRAFT, INC.	01/01/1993	04/01/1995
59527	BIODEVELOPMENT CORPORATION	01/01/1994	04/01/1996
59528	NEPHRO-TECH, INC.	10/01/1992	00/00/0000
59542	BENCHMARK ENTERPRISES, INC.	04/01/1994	10/01/1996
59572	CELGENE CORPORATION	10/01/1997	00/00/0000
59582	TMK PHARMACEUTICALS	04/01/1993	04/01/1996
59591	WEST POINT PHARMA	01/01/1993	10/01/1998
59618	GLOBAL SOURCE MNGT & CONSULTING, INC.	04/01/1993	07/01/1997
59627	BIOGEN, INC.	07/01/1996	00/00/0000
59630	HORIZON PHARMACEUTICALS CORPORATION	04/01/1993	00/00/0000
59640	UNICO HOLDINGS, INC.	04/01/1993	00/00/0000

(Continued)

59676	ORTHO BIOTECH, INC.	07/01/1993	00/00/0000
59702	ATLEY PHARMACEUTICALS, INC.	07/01/1993	00/00/0000
59726	P.L. DEVELOPMENT, INC.	10/01/1996	10/01/1997
59730	NABI	07/01/1998	00/00/0000
59741	BIO-PHARM, INC.	07/01/1993	00/00/0000
59743	ALPHAGEN LABORATORIES, INC.	01/01/1994	00/00/0000
59747	SOLOPAK MEDICAL PRODUCTS, INC.	07/01/1994	00/00/0000
59762	GREENSTONE LIMITED	07/01/1993	00/00/0000
59767	DIGESTIVE CARE, INC.	04/01/1997	00/00/0000
59772	APTHECON, INC.	07/01/1993	00/00/0000
59785	VENTURE PHARMACEUTICALS, INC.	10/01/1993	01/01/1996
59879	PECOS PHARMACEUTICAL	07/01/1994	00/00/0000
59911	WYETH-AYERST LABORATORIES ESI PHARMACEUTICALS	07/01/1993	00/00/0000
59930	WARRICK PHARMACEUTICALS	07/01/1993	00/00/0000
60104	PIONEER PHARMACEUTICALS, INC.	01/01/1991	07/01/1993
60142	ADH HEALTH PRODUCTS, INC.	04/01/1993	10/01/1994
60232	SWISS AMERICAN PRODUCTS, INC.	01/01/1994	00/00/0000
60258	CYPRESS PHARMACEUTICAL, INC.	10/01/1993	00/00/0000
60267	HOPE PHARMACEUTICALS	04/01/1995	00/00/0000
60322	HAMILTON PHARMA, INC.	10/01/1993	00/00/0000
60412	LORAMEN, INCORPORATED	01/01/1994	00/00/0000
60429	GOLDEN STATE MEDICAL SUPPLY, INC.	07/01/1996	00/00/0000
60432	MORTON GROVE PHARMACEUTICALS	10/01/1994	00/00/0000
60459	PRN LABORATORIES, INC.	01/01/1995	04/01/1996
60475	KERRY COMPANY, INC.	01/01/1994	00/00/0000
60492	CANGENE CORPORATION	07/01/1995	00/00/0000
60505	APOTEX USA, INC.	01/01/1994	00/00/0000
60569	HI-TECH PHARMACAL CO., INC	10/01/1997	10/01/1998
60574	MEDIMMUNE INCORPORATED	01/01/1995	00/00/0000
60575	RESPA PHARMACEUTICAL, INC.	01/01/1995	00/00/0000
60598	KOS PHARMACEUTICALS, INC.	07/01/1997	00/00/0000
60619	EDYN CORPORATION	07/01/1994	00/00/0000

(Continued)

60758	PACIFIC PHARMA	07/01/1997	00/00/0000
60762	FINALLY NATURAL CARE CORPORATION	07/01/1994	10/01/1994
60793	KING PHARMACEUTICALS, INC.	10/01/1994	00/00/0000
60809	GLASGOW PHARMACEUTICALS	04/01/1994	04/01/1998
60814	REXALL SUNDOWN, INC.	07/01/1994	00/00/0000
60876	ACCUMED PHARMACEUTICALS, INC.	10/01/1995	00/00/0000
60904	HORIZON PHARMACEUTICALS, INC.	10/01/1994	04/01/1996
60951	ENDO LABORATORIES	04/01/1994	00/00/0000
60976	FARO PHARMACEUTICALS, INC.	10/01/1994	00/00/0000
60999	ABG LABORATORIES, INC.	07/01/1994	00/00/0000
61054	WELGEN-A DIVISION OF BW CO.	10/01/1994	00/00/0000
61073	AMKAS LABORATORIES, INC.	01/01/1997	00/00/0000
61113	ASTRA/MERK GROUP	01/01/1995	00/00/0000
61123	NARD LABORATORIES, INC.	01/01/1995	00/00/0000
61147	APOTEX - MAJOR	10/01/1994	00/00/0000
61298	OPTIMUM PHARMACEUTICALS LLC	10/01/1995	00/00/0000
61314	FALCON OPHTHALMICS, INC.	01/01/1995	00/00/0000
61355	TRINITY TECHNOLOGIES CORPORATION	01/01/1995	10/01/1997
61392	HEARTLAND HEALTHCARE SERVICES	04/01/1995	00/00/0000
61423	CONSOLIDATED PHARMACEUTICAL GROUP, INC.	01/01/1997	07/01/1998
61451	POLYMEDICA PHARMACEUTICALS INC	01/01/1996	00/00/0000
61470	AMERX HEALTH CARE CORPORATION	04/01/1995	00/00/0000
61471	SEQUUS PHARMACEUTICALS INC	07/01/1995	01/01/1998
61570	MONARCH PHARMACEUTICAL CORPORATION	01/01/1995	00/00/0000
61598	LTC PRODUCTS, INC.	04/01/1995	00/00/0000
61646	IOMED LABORATORIES	07/01/1995	00/00/0000
61703	FAULDING PHARMACEUTICAL COMPANY	01/01/1996	00/00/0000
61748	VERSAPHARM	04/01/1996	00/00/0000
61772	BAUSCH & LOMB SURGICAL	01/01/1996	00/00/0000
61787	HEALTH CARE PRODUCTS DIVISION	10/01/1998	00/00/0000
61799	THE LIPOSOME COMPANY INC	04/01/1996	00/00/0000
61874	NOVA NORDISK PHARMACEUTICALS, INC.	07/01/1996	04/01/1997

