ABSTRACT

This material provides documentation for users of the Emergency Department public use micro-data file of the 2013 National Hospital Ambulatory Medical Care Survey (NHAMCS). NHAMCS is a national probability sample survey of visits to hospital outpatient and emergency departments, and hospital-based ambulatory surgery centers, conducted by the National Center for Health Statistics, Centers for Disease Control and Prevention. The survey is a component of the National Health Care Surveys, which measure health care utilization across a variety of health care providers.

NOTE: This document contains complete information on emergency department records only, to accompany the release of the emergency department data file.

Section I of this documentation, "Description of the National Hospital Ambulatory Medical Care Survey," includes information on the scope of the survey, the sample, field activities, data collection procedures, medical coding procedures, and population estimates. Section II contains the codebook, which provides detailed descriptions of the contents of the file's data record by location. Section III contains marginal data for selected items on the file. The appendixes contain sampling errors, instructions and definitions for completing the Patient Record form, and lists of codes used in the survey.

SUMMARY OF CHANGES FOR 2013

The 2013 NHAMCS Emergency Department micro-data file is in general similar in layout to the 2012 file but there are some changes. These are described in more detail below.

Note that the questionnaire changes listed below only address items that are included on the public use data file and do not constitute a comprehensive list of all changes to the automated Patient Record form and automated Hospital Induction Interview forms.

A. Survey Items

1. New or Modified Items on the Automated Patient Record Form

NOTE: The headings and corresponding section locations reflected in the 2013 Emergency Department Patient Record Sample Card may not be identical to those in the automated electronic Patient Record Form. The Sample Card (available at the Ambulatory Health Care Data website) is a general representation of the automated instrument, using a more easily read format that is similar to the original paper forms used in earlier years.

a. Under Patient Information, the wording for the ED discharge time item changed from "ED discharge" in 2012 to "ED departure, if released or transferred" in 2013.

From the Hospital Induction Interview, modifications were made to several items related to Electronic Medical Records (EMR)/Electronic Health Records (EHR) and several new items were added. Researchers should note, however, that the initial release of the 2013 NHAMCS ED public use file does not include the EMR/EHR items. They should be available in a later release.

- b. The question "Does your ED have a physically separate observation or clinical decision unit?" was changed from 2012 to form two items on the 2013 instrument: 1) "Does your ED have an observation or clinical decision unit?" and 2) "Is this observation or clinical decision unit physically separate from the ED?"
- c. New item: Does your current system meet meaningful use criteria as defined by the Department of Health and Human Services?
- d. New item: Does your ED have a computerized system for identifying educational resources for patients' specific conditions?
- e. New item: Does your ED have a computerized system for providing patients the ability to view online, download or transmit information from their medical record?
- f. New item: Does your ED have a computerized system for reconciling lists of patients' medications to identify the most accurate list?
- g. New item: When patients with identified primary care physicians (PCP) arrive at the ED, how often do you electronically send notifications to the patients' PCP?
- h. New item: When patients arrive at the ED, are you able to query for patients' healthcare information electronically from outside sources?
- i. When did you first apply or when did you intend to apply (for incentives offered by Medicare and Medicaid to practices that demonstrate 'meaningful use of health IT'?) This is a modification of the format used in 2012 which asked "Medicare and Medicaid offer incentives to practices that demonstrate 'meaningful use of health IT'. Does your hospital have plans to apply for these incentive payments?". If the response was "Yes, we already applied", the follow-up question was asked: When did you first apply? If the response was "Yes, we intend to apply", the follow-up question was When do you intend to first apply? These were combined in 2013.

2. Deleted Items

From the automated Hospital Induction Interview form, several EMR/EHR items were deleted. Researchers should note that the initial release of the 2013 NHAMCS ED public use file does not include the EMR/EHR items. They should be available in a later release.

- j. Does your ED verify an individual patient's insurance eligibility electronically?
- k. How does your ED electronically verify an individual patient's insurance eligibility?
- I. When your staff electronically verifies a patient's insurance eligibility, do you usually get results back before the patient leaves the ED?
- m. If computerized system for electronic reporting to immunization registries, is it reported in standards specified by Meaningful Use criteria?
- n. Does your ED have a computerized system for viewing data on quality of care measures?
- o. At your ED, when orders for lab tests are submitted electronically, are they submitted by the prescribing practitioner, or by someone else?
- p. Does your ED have a computerized system for providing standard order sets related to a particular condition or procedure?
- q. At your ED, when orders for prescriptions are submitted electronically, are they submitted by the prescribing practitioner, or by someone else?

B. Other Important Changes

The 2012 NHAMCS data file no longer included hospital ownership (OWNER) and Metropolitan Statistical Area (MSA) status of hospital location due to concerns related to disclosure risks; however, in 2013, MSA was added back to the data file to allow greater analytic utility.

In 2012, the traditional NHAMCS sample design was supplemented to include an oversample of hospitals from the 5 most populous states. This change in sample design only applied to the 2012 NHAMCS and state information is not available in the 2013 file.

C. Data Collection and Comparability of 2013 NHAMCS Estimates with 2012 NHAMCS Estimates

Because 2012 represented major changes to the mode of data collection, much research was conducted to assess the comparability of estimates from 2012 with previous years of data. Those results can be found in the 2012 NHAMCS-ED Public Use File Documentation. For 2013, the mode of data collection continued to be the automated laptop-assisted instrument first used in 2012, and additional research was conducted to assess any data anomalies between 2013 and 2012 data.

To accomplish this, more than 20 tables of 2013 estimates were compared with the same tables of 2012 estimates. The variables that were compared included most of those published in the annual survey web tables. Significant changes between the two years were noted and investigated. While many estimates were not statistically different in each year, some unexpected results were found. These may reflect actual differences, or they may be related to the changes in item format, the new automated data collection system and/or the increase in Census abstraction. Data users are advised to take these factors into account when using these items or comparing them with previous years. Specific findings include the following:

Several items experienced substantial increases in (unweighted) nonresponse:

- Admitting physician if admitted to the ED hospital was missing for 1.4% of visits in 2012 compared with 2.2% in 2013.
- Arrival by ambulance was missing for 3.7% of applicable visits in 2012 compared with 4.6% in 2013.
- Information about drugs given in ED or prescribed at ED discharge was missing for a substantially

higher percent of applicable visits in 2012 (ranging from 4.5% for drug 1 to 97.6% for drug 12) compared with 2013 (ranging from 0.3% for drug 1 to 1.1% for drug 12).

- Total number of diagnostic services ordered or provided was missing for 3.4% of visits in 2012 compared with 0.9% in 2013.
- If the ED went on ambulance diversion in the previous year
 - o The number of hours that it was on ambulance diversion was missing for 3.1% of visits in 2012 compared with 1.0% in 2013.
 - Is ambulance diversion actively managed on a regional level versus each hospital adopting diversion when it chooses was missing for 10.2% of visits in 2012 compared with 3.4% in 2013.
- Total number of chronic conditions was missing for 5.7% of visits in 2012 compared with 2.2% in 2013.
- Episode of care was missing for 14.0% of visits in 2012 compared with 7.0% in 2013.
- Length of time boarded in the ED was missing for 92.0% of applicable visits in 2012 (not included on the 2012 public use file) compared with 59.5% in 2013.

Significant decreases in weighted percentage distributions were noted for some items compared with 2012 data. These include visits with unknown episode of care (from 14.1% in 2012 to 7.6% in 2013); visits that resulted in leaving after triage (from 1.7% in 2012 to 1.2% in 2013); and mental health providers seen (from 2.2% in 2012 to 1.2% in 2013).

Significant increases in weighted percentage distributions were also noted for some items compared with 2012 data. These include visits with any mention of medications (from 75.5% in 2012 to 80.4% in 2013) and visits with twelve medications coded (from 0.1% in 2012 to 0.7% in 2013); visits with a primary diagnosis of acute upper respiratory infections, excluding pharyngitis (from 3.3% in 2012 to 4.1% in 2013); other provider seen (from 23.6% in 2012 to 30.2% in 2013); and died in the ED (from 0.1% in 2012 to 0.2% in 2013).

NCHS staff will continue to monitor these and other changes with regard to 2014 data and beyond in an effort to better assess how much may be attributed to data collection and processing vs. real-world treatment patterns.

Table of Contents

	Page
Abstract	1
Summary of Changes for 2013	
I. Description of the National Hospital Ambulatory Medical Care Survey	7
A. Introduction	7
B. Sample design	
C. Data collection procedures	
D. Field quality control	
E. Confidentiality	
F. Data processing	
G. Medical coding	
H. Estimation procedures	
I. Patient visit weight	
J. Hospital code and patient code	
K. Use of the ED weight	
L. Population figures	
Neierences	30
II Codebook	31
A. Codebook of Emergency Department Micro-Data File	
7.1. Codobook of Emolygonoy Doparation Villoro Data 1 ilo	
III Marginal Data	83
A. Emergency department patient visits	83
B. Emergency department drug mentions	
Appendixes	
NOTE: Appendix II and Appendix III, Sections C and D, are identical to those previously published in the 2013 National Ambulatory Medical Care Survey Public Use File Documentation and are not reprinted here; please use links to access.)	
Appendix I	87
A. Standard errors and variance estimation	
B. Instructions for completing Patient Record forms	
C. Definitions of certain terms used in the survey	107
Appendix II	444
A. Reason for Visit Classification	114
Appendix III	115
A. Generic codes and names in numeric order	
B. Drug entry codes and names in numeric order	
C. Multum End-User License Agreement	
D. Multum Classification of Therapeutic Classes (Drug Categories)	

Table of Contents (cont.)

Pa	age
List of Tables and Figures	
Table I. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by age, race, and sex: July 1, 2013	24
Table II. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2013	26

I. DESCRIPTION OF THE NATIONAL HOSPITAL AMBULATORY MEDICAL CARE SURVEY

A. INTRODUCTION

The National Hospital Ambulatory Medical Care Survey (NHAMCS) was initiated to learn more about the ambulatory care rendered in hospital emergency and outpatient departments (EDs and OPDs) in the United States. NHAMCS is conducted by the Ambulatory and Hospital Care Statistics Branch of the Division of Health Care Statistics, National Center for Health Statistics (NCHS. In 2009, hospital-based ambulatory surgery locations were included in the survey and, in 2010, freestanding ambulatory surgery centers were added. This documentation describes only the ED and OPD survey components. It should also be noted that only ED data are being released at this time (October 2016). As a result, much of the information contained in this documentation pertains only to the ED data file (for example, Codebook). Once the OPD data file is available, a new documentation including both ED and OPD components will replace this version.

Ambulatory medical care is the predominant method of providing health care services in the United States (1). Since 1973, data on ambulatory patient visits to physicians' offices have been collected through the National Ambulatory Medical Care Survey (NAMCS). However, visits to hospital emergency and outpatient departments, which represent a significant portion of total ambulatory medical care, are not included in NAMCS (2). Furthermore, hospital ambulatory patients are known to differ from office patients in their demographic and medical characteristics (3). NHAMCS was designed to fill this data gap. Together, NAMCS and NHAMCS provide a comprehensive look at ambulatory medical care.

NHAMCS is endorsed by the Emergency Nurses Association, the Society for Emergency Academic Medicine, the American College of Emergency Physicians, and the American College of Osteopathic Emergency Physicians. A complete description of NHAMCS is contained in the publication entitled, "Plan and Operation of the National Hospital Ambulatory Medical Care Survey" (4).

As noted above, only the ED data file is being released at this time. In 2013, there were 24,777 electronic Patient Record forms (PRFs) provided by EDs that participated in the survey.

Please note the following important points concerning analysis of NHAMCS data on this micro-data file:

PATIENT VISIT WEIGHT

Micro-data file users should be fully aware of the importance of the "patient visit weight" and how it must be used. Information about the patient visit weight is presented on page 22. If more information is needed, the staff of the Ambulatory and Hospital Care Statistics Branch can be consulted by calling (301) 458-4600 during regular working hours.

RELIABILITY OF ESTIMATES

Users should also be aware of the reliability or unreliability of certain estimates, particularly smaller estimates. The Ambulatory and Hospital Care Statistics Branch considers an estimate to be reliable if it has a relative standard error of 30 percent or less (i.e., the standard error is no more than 30 percent of the estimate). Therefore, it is important to know the value of the lowest possible estimate in this survey that is considered reliable, so as not to present data in a journal article or paper that may be unreliable. Most data file users can obtain an adequate working knowledge of relative standard errors from the information presented in Appendix I. It should be noted that estimates based on fewer than 30 records are also considered unreliable, regardless of the magnitude of the relative standard error. If you would like more information, do not hesitate to consult the staff of the Ambulatory and Hospital Care Statistics Branch.

B. SAMPLE DESIGN

The 2013 NHAMCS used a national probability sample of visits to the emergency and outpatient departments of noninstitutional general and short-stay hospitals, excluding Federal, military, and Veterans Administration hospitals, located in the 50 states and the District of Columbia. NHAMCS was designed to provide estimates for the following survey objectives listed in order of priority: United States; region; emergency and outpatient departments; and type of ownership. The national sample uses a four-stage probability design with samples of area primary sampling units (PSUs), hospitals within PSUs, clinics within outpatient departments, and patient visits within clinics/emergency service areas. Each stage of sampling is described below.

1. Primary Sampling Units (PSUs)

1. National sample

In the national sample, a PSU consists of a county, a group of counties, or county equivalents (such as parishes and independent cities), towns, townships, minor civil divisions (for some PSUs in New England), or a metropolitan statistical area (MSA). MSAs were defined by the U.S. Office of Management and Budget on the basis of the 1980 Census. The first-stage sample consisted of 112 PSUs that comprised a probability subsample of the PSUs used in the 1985-94 National Health Interview Survey (NHIS). The NHAMCS PSU sample included with certainty the 26 NHIS PSUs with the largest populations. In addition, the NHAMCS sample included one-half of the next 26 largest PSUs, and one PSU from each of the 73 PSU strata formed from the remaining PSUs for the NHIS sample.

The NHIS PSU sample was selected from approximately 1,900 geographically defined PSUs that covered the 50 States and the District of Columbia. The 1,900 PSUs were stratified by socioeconomic and demographic variables and then selected with a probability proportional to their size. Stratification was done within four geographical regions by MSA or non-MSA status. A detailed description of the 1985-94 NHIS PSU sample design is available (5).

2. Hospitals

The hospital universe and national sample were updated for the 2013 survey using hospital data from IMS Health's annual data product "Healthcare Market Index." In that updated sample, 11 new hospitals were added (births) and 11 hospitals, no longer in existence, were deleted (deaths). The universe and sampling frame are typically updated for hospital births and deaths once every three years.

The original sampling frame was compiled as follows using the SMG Hospital Database. Hospitals with an average length of stay for all patients of less than 30 days (short-stay) or hospitals whose specialty was general (medical or surgical) or children's general were eligible for NHAMCS. Excluded were Federal hospitals, hospital units of institutions, and hospitals with less than six beds staffed for inpatient use. In 1991, the SMG Hospital Database contained 6,249 hospitals that met these eligibility criteria. Of the eligible hospitals, 5,582 (89 percent) had EDs and 5,654 (90 percent) had OPDs. Hospitals were defined to have an ED if the hospital file indicated the presence of such a unit or if the file indicated a non-zero number of visits to such a unit. A similar rule was used to define the presence of an OPD. Hospitals were classified into four groups: those with only an ED; those with an ED and an OPD; those with only an OPD; and those with neither an ED nor an OPD. Hospitals in the last class were considered as a separate stratum and a small sample (50 hospitals) was selected from this stratum to allow for estimation to the total universe of eligible hospitals and the opening and closing of EDs and OPDs in the sample hospitals.

All hospitals with EDs and/or OPDs in non-certainty sample PSUs with five or fewer hospitals were selected with certainty. There were 149 hospitals in 55 PSUs in this category. In non-certainty sample PSUs with

more than five hospitals, hospitals were arrayed by hospital class; type of ownership (not-for-profit, non-Federal government, and for-profit); and hospital size. Hospital size was measured by the combined volume of ED and OPD visits. From the arrayed hospitals, five hospitals were selected using systematic random sampling with probability proportional to hospital size. A total of 161 hospitals was selected from this group. In the certainty PSUs, hospitals were stratified by region, hospital class, ownership, and size. From the stratified hospital list, 240 hospitals were selected with probability proportional to size. A sample of 50 hospitals was selected from the 427 hospitals that had neither an ED nor an OPD in the sample PSUs.

The hospital selections were made so that each hospital would be chosen only once to avoid multiple inclusions of very large hospitals. A fixed panel of 600 hospitals was initially selected for the NHAMCS sample; 550 hospitals had an ED and/or an OPD and 50 hospitals had neither an ED nor an OPD. To preclude hospitals participating during the same time period each year, the sample of 600 hospitals was randomly divided into 16 subsets of approximately equal size. Each subset was assigned to 1 of the 16 4-week reporting periods, beginning December 2, 1991, which continues to rotate across each survey year. Therefore, the entire sample does not participate in a given year, and each hospital is inducted approximately once every 15 months.

The Emergency Department component of the 2013 NHAMCS was conducted from December 24, 2012 through December 22, 2013, and used a sample of 449 hospitals. Of these, 80 hospitals did not have emergency departments. Of the 369 hospitals that had emergency departments in scope (eligible) for the survey, 298 of their departments participated, for an unweighted ED response rate of 80.8 percent (81.1 percent weighted).

3. Outpatient Clinics and Emergency Service Areas (ESAs)

Within each hospital, outpatient clinics were sampled separately from emergency service areas (ESAs). Outpatient clinics were in scope if ambulatory medical care was provided under the supervision of a physician and under the auspices of the hospital. Clinics were required to be "organized" in the sense that services were offered at established locations and schedules. Clinics where only ancillary services were provided or other settings in which physician services were not typically provided were out of scope. In addition, freestanding clinics, which are physician practices located within hospitals but separate from OPDs, were out of scope because they are included in NAMCS, and ambulatory surgery centers/locations, whether in hospitals or freestanding, were out of scope through 2008. Ambulatory surgery centers/locations were included in the National Survey of Ambulatory Surgery which was conducted in 1994-96 and again in 2006. Beginning in 2009, and continuing to the present, data from hospital-based ambulatory surgery centers/locations were gathered as part of a separate NHAMCS ambulatory surgery component. Beginning in 2010, and continuing through 2013, data from freestanding ambulatory surgery centers were also gathered as part of this ambulatory surgery component.

A list of in scope and out of scope clinic types is provided in Appendix I (Definition of certain terms used in the survey). The OPD clinic definition excludes the "hospital as landlord" arrangement in which the hospital only rented space to a physician group and was not otherwise involved in the delivery of services. These physicians are considered office-based and are currently included in NAMCS.

Hospitals may define the term "separate clinic" differently, for example, by physical location within the hospital, by staff providing the services, by specialty or subspecialty, by schedules, or by patients' source of payment. Because of these differences, "separate clinics" in NHAMCS were defined as the smallest administrative units for which the hospital kept patient volume statistics.

During the visit by a field representative (FR) to induct a hospital into the survey, a list of all outpatient clinics was obtained from the sample hospital. Each outpatient department clinic's function, specialty, and expected number of visits during the assigned reporting period were also collected. If there were five or fewer clinics, then all were included in the sample. If an outpatient department had more than five clinics, a

sample of clinics was selected based on probability proportion to size where size was defined as the number of patient visits the clinic expected to see during the hospital's assigned 4-week reporting period. For the sample, the clinics were assigned to one of six specialty groups: general medicine, surgery, pediatrics, obstetrics/gynecology, substance abuse, and other. Within these specialty groups, clinics which expected fewer than 30 patient visits during the assigned reporting period were grouped to form clinic sampling units (SUs). If a grouped clinic SU was selected, all clinics included in that SU were included in the sample. Prior to 2001, a sample of generally five clinic SUs was selected per hospital based on probability proportional to SU size. Starting in 2001, stratified samples of SUs were selected from OPDs which had more than five SUs. Up to two SUs were selected from each of the specialty groups within each such OPD. The change was made to make it more likely that two SUs were sampled from each of an OPD's specialty groups having two or more SUs.

Emergency services provided under the "hospital as landlord" arrangement were also eligible for the study. An ED was in scope if it was staffed 24 hours a day. All ESAs within an in scope ED were selected with certainty, regardless of whether the individual ESA was open 24 hours a day. If an ED was not staffed 24 hours daily, the ED was out of scope and all of its ESAs were treated as outpatient clinics.