(Continued)

61924	DERMARITE INDUSTRIES LLC	01/01/1997	01/01/1998
61958	GILEAD SCIENCES INC	04/01/1996	00/00/0000
62022	SALIX	01/01/1996	00/00/0000
62033	BOSCOGEN, INC.	01/01/1997	01/01/1998
62037	ANDRX PHARMACEUTICALS, INC.	04/01/1997	00/00/0000
62053	SANGST	07/01/1998	00/00/0000
62063	LILLY RANBAXY PHARMACEUTICAL L.L.C.	07/01/1996	07/01/1997
62107	PRIME MARKETING L. L. C.	07/01/1996	00/00/0000
62123	COLOPLAST CORPORATION	01/01/1996	10/01/1996
62161	ORPHAN MEDICAL, INC.	01/01/1997	00/00/0000
62175	KREMERS URBAN	04/01/1996	00/00/0000
62201	AMCA PHARMACEUTICAL COMPANY, INC.	07/01/1996	07/01/1997
62211	A & Z PHARMACEUTICAL, INC.	01/01/1997	00/00/0000
62269	INVAMED INC	01/01/1996	00/00/0000
62305	UNIGEN PHARMACEUTICALS, INC.	04/01/1998	00/00/0000
62338	ROCAP, INC.	10/01/1996	00/00/0000
62346	GENESIS PRODUCTS, INC.	07/01/1997	07/01/1998
62431	KOMAX PHARMACEUTICALS INC	07/01/1996	00/00/0000
62436	BIOGLAN PHARMA, INC.	01/01/1997	00/00/0000
62541	VIVUS, INC.	04/01/1997	00/00/0000
62584	AMERICAN HEALTH PACKAGING	07/01/1997	00/00/0000
62592	UCYCLYD PHARMA, INC.	10/01/1996	00/00/0000
62653	CARE TECHNOLOGIES	04/01/1997	00/00/0000
62701	SUPERGEN, INCLUDE	07/01/1997	00/00/0000
62793	PEACHTREE PHARMACEUTICALS	04/01/1998	00/00/0000
62794	BERTEK PHARMACEUTICALS, INC.	01/01/1997	00/00/0000
62856	EISAI, INC.	01/01/1997	00/00/0000
62860	NEUREX CORPORATION	01/01/1998	00/00/0000
62865	DRUG EMPORIUM, INC.	01/01/1997	00/00/0000
62927	MONUMENT PHARMACEUTICAL CO., INC.	10/01/1997	00/00/0000
62939	BRIGHTSONTE PHARMA, INC.	04/01/1997	00/00/0000
63010	AGOURON PHARMACEUTICALS, INC.	01/01/1997	00/00/0000

(Continued)

63032	CONNETICS CORPORATION	10/01/1997	00/00/0000
63044	NNODUM CORPORATION	04/01/1997	00/00/0000
63162	BALLAY PHARMACEUTICALS	07/01/1997	00/00/0000
63252	RADFORD THERAPEUTICS	04/01/1998	00/00/0000
63254	EM PHARMA	10/01/1997	00/00/0000
63304	RANBAXY PHARMACEUTICALS, INC.	10/01/1997	00/00/0000
63323	AMERICAN PHARMACEUTICAL PARTNERS	04/01/1998	00/00/0000
63395	DAIICHI PHARMACEUTICAL CORPORATION	10/01/1997	00/00/0000
63430	PATHOGENESIS	01/01/1998	00/00/0000
63481	ENDO PHARMACEUTICALS, INC.	04/01/1998	00/00/0000
63653	BRISTOL MYERS SQUIBB SANOFI PHARMACTLS.	01/01/1998	00/00/0000
63739	SKY PHARMACEUTICALS PACKAGING, INC.	01/01/1998	00/00/0000
63857	FAULDING LABORATORIES	01/01/1998	00/00/0000
63868	CHAIN DRUG MARKETING ASSOCIATION, INC.	04/01/1998	00/00/0000
63955	GYNETICS, INC.	07/01/1998	00/00/0000
64029	PARKDALE PHARMACEUTICALS, INC.	07/01/1998	00/00/0000
64054	EMT-RX	07/01/1998	00/00/0000
64065	MEDICAL RESOURCES	07/01/1998	00/00/0000
64356	YORK KOLLER, INC.	10/01/1998	00/00/0000
64376	BOCA PHARMACAL, INC.	01/01/1999	00/00/0000
70030	L. PERRIGO COMPANY	10/01/1991	00/00/0000
71114	CIRCA PHARMACEUTICALS, INC.	07/01/1996	00/00/0000
74312	NATURE'S BOUNTY, INC.	07/01/1992	09/14/1992
79854	NATIONAL VITAMIN COMPANY	07/01/1998	00/00/0000
99207	MEDICIS DERMATOLOGICS, INC.	10/01/1991	00/00/0000