A total of 449 hospitals was selected for the 2013 NHAMCS, of which 369 were in scope and had eligible EDs. Of these EDs, 298 participated, yielding an unweighted ED response rate of 80.8 percent (81.1 percent weighted). A sample of 416 ESAs were identified from the respondent EDs. Of these, 339 responded fully or adequately by providing forms for at least half of their expected sample visits based on the total number of visits during the reporting period, and 41 responded minimally (i.e. they provided fewer than half of their expected forms). In all, 24,777 electronic Patient Record Forms (PRFs) were completed. The resulting unweighted ESA sample response rate was 81.5 (87.9 percent weighted), and the overall unweighted response rate (ED rate times ESA rate) was 65.8 percent (71.3 percent weighted). Response rates have been adjusted to exclude minimal participants.

4. Visits

The basic sampling unit for the NHAMCS is the patient visit or encounter. Only visits made in the United States by patients to EDs of non-Federal, short-stay, or general hospitals were included in the 2013 NHAMCS ED component. Within ESAs, patient visits were systematically selected over a randomly assigned 4-week reporting period. A visit was defined as a direct, personal exchange between a patient and a physician, or a staff member acting under a physician's direction, for the purpose of seeking care and rendering health services. Visits solely for administrative purposes, such as payment of a bill, and visits in which no medical care was provided, such as visits to deliver a specimen, were out of scope.

The target numbers of PRFs to be completed for EDs and OPDs in each hospital were 100 and 150-200, respectively. In clinics with volumes higher than these desired figures, visits were sampled by a systematic procedure which selected every nth visit after a random start. Visit sampling rates were determined from the expected number of patients to be seen during the reporting period and the desired number of completed PRFs. During the 2013 NHAMCS, electronic PRFs were completed for 24,777 ED visits.

C. DATA COLLECTION PROCEDURES

1. Field Training

The U.S. Bureau of the Census was the data collection agent for the 2013 NHAMCS. Census Headquarters staff were responsible for overseeing the data collection process, training the Census Regional Office staff, and writing the field manual. Regional Office staff were responsible for training the FRs and monitoring hospital data collection activities. FR training included approximately eight hours of self-study and 8-9 hours

of classroom training. FRs inducted the hospitals and trained the hospital staff on visit sampling and completion of the PRFs.

2. Hospital Induction

Approximately six weeks prior to the hospital's assigned reporting period, NCHS sent a personally signed introductory letter from the Director of NCHS to the hospital administrator or chief executive officer of each sampled hospital. The names of the hospital officials were obtained from the American Hospital Association (AHA) Guide to Health Care. In addition to the introductory letter, NCHS also enclosed endorsement letters from the Emergency Nurses Association, the Society for Emergency Academic Medicine, the American College of Emergency Physicians, the American College of Osteopathic Emergency Physicians, and the U.S. Surgeon General to emphasize the importance of the study to the medical community.

Approximately one week after this mailing, the Census FR called the hospital administrator to set up an appointment to further explain the study and to verify hospital eligibility for the survey. Earlier studies indicated that the 6-week lead time was necessary to obtain a meeting with the administrator, gain hospital and IRB approval, collect the required information about the hospital's ambulatory care services, develop the sampling plan, and train participating FRs (6, 7). At the appointment, the FR explained the survey to the hospital administrator and to any staff who were involved in abstracting the data. The decision was also made regarding who would perform the visit sampling and data abstraction.

3. Outpatient Clinic and Emergency Service Area Induction

After the initial visit and the development of the sampling plan, the FR contacted the hospital coordinator to arrange for induction of the sample ESAs and outpatient clinics and for training of any staff who were nvolved in abstracting the data on correct data collection procedures. At these visits, the FR described the purpose and use of the survey data, explained the data collection process, including the visit sampling procedures, and demonstrated how to use the automated Patient Record instrument.

4. Data Collection

In 2013, and for only the second year, the mode of data collection for NHAMCS was through the use of an automated survey tool. This is described in more detail in the 2012 NHAMCS Public Use Data File Documentation. The adoption of computer-assisted data collection meant that most of the data collection and data processing systems developed over the years had to be redesigned. One of the first steps was the development of specifications, in conjunction with the Census Bureau, which detailed how each survey item would appear in the automated tool. This included wording, answer choices, variable length, skip patterns, and range checks. Numerous help screens were also created to provide field representatives with additional information to aid in data abstraction. Hard and soft edits were incorporated into the automated tool. Soft edits prompted field staff to double check a questionable entry but allowed them to proceed if the entry was thought to be correct, whereas hard edits resulted in strict range restrictions.

The automated survey tool was accessible either by Census laptop or by web portal. In past years, data collection for NHAMCS was expected to be carried out by hospital staff, but, over time, abstraction from medical charts by Census field representatives became the predominant mode. For 2013, Census FR abstraction using laptop computers and the automated instrument became the preferred mode of data collection. For hospitals who preferred to do their own data collection, a web portal containing a modified version of the automated tool was available, or a Census laptop could be left behind for hospital staff use. In 2013, 99.8 percent of ED records were completed by Census abstractors.

D. FIELD QUALITY CONTROL

Hospital staff were instructed to keep a daily listing of all patient visits during the assigned 4-week reporting period using an arrival log, optional worksheet, or similar method. The list was the sampling frame to indicate

the visits for which data were to be recorded. It was to include both scheduled and unscheduled patients, but not cancellations or no-shows. Visits were selected from the list either by Census FRs or medical staff using a random start and a predetermined sampling interval based on the hospital's estimated visits for the week and the number of days the hospital department was expected to see patients that week. In this way, a systematic random sample of visits was obtained. The sampling procedures were designed so that about 100 electronic Patient Records would be completed during the assigned reporting period. This was intended to minimize the data collection workload and maintain equal reporting levels among sample hospitals regardless of hospital size.

Data for sampled visits were recorded on laptops using the automated survey tool which emulated the traditional survey instrument, the paper-based ED Patient Record Forms (PRFs). The ED PRF was designed to reflect the type of care provided in the emergency department. You may view or download representations of the automated Patient Record Forms from these web addresses:

Link to Survey Instruments page: http://www.cdc.gov/nchs/ahcd/ahcd_survey_instruments.htm Link to ED Patient Record Form:

http://www.cdc.gov/nchs/data/ahcd/2013_NHAMCS_173_ED_PRF_Sample_Card.pdf

Terms and definitions relating to the Patient Record forms are included in Appendix I.

The 2013 NHAMCS did not include any separate data supplements.

E. CONFIDENTIALITY

In April 2003, the Privacy Rule of the Health Insurance Portability and Accountability Act (HIPAA) was implemented to establish minimum Federal standards for safeguarding the privacy of individually identifiable health information. No personally identifying information, such as patient's name or address or Social Security number, is collected in NHAMCS. Data collection is authorized by Section 306 of the Public Health Service Act (Title 42, U.S. Code, 242k). All information collected is held in the strictest confidence according to law [Section 308(d) of the Public Health Service Act (42, U.S. Code, 242m(d))] and the Confidential Information Protection and Statistical Efficiency Act (Title 5 of PL 107-347). The NHAMCS protocol has been approved by the NCHS Research Ethics Review Board annually since February 2003. Waivers of the requirements to obtain informed consent of patients and patient authorization for release of patient medical record data by health care providers have been granted.

In the Spring of 2003, NHAMCS implemented additional data collection procedures to help providers assure patient confidentiality. Census Bureau FRs were trained on how the Privacy Rule allows hospitals to make disclosures of protected health information without patient authorization for public health purposes and for research that has been approved by a Research Ethics Review Board. Hospitals were encouraged to accept a data use agreement between themselves and NCHS/CDC, since the Privacy Rule allows hospitals to disclose limited data sets (i.e., data sets with no direct patient identifiers) for research and public health purposes if such an agreement exists. Such practices have been continued annually.

Assurance of confidentiality is provided to all hospitals according to Section 308 (d) of the Public Health Service Act (42 USC 242m). Strict procedures are utilized to prevent disclosure of NHAMCS data. All information which could identify the hospital or its facilities is confidential and seen only by persons engaged in NHAMCS, and is not disclosed or released to others for any other purpose. Names and other identifying information for individual patients are never removed from the hospital.

Prior to release of the public use data files, NCHS conducts extensive disclosure risk analysis to minimize the chance of any inadvertent disclosure. For some hospitals, selected characteristics may have been masked on the public use file to minimize the potential for disclosure. Furthermore, outlier values for certain variables such as age were top coded in accordance with NCHS confidentiality requirements. Masking was

performed in such a way to cause minimal impact on the data; data users who wish to use unmasked data can apply to the NCHS Research Data Center.

F. DATA PROCESSING

1. Edits

Once electronic data were collected by the Census Bureau, a number of steps were required for data processing. Specifications for checking, configuring, and transmitting the data files were developed by NCHS and applied by the Census Bureau. Data files were transmitted either to NCHS for further processing, or to SRA International, Durham, North Carolina. At NCHS, the data underwent multiple consistency checks and review of verbatim entries. SRA edited and coded verbatim entries which required medical coding (patient's reason for visit, physician's diagnosis, cause of injury (ED only), and procedures (OPD only). Medication editing and coding were performed entirely at NCHS by the NHAMCS Drug Database Coordinator.

2. Quality control

All SRA medical coding and keying operations were subject to quality control procedures. The contractor randomly selected a 10 percent sample of records which were independently recoded and compared. Differences were adjudicated by SRA with error rates reported to NCHS. Coding error rates between coders or with illegible entries for the reason for visit, diagnosis, and E-code (cause of injury) were reviewed and adjudicated at NCHS. Coding error rates ranged between 0.39 and 1.26 percent for the 10 percent ED sample and between 0.67 and 1.19 percent for the 10 percent OPD sample. (It should be noted that the method of calculating error rates changed in 2012; in previous years, the error rate was calculated against the entire database rather than the 10 percent sample.)

3. Adjustment for item nonresponse

Unweighted item nonresponse rates were 5.0 percent or less for all ED items with the following exceptions:

Variable	Variable Description	Denominator	Percent
ETHUN	Unimputed ethnicity	All visits	30.3
RACEUN	Unimputed race	All visits	16.8
WAITTIME	Waiting time to see MD/DO/PA/NP in minutes	All visits where MD/DO/PA/NP was seen	15.1
PAYTYPER	Recoded primary expected source of payment for visit (based on hierarchy)	All visits	7.7
LOV	Length of visit in minutes	All visits	6.4
PAINSCALE	Pain scale (0-10)	All visits	29.8
IMMEDR	Immediacy with which patient should be seen (unimputed)	All visits	20.0
ONO2	Initial vital signs: On oxygen on arrival	All visits	13.7
BPDIAS	Initial vital signs: Blood pressure - Diastolic	All visits	12.0
BPSYS	Initial vital signs: Blood pressure - Systolic	All visits	11.7
POPCT	Initial vital signs: Pulse oximetry (percent)	All visits	8.2

TEMPF	Initial vital signs: Temperature (Fahrenheit)	All visits	5.8
PULSE	Initial vital signs: Heart rate per minute	All visits	5.5
INTENT	Is this injury/poisoning intentional?	Injury- and poisoning-related visits	25.4
CAUSE1	Cause of injury, poisoning, adverse effect #1	Injury- and poisoning-related visits	19.0
SEEN72	Has patient been seen in this ED within the last 72 hours and discharged?	All visits	9.8
INJDETR	Is visit related to any of the following?	All visits	11.9
EPISODE	Episode of care	All visits	7.0
BOARDED	Length of time boarded in ED in minutes	Visits that resulted	59.5
OBSSTAY	Length of stay in observation unit in minutes	in hospital admission Visits that resulted	53.4
		in observation unit admission and discharge	
ADMIT	Admitted to:	Visits that resulted in hospital	12.8
LOS	If admitted, length of stay in hospital (days)	admission Visits that resulted in hospital	12.3
HDDIAG1	Hospital discharge diagnosis #1	admission Visits that resulted in hospital	7.6
HDSTAT	Hospital discharge status	admission Visits that resulted in hospital	7.0
ADISP	Disposition of live discharges	admission Visits that resulted in hospital admission	6.1
HLISTED	Do the hospitalists on staff at your hospital admit patients from your ED?	All visits	13.3
OBSSEP	Is this observation or clinical decision unit physically separate from the ED?	All visits	12.0
AMBDIV	Did your ED go on ambulance diversion in 2012?	All visits	9.8
EXPSPACE	Do you have plans to expand your ED's physical space within the next two years?	All visits	9.6
ADMDIV	Does your hospital continue to admit elective or scheduled surgery cases when ED is on ambulance diversion?	All visits	9.2
ADVTRIAG	Does ED use advanced triage (triage-based care) protocols?	All visits	9.2
POOLNURS	Does ED use pool nursing?	All visits	7.6
IMBED	Does ED use immediate bedding?	All visits	7.1

ZONENURS	Does ED use zone nursing?	All visits	6.9
WIRELESS	Does ED use wireless devices by providers?	All visits	6.4
CATRIAGE	Does ED use computer-assisted triage?	All visits	6.1
BEDDATA	How often are hospital bed census data available?	All visits	5.9
RFID	Does ED use radio frequency identification tracking?	All visits	5.7
BOARDHOS	If ED is critically overloaded, are admitted ED patients ever "boarded in inpatient hallways or in another space outside ED?	All visits	5.5
INCSHX	In the last two years, has your ED increased the number of standard treatment spaces?	All visits	5.1

Electronic medical record items are not included here because those items have been omitted from the first release of the 2013 NHAMCS public use files.

Denominators used to compute item nonresponse rates were adjusted to account for skip patterns on the PRFs. For example, if a hospital reported it did not go on ambulance diversion in 2012, those hospitals were omitted when computing item non-response for the total number of hours the hospital's ED was on ambulance diversion.

For some items, missing values were imputed as described below. In addition to imputing missing data, masking was required for a few records in some facilities for items such as race, ethnicity, and physician's diagnosis in order to protect respondent confidentiality.

On the ED file, four items were imputed: patient's age (0.1 percent), sex (0.9 percent), race (16.8 percent), and ethnicity (30.3 percent). Note that in past years triage level was also imputed but this was not done for 2012. Age and sex were imputed using a hot deck based on 3-digit ICD-9-CM code for primary diagnosis, triage level, ED volume, and geographic region. Starting with 2010 data, the imputation of patient race and ethnicity was performed using a model-based single, sequential regression method. The decision to adopt this technique resulted from findings by an internal work group that studied imputation methods with NAMCS and NHAMCS data for nearly two years. The model used to impute race and ethnicity included the following variables: Census variables for ZIP code level race and ethnicity population estimates and an indicator for whether it was patient or hospital ZIP (used when patient ZIP was not available); patient age, sex, race, and ethnicity; triage level; log of ED wait time; primary expected source of payment derived from a hierarchical recode of the expected source of payment question; grouped 3-digit ICD-9-CM codes for primary diagnosis; who completed the Patient Record form; year of visit (2012 or 2013); type of ESA area; provider's MSA status; and ED weighting and volume variables.

4. Injury-Related Data

The 2013 survey collected data on injury-related visits in a similar fashion to 2012. In the ED survey instrument, the response categories for the item "Is this visit related to an injury, poisoning, or adverse effect of medical treatment?" again used a 5-category variable (yes, injury/trauma; yes, poisoning; yes, adverse effect of medical treatment; no; and unknown). There were no changes to the item, "Is this injury/poisoning intentional?" or to the item, "Cause of injury, poisoning, or adverse effect."

For 2013, injury data were edited using a program which reviewed reason for visit and diagnosis codes, and also for ED records, cause of injury codes, and assigned injury and intentionality status accordingly. In this way, records which did not specifically state an injury but for which injury codes for reason, diagnosis, and/or cause of injury were present were recoded appropriately, while records which stated an injury but for which

no corroborating data could be found were assigned to a 'questionable' injury status, allowing data users to make their own determination as desired.

The injury items are provided on the public use file using their current format. However, for trending and consistency-check purposes, we also provide recoded injury items using a format that is comparable with the injury variables used in 2010 and 2011. These variables are described in more detail in the Record Format section.

G. MEDICAL CODING

The Patient Record form contains several medical items requiring three separate coding systems. The three coding systems are described briefly below. Quality control for the NHAMCS medical coding operations involved a 10-percent independent coding and verification procedure. A dependent verification procedure was used to review and adjudicate all records with coding discrepancies. Definitions of the medical items can be found in Appendix I.

1. Patient's Complaint(s), Symptoms(s) or Other Reason(s) for this Visit

Information collected in the Reason for Visit item was coded according to <u>A Reason for Visit Classification for Ambulatory Care</u> (RVC) (8). The updated classification is available (9), and the list of codes is shown in Appendix II. The classification was updated to incorporate several new codes as well as changes to existing codes. The system continues to utilize a modular structure. The digits 1 through 8 precede the 3-digit RVC codes to identify the various modules as follows:

Prefix Module

"1" = Symptom module

"2" = Disease module

"3" = Diagnostic, screening, and preventive module

"4" = Treatment module

"5" = Injuries and adverse effects module

"6" = Test results module

"7" = Administrative module

"8" = Uncodable entries

"9" = Special code = blank

Up to three reasons for visit were coded from the PRFs in sequence; coding instructions for this item are contained in the Reason for Visit Classification and Coding Manual (9).

2. Cause of Injury/Poisoning/Adverse Effect

Up to three causes of injury, poisoning, or adverse effect were coded from responses to the "Cause of injury, poisoning, or adverse effect" section in the Injury/Diagnosis item on the ED PRFs. Causes were coded using the Supplementary Classification of External Causes of Injury and Poisoning (E-codes), International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) (10). In the classification, E-codes range from E800-E999, and many, but not all, codes have an additional fourth digit to provide greater specificity. For the NHAMCS ED public use file, the 'E' has been dropped.

There is an implied decimal between the third and fourth digits; inapplicable fourth digits have a dash inserted.

= E895 = Accident caused by controlled fire in private dwelling Examples: 895-9056 = E905.6 = Venomous marine animals and plants as the cause of

poisoning and toxic reactions

In addition to these character codes, we have also provided numeric recodes for the cause of injury fields at the end of the record format. Please see page 40 in the ED Codebook section for more information on using the numeric recodes.

3. Provider's Diagnosis

Diagnostic information in the Injury/Diagnosis item of the ED PRFs was coded according to the International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) (10).

For 2013, the ICD-9-CM codes are provided in two formats, the true ICD-9-CM code in character format, and a numeric recode found at the end of the record format. Please see page 42 in the ED Codebook section for information on the background, purpose, and appearance of the numeric recodes. The rest of this paragraph describes the format of the true ICD-9-CM codes.

The true ICD-9-CM codes are not prefixed or zerofilled on the public use file. For example, 38100 = 381.00 = Acute nonsuppurative otitis media, unspecified.

There is an implied decimal between the third and fourth digits. For inapplicable fourth or fifth digits, a dash has been inserted. For example, 4011- = 401.1 = Essential hypertension, benign.

True supplementary classification codes are not prefixed or zerofilled. For example, V700- = V70.0 = Routine general medical examination at a health care facility.

In addition to the diagnostic codes from the ICD-9-CM the following unique codes in the diagnostic fields were developed by NHAMCS staff:

V990- = noncodable diagnosis, insufficient information for coding, illegible diagnosis V991- = left before being seen, patient walked out, not seen by doctor, left against

medical advice

V992- = transferred to another facility, sent to see specialist

V993- = HMO will not authorize treatment

V997- = entry of "none," "no diagnosis," "no disease," "healthy" V998- = entry of "not applicable", "N/A", "not available" or "blank" = field is blank (in contrast to an actual entry of "blank")

A maximum of three diagnoses were coded in sequence. Coding instructions concerning diagnoses are contained in the NHAMCS Coding Requirements Manual (11).

4. Medications & Immunizations

The NHAMCS drug data collected in the Medications & Immunizations items of the ED and OPD automated Patient Records have been classified and coded using the entry name (the entry made on the PRF) according to a unique classification scheme developed at NCHS (12). The medical classification system of drugs by entry name uses a five-digit coding scheme which is updated regularly to include new products. It includes the following special codes:

= blank

99980 = unknown entry, other

99999 = illegible entry

Up to 12 medications could be recorded for each visit on the ED automated Patient Record. A list of drug codes by entry name is included in Appendix III.

In addition to drugs coded by entry name, this file contains the following drug information:

a. Generic drug code: Drugs are coded in terms of their generic components and therapeutic classifications using Lexicon Plus®, a proprietary database of Cerner Multum, Inc., also used by the National Health and Nutrition Examination Survey, NCHS. The Lexicon Plus is a comprehensive database of all prescription and some nonprescription drug products available in the U.S. drug market. In accordance with the license agreement, NCHS publications, tabulations, and software applications should cite the Multum Lexicon as the source and basis for the coding and classification of NHAMCS drug data. For additional information on the Multum Lexicon Drug Database, please refer to the following Web site: http://www.cerner.com/cerner_multum/

All drug codes based on entry name (using NCHS' classification system as cited above) were also assigned a unique generic drug code from Multum's Lexicon Drug Database where possible. The structure of the Multum database is such that multiple ingredient drugs are assigned a single generic drug code encompassing all of a drug's ingredients rather than being assigned generic drug codes for each ingredient.

The generic drug code (DRUGID1-DRUGID10 for OPD and DRUGID1-DRUGID12 for ED) is 6 digits, beginning with the letters "a", "c", "d" or "n". All Multum codes begin with the letter "d", but there were some drug names reported by NHAMCS participants that were not found in the Lexicon Drug Database. These were assigned unique drug codes beginning with an "a" where a drug's ingredients could be determined, or a "c" (for 2006 and 2007 data only) or an "n" (2008 data forward) where a drug's ingredients could not be determined.

For a description of the method used to code drug data prior to 2006, please see page 20 of the 2009 NHAMCS Public Use File Documentation: ttp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Dataset_Documentation/NHAMCS/doc09.pdf

- **b. Prescription status code**: A code designed to identify the legal status (prescription or nonprescription) of the drug entry.
- **c. Controlled substance status code**: A code used to denote the degree of potential abuse and federal control of a drug entry.
- d. Composition status code: A code used to distinguish between single-ingredient and combination drugs.
- **e. Therapeutic category code**: Multum's therapeutic classification system was first used in the 2006 NHAMCS public use files. Prior to that time, a 4-digit code was used to identify up to three therapeutic classes to which the drug entry might belong. (Prior to 2002 only a single therapeutic class was listed, but additional classes can be added for those years using tools available at the NHAMCS website.) These were based on the standard drug classifications used in the National Drug Code Directory, 1995 edition (13).

The Multum Lexicon provides a 3-level nested category system that assigns a therapeutic classification to each drug and each ingredient of the drug (e.g., for naproxen: the broadest category is central nervous system agents [level 1]; the more detailed category is analgesics [level 2]; and the most detailed category is nonsteroidal anti-inflammatory agents [level 3]). Not all drugs have three classification levels; some may only have two [e.g. for digoxin: cardiovascular agents [level 1]; inotropic agents [level 2]), others only have one. See Appendix III for the complete Multum category scheme.

Each drug may have up to four therapeutic categories on the public use file. The variables RX1CAT1 through RX12CAT4 reflect the unique Multum drug categories for a particular drug; these are character

values with codes from '001' through '464'. This variable will always show the most detailed therapeutic level available of a particular drug. For example, psychotherapeutic agents in Multum are further classified into a second more detailed level as antidepressants or antipsychotics.

Antidepressants are further classified into seven subcategories (miscellaneous antidepressants, SSRI antidepressants, tricyclic antidepressants, monoamine oxidase inhibitors, phenylpiperazine antidepressants, tetracyclic antidepressants, and SSNRI antidepressants); antipsychotics are further classified into five subcategories. For a drug categorized as a tricyclic antidepressant, it would have a drug category code of '209', reflecting the Level 3 code.

Other drugs may have only two levels available, such as immunologic agents. There are seven level 2 categories of immunologic agents, and no further breakdowns into a third level in the Multum system. Therefore, RX1CAT1 would reflect only a second level code in that case. So, using RX1CAT1-RX12CAT4 will allow you to identify the most specific level of a drug, but will not, by itself, identify whether that code reflects the first, second, or third level.

In order to understand each level in terms of the Multum hierarchy, we have also placed on the file additional variables that show the full first, second, and third levels, if applicable, for each drug category for each drug. For example, in the case of the tricyclic antidepressant mentioned earlier, RX1CAT1='209'. But there are three additional variables corresponding to that drug's first therapeutic category. RX1V1C1 (meaning Drug 1, Level 1 of Therapeutic Category 1) would be '242' (psychotherapeutic agents), RX1V2C1 (Drug 1, Level 2 of Therapeutic Category 1) would be '249' (antidepressants), and RX1V3C1 (Drug 1, Level 3 of Therapeutic Category 1) would be '209' (tricyclic antidepressants). If there were no second or third level for a particular category, the entry would be blank (''). This is repeated for each of the drug's maximum of four therapeutic categories. The three levels can easily be concatenated by data users if they wish to obtain a complete code showing the full level structure applicable to each drug's therapeutic categories. An advantage of having separate levels is that it allows data users to aggregate drugs at any level desired. SAS code is provided at the website for micro-data users who wish to group therapeutic categories in various ways.

All drugs were coded using Multum drug categories, even those drugs that were not found in Multum's drug database. "Unspecified" drugs were assigned to their respective therapeutic category (e.g., hormones – unspecified: category id=97, category name=hormones). Drugs that could not be assigned to any drug entry name (MED1-MED12 = 99980, 99999) were not assigned a therapeutic drug category. In some cases, NCHS was able to categorize a drug's therapeutic class at the first or second Multum level, but not at the more detailed level. When this occurred, the undetermined levels are designated as '999' in the data.

Multum uses a "combination" category for some multiple ingredient drugs. These include antihypertensive combinations, antiasthmatic combinations, upper respiratory combinations, psychotherapeutic combinations, bronchodilator combinations, sex hormone combinations, skeletal muscle relaxant combinations, and narcotic analgesic combinations. This categorization may be sufficient for certain analyses but not for others because it lacks information about the therapeutic effect of the individual ingredients that make up the combination. For example, the drug HYDROCHLOROTHIAZIDE; LOSARTAN is identified as an antihypertensive combination. Therefore, we know that this drug has an antihypertensive drug effect. However, based on this combination category we do not know that the drug's single ingredients have the therapeutic effects of a diuretic and angiotensin II inhibitor, which is relevant for some analyses.

As a result, NCHS decided that, in addition to assigning therapeutic categories to each drug, a separate file would be provided listing the ingredients for each drug along with the therapeutic classes for each ingredient. In the case of single ingredient drugs, the ingredient therapeutic categories would be the same as the drug therapeutic categories. This separate downloadable file (DRUG_INGREDIENTS_2013) can be matched to the main file using the DRUGID code. For each DRUGID on the main file, the supplemental file

contains up to 5 ingredients and up to 3 therapeutic category codes for each ingredient. In past years, codes used to identify the active generic ingredients of combination drugs were included on the public use file.

IMPORTANT: For the 2013 data, we have continued to update and revise the drug characteristics in our ambulatory care drug database, which underwent substantial revision beginning in 2002. For that year, we reviewed the ingredient lists for many drugs and removed non-active ingredients. Duplicate codes caused by misspellings or other variant entries were eliminated, and incorrect codes (for example, for non-medications) were removed. From 2002-2005, each drug entry had up to three therapeutic classes associated with it, compared with a single therapeutic class in prior years. These factors made trend analysis more problematic, and the solution was to provide researchers with our Drug Characteristics file, which was updated annually, at our Ambulatory Health Care Data website. The characteristics from this file could be applied by matching on drug codes to previous years of data in order to get the most accurate results when doing analysis of drug trends. A SAS program for applying drug characteristics from the current drug database to previous years of public use data was also available for downloading.

However, with the adoption of the Multum Lexicon for coding drugs according to generic ingredients and therapeutic categories, a new solution for trend analysis was necessary. Therefore, beginning with the 2006 data release, we also provided a separate downloadable mapping file (MEDCODE_DRUGID_MAP_2006), which allowed data users to match all of the drug codes used in previous years (for example, MED1-MED8 in 2005) with the corresponding Multum DRUGID code for generic composition of the drug and its corresponding therapeutic categories. Once that was accomplished, users could also match to the drug ingredient file as described above.

For each subsequent year of data, including 2013, the mapping file has been updated and can be downloaded (for example, MEDCODE_DRUGID_MAP_2013) at ftp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Dataset_Documentation/NHAMCS/drugs/. Researchers should keep in mind, however, that in cases where drug characteristics have legitimately changed over the years (e.g., moving from prescription to non-prescription status), using the current updated version of the drug characteristics will overwrite all of the previous characteristics with current ones.

Data users should also keep in mind that the Multum classification system can itself change over time, with new categories being added and some therapeutic categories being removed from an existing category and placed in a new one. In coding 2009 data, for example, therapeutic class was modified to reflect changes to the Multum Lexicon system regarding the therapeutic class of Genitourinary Tract Agents. This was previously a second-level category within the first-level category of Miscellaneous Agents. It was changed to a first-level category of Genitourinary Tract Agents. All of the previous third-level classes within the original scheme were changed to second-level categories in the new scheme.

For users who are interested in analyzing drug data, one method involves the isolation of those records with drugs, or drug mentions, and the creation of a separate data file of drug mentions. Each Patient Record for 2013 can have up to twelve (ED) drug mentions recorded, so whatever file is created would need to include all of them. This method can be used for obtaining estimates of drug mentions, but is not recommended for variance estimation. Rather, the structure of the visit file should be kept intact when estimating variance. In order to do this, estimates of drug mentions can be obtained by creating a new weight variable (called DRUGWT in this example). This variable is created by multiplying PATWT (the patient visit weight) by NUMMED (the number of medications recorded at the sampled visit) or DRUGWT=PATWT*NUMMED. DRUGWT can then be used in place of PATWT to weight one's data; it produces the estimated number of drug mentions rather than visits. (See Codebook for more on PATWT and NUMMED.)

This documentation contains some marginal data for drug mentions. Should the data user need additional assistance in analyzing data on drug mentions, the staff of the Ambulatory and Hospital Care Statistics Branch is available by calling (301) 458-4600. Our website can be accessed at: http://www.cdc.gov/nchs/ahcd.htm

H. ESTIMATION PROCEDURES

Statistics from NHAMCS were derived by a multistage estimation procedure that produces essentially unbiased estimates. The estimation procedure has three basic components: 1) inflation by reciprocals of the sampling selection probabilities; 2) adjustment for nonresponse; and 3) a population weighting ratio adjustment.

1. Inflation by reciprocals of selection probabilities

There is one probability for each sampling stage: a) the probability of selecting the PSU; b) the probability of selecting the hospital; c) the probability of selecting the OPD clinic from within the hospital; and d) the probability of selecting the visit within the ESA or clinic. The last probability is calculated to be the sample size from the ESA or clinic divided by the total number of visits occurring in that unit during that unit's data collection period. The overall probability of selection is the product of the probabilities at each stage. The inverse of the overall selection probability is the basic inflation weight. Beginning in 1997, the overall selection probabilities of some OPDs were permanently trimmed to prevent individual OPDs from contributing too much of their region's total for OPD visit estimates.

2. Adjustment for nonresponse

NHAMCS data were adjusted to account for two types of nonresponse. The first type of nonresponse occurs when a sample hospital refuses to provide information about its ESA(s) and/or OPD clinic(s) which are publicly known to exist. In this case, the weights of visits to hospitals similar to the nonrespondent hospitals were inflated to account for visits represented by the nonrespondent hospitals where hospitals were judged to be similar if they were in the same region, had the same department size, and had the same metropolitan statistical area (MSA) status (that is, whether they were located in an MSA or not in an MSA). This adjustment was made separately by department type.

The second type of nonresponse occurs when an ESA or a sample OPD clinic within a respondent hospital fails to provide completed PRFs for a sample of its patient visits. In this case, the weights for visits to ESAs/OPD clinics similar to nonrespondent ESAs/OPD clinics were inflated to account for visits represented by nonrespondent ESAs/OPD clinics where ESAs/OPD clinics were judged to be similar if they were in the same region, MSA status group, and ESA/OPD clinic group. For this purpose, there were six OPD clinic groups: general medicine, pediatrics, surgery, OB/GYN, alcohol and/or substance abuse, and "other."

Beginning in 2004, changes were made to the nonresponse adjustment factor to account for the seasonality of the reporting period. Extra weights for nonresponding hospital OPDs and EDs were shifted to responding outpatient and emergency departments in reporting periods within the same quarter of the year. The shift in nonresponse adjustment did not significantly affect any of the overall annual estimates. However, adjustment for non-response within season was not feasible for the 2012 ED visit estimates due to uneven ED response across seasons.

3. Ratio adjustments

Adjustments were made within hospital strata defined by region. Within the Northeast, the Midwest and the South, the adjustment strata were further defined by MSA status. These adjustments were made separately for emergency and outpatient departments. For EDs, the adjustment was a multiplicative factor that had as its numerator the sum of annual visit volumes reported for EDs in sampling frame hospitals in the stratum and as its denominator the estimated number of those visits for that stratum.

Beginning in 1997, the adjustment for OPD estimates was replaced by a ratio which had as its numerator the weighted OPD visit volumes of hospitals in the full NHAMCS sample (16 hospital panels) and as its denominator the weighted OPD visit volumes of hospitals in the 13 hospital panels included in the sample for the survey year. (The full NHAMCS hospital sample is partitioned into 16 panels which are rotated into the

sample over 16 periods of four weeks each so that only 13 panels are used in each year.) This adjustment used visit volumes that were based on the most recent survey data collected from hospitals that had participated in NHAMCS at least once. For hospitals which had never participated, visit volumes were

obtained by phone, from frame data, or by using the average of visit volumes for refusal hospitals which had converted to respondent status.

I. PATIENT VISIT WEIGHT

The "patient visit weight" is a vital component in the process of producing national estimates from sample data and its use should be clearly understood by all data file users. The statistics contained on the data file reflect only a sample of patient visits-- not a complete count of all such visits that occurred in the United States. Each record on the ED file represents one visit in the sample of 24,777 visits. In order to obtain national estimates from the sample, each record is assigned an inflation factor called the "patient visit weight."

By aggregating the "patient visit weights" on the 24,777 sample records for 2013, the user should obtain the total of 130,352,819 estimated visits made by all patients to EDs in the United States.

IMPORTANT: Estimates produced from the 2013 ED public use file may differ somewhat from estimates produced from NCHS in-house files. This is because of adjustments required for the public use data as part of the disclosure avoidance process. Certain variables, including race, ethnicity, hospital location within a Metropolitan Statistical Area (MSA), physician's diagnosis, and hospital discharge diagnosis, were masked on some records for confidentiality purposes.

The marginal tables in Section III contain data on numbers of records for selected variables as well as the corresponding national estimated number of visits and drug mentions obtained by aggregating the "patient visit weights" on those records. Note that there are no estimates for OPD settings because the OPD data file is not part of this product and should be released at a later time.

J. HOSPITAL CODE and PATIENT CODE

The purpose of these codes is to allow for greater analytical depth by permitting the user to link individual PRFs on the public use file with individual hospitals. This linkage will enable users to conduct more comprehensive analysis without violating the confidentiality of patients or hospitals. Hospital codes are randomly assigned each year and may be different on the OPD and ED files.

To uniquely identify a record, both the hospital code and the patient code must be used. Patient codes are merely a sequential numbering of the visits recorded by the hospital and alone will not uniquely identify visit records. In order to do so, both the unique 3-digit hospital code and the 3-digit patient code must be used.

K. USE OF THE ED WEIGHT

An emergency department weight (EDWT) was first added to the 2005 ED public use file. These weights enable data users to calculate department-level estimates. There is generally one weight for each emergency department which appears on the first visit record only for that department.

IMPORTANT: The initial (October 2016) release of the NHAMCS ED Public Use Data File does not include the EDWT variable. This should be added to a subsequent release.

When running an analysis of facility-level characteristics using EDWT, it is recommended to select only those records where EDWT is greater than 0. This will result in correct sample counts of variables, which is useful for assessing reliability. Weighted estimates will be correct either way, because of the one weight per department format.

Estimates at the ED level generated using EDWT reflect only facilities which participated in the survey. Therefore, estimates made with EDWT could be biased if nonresponding facilities had different characteristics than those which responded.

In addition to producing estimates of department-level characteristics, it is possible to compute means of visit characteristics at the department level, for example, caseload percentages across emergency departments for expected source of payment. This type of analysis is somewhat complicated and is described with sample SAS code at the Ambulatory Health Care Data website (www.cdc.gov/nchs/nhamcs.htm). For more information, contact the Ambulatory and Hospital Care Statistics Branch at 301-458-4600.

L. POPULATION FIGURES

The base population used in computing annual visit rates is presented in tables I-II. The estimates of age, sex, race, ethnicity, and geographic region for the civilian noninstitutionalized population of the U.S. are from special tabulations developed by the Population Division, U.S. Census Bureau using the July 1, 2013 set of state population estimates, and reflect Census 2010 data. More information may be obtained from the Census website at www.census.gov.

Population estimates for race groups in the 2013 NHAMCS are based on data from the 2010 U.S. Census in which respondents were able to indicate more than one race category. Specific race denominators reflect persons with a single race identification, and a separate denominator is available for persons with more than one race designation. For a description of differences in the collection of race data as well as population denominators used for producing visit rates by race prior to 2002, please see the 2009 NHAMCS Public Use File Documentation.

Data indicate that multiple races are recorded for a patient less frequently in medical records compared to their numbers in the general population. The 2013 population estimates indicate that 2.5 percent of the total population identify themselves as being of multiple races. In contrast, multiple race patients account for 0.4 percent of weighted ED visits (based on known race data only). (REMINDER: Since 2009, NHAMCS data only include imputed values for the race categories White, Black, and Other; see 2009-2012 NHAMCS Public Use File Documentation Summary of Changes for more information.) Differences may exist because hospital staff are less likely to know and record multiple race preferences for patients, and not because, after age-adjusting, persons with multiple races make fewer visits to EDs. This implies that the ED visit rates by race populations calculated for 2013 are probably slight overestimates for the single race categories and underestimates for the multiple race category.

Table I. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by age, race, and sex: July 1, 2013

Race and	All ages	Under 1	1-4	5-14	15-24	25-34	
sex	3						
All races	310,929,426	3,939,976	15,922,536	41,181,416	42,976,496	41,585,514	
Male	151,915,459	2,015,844	8,133,795	21,035,295	21,689,451	20,538,557	
Female	159,013,967	1,924,132	7,788,741	20,146,121	21,287,045	21,046,957	
	.00,0.0,00.	.,02 ., .02	.,,.	_0,,	_ :,_ : : ; : : : :	_ :,	
White Only	241,932,163	2,830,929	11,459,704	30,255,074	31,914,695	31,506,768	
Male	119,268,266	1,449,572	5,865,431	15,499,031	16,216,892	15,839,668	
Female	122,663,897	1,381,357	5,594,273	14,756,043	15,697,803	15,667,100	
Black Only	40,246,697	601,551	2,421,238	6,162,447	6,634,743	5,607,821	
Male	18,768,801	306,570	1,228,443	3,125,609	3,252,036	2,555,860	
Female	21,477,896	294,981	1,192,795	3,036,838	3,382,707	3,051,961	
Asian Only	16,543,376	192,122	799,264	2,028,513	2,219,169	2,783,006	
Male	7,853,865	98,376	406,801	1,022,466	1,118,840	1,319,620	
Female	8,689,511	93,746	392,463	1,006,047	1,100,329	1,463,386	
NHOPI*							
Only	701,371	12,126	48,295	115,057	116,318	123,000	
Male	350,748	6,213	24,623	58,836	58,355	62,414	
Female	350,623	5,913	23,672	56,221	57,963	60,586	
	,	,	,	,	,	•	
AIAN* Only	3,834,503	65,135	258,354	651,417	645,249	579,915	
Male	1,914,263	33,227	131,169	331,082	327,720	295,830	
Female	1,920,240	31,908	127,185	320,335	317,529	284,085	
Multiple Races	7,671,316	238,113	935,681	1,968,908	1,446,322	985,004	
Male	3,759,516	121,886	477,328	998,271	715,608	465,165	
Female	3,911,800	116,227	458,353	970,637	713,008	519,839	
Tomaio	3,911,000	110,221	456,555	970,037	730,714	519,039	
	e Hawaiian/Other P	acific Islander.	AIAN is Amer				
Geographic R Northeast					Statistical Are		
Midwest	55,189,961 66,549,030			MSA Non-MSA		235,178 694,248	
South	116,059,723			THOIT WIOA	72,0	, LTO	
West	73,130,712						

Table I. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by age, race, and sex: July 1, 2013 - con.

Race and sex	35-44	45-54	55-64	65-74	75 and over
All races	39,615,611	43,240,637	39,058,738	24,990,213	18,418,289
Male	19,409,227	21,118,642	18,769,223	11,683,200	7,522,225
Female	20,206,384	22,121,995	20,289,515	13,307,013	10,896,064
White Only	30,420,519	34,389,797	31,972,526	21,179,173	16,002,978
Male	15,184,714	17,029,217	15,554,933	10,016,047	6,612,761
Female	15,235,805	17,360,580	16,417,593	11,163,126	9,390,217
Black Only	5,135,332	5,431,798	4,434,864	2,332,725	1,484,178
Male	2,303,751	2,475,248	1,996,359	996,096	528,829
Female	2,831,581	2,956,550	2,438,505	1,336,629	955,349
Asian Only	2,720,701	2,257,904	1,806,838	1,047,411	688,448
Male	1,269,296	1,052,583	814,330	470,131	281,422
Female	1,451,405	1,205,321	992,508	577,280	407,026
NHOPI* Only	98,204	84,736	58,775	29,496	15,364
Male	49,099	41,919	28,608	14,153	6,528
Female	49,105	42,817	30,167	15,343	8,836
AIAN* Only	510,116	485,080	359,446	182,126	97,665
Male	257,056	238,975	172,899	86,117	40,188
Female	253,060	246,105	186,547	96,009	57,477
Multiple					
Races	730,739	591,322	426,289	219,282	129,656
Male 	345,311	280,700	202,094	100,656	52,497
Female	385,428	310,622	224,195	118,626	77,159

^{*}NHOPI is Native Hawaiian/Other Pacific Islander. AIAN is American Indian/Alaska Native.

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2013. The estimates of age, sex, race and region are from special tabulations developed by the Population Division, U.S. Census Bureau using the July 1, 2013 set of state population estimates, and reflect Census 2010 data. More information may be obtained from the Census website at www.census.gov.

Table II. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2013

HISPANIC						
Race and sex	All ages	Under 1	1-4	5-14	15-24	25-34
All races	53,415,341	1,014,501	4,103,305	9,886,794	9,111,198	8,547,728
Male	26,902,778	518,233	2,090,917	5,044,696	4,683,475	4,444,879
Female	26,512,563	496,268	2,012,388	4,842,098	4,427,723	4,102,849
White Only	47,089,455	859,343	3,496,564	8,561,904	7,968,832	7,516,353
Male	23,755,199	439,007	1,782,034	4,371,082	4,104,580	3,926,697
Female	23,334,256	420,336	1,714,530	4,190,822	3,864,252	3,589,656
Black Only	2,504,770	58,851	228,681	503,382	453,904	412,108
Male	1,211,653	30,065	116,216	256,136	228,132	196,069
Female	1,293,117	28,786	112,465	247,246	225,772	216,039
Asian Only	532,540	12,295	47,898	104,478	94,736	87,595
Male	264,060	6,291	24,629	53,584	47,316	43,930
Female	268,480	6,004	23,269	50,894	47,420	43,665
NHOPI* Only	188,669	4,248	16,479	36,168	33,547	35,932
Male	97,125	2,166	8,382	18,358	17,279	19,780
Female	91,544	2,082	8,097	17,810	16,268	16,152
AIAN* Only	1,564,272	31,597	122,884	296,097	276,025	269,062
Male	813,378	16,075	62,395	150,652	143,718	146,541
Female	750,894	15,522	60,489	145,445	132,307	122,521
Multiple						
Races	1,535,635	48,167	190,799	384,765	284,154	226,678
Male	761,363	24,629	97,261	194,884	142,450	111,862
Female	774,272	23,538	93,538	189,881	141,704	114,816

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2013. They were developed by the Population Division, U.S. Census Bureau using the July 1, 2013 set of state population estimates, and reflect Census 2010 data. More information may be obtained from the Census website at www.census.gov.

Table II. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2013 - con.

HISPANIC					
Race and sex	35-44	45-54	55-64	65-74	75 and over
All races	7,660,624	6,017,478	3,795,788	1,973,029	1,304,896
Male	3,877,737	3,012,553	1,820,813	889,092	520,383
Female	3,782,887	3,004,925	1,974,975	1,083,937	784,513
White Only	6,840,072	5,404,956	3,427,395	1,805,192	1,208,844
Male	3,474,784	2,714,268	1,645,711	813,719	483,317
Female	3,365,288	2,690,688	1,781,684	991,473	725,527
Black Only	322,289	248,385	156,272	75,273	45,625
Male	148,175	115,135	71,902	32,784	17,039
Female	174,114	133,250	84,370	42,489	28,586
Asian Only	74,334	54,372	32,876	15,233	8,723
Male	36,667	26,303	15,281	6,742	3,317
Female	37,667	28,069	17,595	8,491	5,406
NHOPI* Only	26,770	18,849	10,035	4,306	2,335
Male	13,858	9,509	4,872	1,966	955
Female	12,912	9,340	5,163	2,340	1,380
AIAN* Only	229,835	173,645	100,451	42,299	22,377
Male	122,315	90,970	51,118	20,399	9,195
Female	107,520	82,675	49,333	21,900	13,182
Multiple					
Races	167,324	117,271	68,759	30,726	16,992
Male	81,938	56,368	31,929	13,482	6,560
Female	85,386	60,903	36,830	17,244	10,432

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2013. They were developed by the Population Division, U.S. Census Bureau using the July 1, 2013 set of state population estimates, and reflect Census 2010 data. More information may be obtained from the Census website at www.census.gov.

Table II. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2013 – con.

NON-HISPANIC						
Race and sex	All ages	Under 1	1-4	5-14	15-24	25-34
All races	257,514,085	2,925,475	11,819,231	31,294,622	33,865,298	33,037,786
Male	125,012,681	1,497,611	6,042,878	15,990,599	17,005,976	16,093,678
Female	132,501,404	1,427,864	5,776,353	15,304,023	16,859,322	16,944,108
White Only	194,842,708	1,971,586	7,963,140	21,693,170	23,945,863	23,990,415
Male	95,513,067	1,010,565	4,083,397	11,127,949	12,112,312	11,912,971
Female	99,329,641	961,021	3,879,743	10,565,221	11,833,551	12,077,444
Black Only	37,741,927	542,700	2,192,557	5,659,065	6,180,839	5,195,713
Male	17,557,148	276,505	1,112,227	2,869,473	3,023,904	2,359,791
Female	20,184,779	266,195	1,080,330	2,789,592	3,156,935	2,835,922
Asian Only	16,010,836	179,827	751,366	1,924,035	2,124,433	2,695,411
Male	7,589,805	92,085	382,172	968,882	1,071,524	1,275,690
Female	8,421,031	87,742	369,194	955,153	1,052,909	1,419,721
NHOPI* Only	512,702	7,878	31,816	78,889	82,771	87,068
Male	253,623	4,047	16,241	40,478	41,076	42,634
Female	259,079	3,831	15,575	38,411	41,695	44,434
AIAN* Only	2,270,231	33,538	135,470	355,320	369,224	310,853
Male	1,100,885	17,152	68,774	180,430	184,002	149,289
Female	1,169,346	16,386	66,696	174,890	185,222	161,564
. omaio	1,109,340	10,300	00,090	174,090	100,222	101,304
Multiple						
Races	6,135,681	189,946	744,882	1,584,143	1,162,168	758,326
Male 	2,998,153	97,257	380,067	803,387	573,158	353,303
Female	3,137,528	92,689	364,815	780,756	589,010	405,023

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2013. They were developed by the Population Division, U.S. Census Bureau using the July 1, 2013 set of state population estimates, and reflect Census 2010 data. More information may be obtained from the Census website at www.census.gov.

Table II. U.S. population estimates used in computing annual visit rates for the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2013 - con.

NON-HISPANIC					
Race and sex	35-44	45-54	55-64	65-74	75 and over
All races	31,954,987	37,223,159	35,262,950	23,017,184	17,113,393
Male	15,531,490	18,106,089	16,948,410	10,794,108	7,001,842
Female	16,423,497	19,117,070	18,314,540	12,223,076	10,111,551
White Only	23,580,447	28,984,841	28,545,131	19,373,981	14,794,134
Male	11,709,930	14,314,949	13,909,222	9,202,328	6,129,444
Female	11,870,517	14,669,892	14,635,909	10,171,653	8,664,690
Black Only	4,813,043	5,183,413	4,278,592	2,257,452	1,438,553
Male	2,155,576	2,360,113	1,924,457	963,312	511,790
Female	2,657,467	2,823,300	2,354,135	1,294,140	926,763
Asian Only	2,646,367	2,203,532	1,773,962	1,032,178	679,725
Male	1,232,629	1,026,280	799,049	463,389	278,105
Female	1,413,738	1,177,252	974,913	568,789	401,620
NHOPI* Only	71,434	65,887	48,740	25,190	13,029
Male	35,241	32,410	23,736	12,187	5,573
Female	36,193	33,477	25,004	13,003	7,456
AIAN* Only	280,281	311,435	258,995	139,827	75,288
Male	134,741	148,005	121,781	65,718	30,993
Female	145,540	163,430	137,214	74,109	44,295
Multiple					
Races	563,415	474,051	357,530	188,556	112,664
Male -	263,373	224,332	170,165	87,174	45,937
Female	300,042	249,719	187,365	101,382	66,727

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2013. They were developed by the Population Division, U.S. Census Bureau using the July 1, 2013 set of state population estimates, and reflect Census 2010 data. More information may be obtained from the Census website at www.census.gov.

REFERENCES

- 1. National Center for Health Statistics. Health, United States, 2015: With Special Feature on Racial and Ethnic Health Disparities. Hyattsville, MD. 2016.
- 2. Tenney JB, White KL, Williamson JW. National Ambulatory Medical Care Survey: Background and Methodology. National Center for Health Statistics. Vital Health Stat 2(61). 1974.
- 3. Schappert SM, Rechtsteiner E. Ambulatory Medical Care Utilization Estimates for 2007. National Center for Health Statistics. Vital Health Stat 13(169). 2011.
- 4. McCaig LF, McLemore T. Plan and Operation of the National Hospital Ambulatory Medical Care Survey. National Center for Health Statistics. Vital and Health Statistics 1(34). 1994.
- 5. Massey JT, Moore TF, Parsons VL, Tadros W. Design and estimation for the National Health Interview Survey, 1985-94. National Center for Health Statistics. Vital and Health Statistics 2(110).1989.
- 6. Methodological Report on the Hospital Ambulatory Medical Care Evaluation Study. Contract No. 282-82-2111. Chicago, Illinois. National Opinion Research Center. 1984.
- 7. Final Report Survey of Hospital Emergency and Outpatient Departments. Contract No. 200-88-7017. Rockville, Maryland. Westat. 1990.
- 8. Schneider D, Appleton L, McLemore T. A Reason for Visit Classification for Ambulatory Care. National Center for Health Statistics. Vital and Health Statistics 2(78). 1979.
- 9. National Ambulatory Medical Care Survey and National Hospital Ambulatory Medical Care Survey Reason for Visit Classification and Coding Manual (updated annually). Ambulatory and Hospital Care Statistics Branch, Division of Health Care Statistics, National Center for Health Statistics.
- 10. U.S. Department of Health and Human Services. Centers for Disease Control and Prevention, Centers for Medicare and Medicaid Services. Official version: International Classification of Diseases, Ninth Revision, Clinical Modification, Sixth Edition. DHHS Pub No. (PHS) 06-1260.
- 11. National Hospital Ambulatory Medical Care Survey: Coding Requirements (updated annually). Ambulatory and Hospital Care Statistics Branch, Division of Health Care Statistics, National Center for Health Statistics.
- 12. Koch H, Campbell W. The Collection and Processing of Drug Information. National Ambulatory Medical Care Survey. 1980. National Center for Health Statistics. Vital and Health Statistics 2 (90), 1982.
- 13. Food and Drug Administration. National Drug Code Directory, 1995 Edition. Washington: Public Health Service. 1995.

Information concerning additional reports using NHAMCS data that have been published or are scheduled for publication through NCHS may be obtained from the Ambulatory and Hospital Care Statistics Branch.

II. A. CODEBOOK OF EMERGENCY DEPARTMENT MICRO-DATA FILE

Number of records = 24,777

This section consists of a detailed breakdown of each data record. For each item on the record, the user is provided with a sequential item number, field length, file location, and brief description of the item, along with valid codes. Unless otherwise stated in the "item description" column, the data are derived from the Emergency Department automated Patient Record form. The hospital induction interview is another source of information, and some data are derived by recoding selected items.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DATE OF VISIT
1	2	1-2	[VMONTH] MONTH OF VISIT 01-12: January-December
2	1	3	[VDAYR] DAY OF WEEK OF VISIT 1 = Sunday 2 = Monday 3 = Tuesday 4 = Wednesday 5 = Thursday 6 = Friday 7 = Saturday
3	2	4-7	[ARRTIME] ARRIVAL TIME (military time) -9 = Blank 0000-2359
4	4	8-11	[WAITTIME] WAITING TIME TO SEE MD/DO/PA/NP (minutes)
			(Note: MD/DO/PA/NP is Doctor of Medicine, Doctor of Osteopathy, Physician Assistant, and Nurse Practitioner)
			Calculated from date and time of ED arrival, and time seen by MD/DO/PA/NP
			-9 = Blank-7 = Not applicable (Not seen by MD/DO/PA/NP)0-1227 (reported range)
5	4	12-15	[LOV] LENGTH OF VISIT (minutes)
			Calculated from date and time of ED arrival and discharge -9 = Blank 1-5760 (reported range)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
6	3	16-18	[AGE] PATIENT AGE (IN YEARS; DERIVED FROM DATE OF VISIT AND DAT OF BIRTH) Note: Outlier values were top coded in accordance with NCHS confidentiality requirements. 0 = Under 1 year 1-92 93 = 93 years or older
7	1	19	[AGER] AGE RECODE 1 = Under 15 years 2 = 15-24 years 3 = 25-44 years 4 = 45-64 years 5 = 65-74 years 6 = 75 years and over
8	3	20-22	[AGEDAYS] AGE IN DAYS FOR PATIENTS LESS THAN ONE YEAR OF AGE 001-365 = 001-365 days -7 = Not applicable
9	2		[RESIDNCE] PATIENT RESIDENCE -9 = Blank -8 = Unknown 1 = Private residence 2 = Nursing home 3 = Homeless 4 = Other
10	1	25	[SEX] SEX 1 = Female 2 = Male
11	2	26-27	[ETHUN] ETHNICITY (UNIMPUTED) This variable is NOT imputed. Ethnicity data were missing on 30.3 ED records. An imputed ethnicity variable can be found in column 289= Blank 1 = Hispanic or Latino 2 = Not Hispanic or Latino
12	1	28	[ETHIM] ETHNICITY (WITH MISSING DATA IMPUTED) 1 = Hispanic or Latino 2 = Not Hispanic or Latino

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
13	2	29-30	[RACEUN] RACE (UNIMPUTED) This variable is NOT imputed. Race data were missing on 16.8 of ED records. An imputed race variable can be found in column 319 = Blank 1 = White 2 = Black/African American 3 = Asian 4 = Native Hawaiian/Other Pacific Islander 5 = American Indian/Alaska Native 6 = More than one race reported
14	1	31	[RACER] RACE (WITH MISSING DATA IMPUTED) 1 = White 2 = Black 3 = Other
15	1	32	[RACERETH] RACE/ETHNICITY (WITH MISSING DATA IMPUTED) 1 = Non-Hispanic White 2 = Non-Hispanic Black 3 = Hispanic 4 = Non-Hispanic Other
16	2	33-34	[ARREMS] Arrival by ambulance -9 = Blank -8 = Unknown 1 = Yes 2 = No
17	1	35	[NOPAY] No answer to expected source of payment item 0 = At least one source of payment is recorded 1 = All sources of payments are blank
18	1	36	[PAYPRIV] EXPECTED SOURCE OF PAYMENT: PRIVATE INSURANCE 0 = No 1 = Yes
19	1	37	[PAYMCARE] EXPECTED SOURCE OF PAYMENT: MEDICARE 0 = No 1 = Yes
20	1	38	[PAYMCAID] EXPECTED SOURCE OF PAYMENT: MEDICAID or CHIP 0 = No 1 = Yes
21	1	39	[PAYWKCMP] EXPECTED SOURCE OF PAYMENT: WORKER'S COMPENSATION 0 = No 1 = Yes

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
22	1	40	[PAYSELF] EXPECTED SOURCE OF PAYMENT:
			SELF PAY 0 = No 1 = Yes
23	1	41	[PAYNOCHG] EXPECTED SOURCE OF PAYMENT: NO CHARGE 0 = No 1 = Yes
24	1	42	[PAYOTH] EXPECTED SOURCE OF PAYMENT: OTHER 0 = No 1 = Yes
25	1	43	[PAYDK] EXPECTED SOURCE OF PAYMENT: UNKNOWN 0 = No 1 = Yes
26	2	44-45	[PAYTYPER] RECODED PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT (Using this hierarchy of payment categories: Medicare, Medicaid or CHIP, Private Insurance, Worker's Compensation, Self-Pay, No Charge/Charity, Other, Unknown)
			NOTE change in hierarchy starting in 2008 relative to previous years. In 2005-2007, dual-eligible Medicare and Medicaid recipients had been grouped under Medicaid; this was changed to Medicare starting in 2008. See page 2 of the 2009 NHAMCS Public Use Data File Documentation for more information. Researchers can also create their own hierarchy as desired. -9 = Blank -8 = Unknown 1 = Private insurance 2 = Medicare 3 = Medicaid or CHIP 4 = Worker's compensation 5 = Self-pay 6 = No charge/Charity 7 = Other
			INITIAL VITAL SIGNS
27	4	46-49	[TEMPF] TEMPERATURE. There is an implied decimal between the third and fourth digits. -9 = Blank 0865-1060 = 86.5 - 106.0 Fahrenheit (reported range)
28	3	50-52	[PULSE] HEART RATE -9 = Blank 0-236 (reported range) 998 = DOP, DOPPLER

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
29	3	53-55	[RESPR] RESPIRATORY RATE -9 = Blank 0-139 (reported range)
30	3	56-58	[BPSYS] SYSTOLIC BLOOD PRESSURE -9 = Blank 0-290 (reported range)
31	3	59-61	[BPDIAS] DIASTOLIC BLOOD PRESSURE -9 = Blank 0-180 (reported range) 998 = P, Palp, DOP, or DOPPLER
32	3	62-64	[POPCT] PULSE OXIMETRY (percent) -9 = Blank 0-100 (reported range)
33	2	65-66	[ONO2] ON OXYGEN -9 = Blank -8 = Unknown 1 = Yes 2 = No
34	2	67-68	[IMMEDR] IMMEDIACY WITH WHICH PATIENT SHOULD BE SEEN (Based on PRF Item Triage Level)

NOTE: The collection and processing of this item changed starting in 2009, as described in the 2009 Public Use Data File Documentation. Unlike in 2005-08 when response categories were checkboxes for each level of immediacy, the PRFs for 2009-2013 requested responses using a 1-5 scale. PRF responses were evaluated with reference to responses on the Ambulatory Unit Form, completed during induction, to the question, "How many levels are in this ESA's triage system?" After initial reconciliation between forms was completed, rescaling of responses was conducted. ESAs using 3 or 4 level triage systems had their responses rescaled to fit the 5 level system, such that, for 3-level hospitals, responses of 1,2, and 3 were recoded to 2, 3, and 4. For ESAs using a 4-level system, responses were recoded from 1-4 to 2-5. The rescaling method was determined in consultation with subject matter experts and based on record analysis. For 2013, rescaling was required for about 4 percent of records overall, or 5 percent of records where triage was conducted.

Also, in 2009-2011, missing responses were imputed to levels 1-5 using the method described in Section 1. This is unlike years 2005-08 when "no triage" and "unknown", checkboxes used on the PRF in those years, were also valid imputation categories. For 2012 and 2013, this item is NOT imputed. Because of the difference in collection and processing of this item across the years, data users are advised to be careful when combining data across years for trending.

- -9 = Blank
- -8 = Unknown
- 0 = 'No triage' reported for this visit but ESA does conduct nursing triage
- 1 = Immediate
- 2 = Emergent
- 3 = Urgent
- 4 = Semi-urgent
- 5 = Nonurgent 7 = Visit occurred in ESA that does not conduct nursing triage

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
35	2	69-70	[PAINSCALE] PAIN SCALE NOTE: This item was collected using checkbox categories of none, mild, moderate, severe and unknown prior to 2009. Since 2009, a numerical 0-10 scale has been used9 = Blank -8 = Unknown 0-10
36	2	71-72	[SEEN72] HAS PATIENT BEEN SEEN IN THIS ED WITHIN THE LAST 72 HOURS AND DISCHARGED? (The wording for this item changed in 2012. In 2011, the question was "Has patient been seen in this ED within the last 72 hours?) -9 = Blank -8 = Unknown 1 = Yes 2 = No
			PATIENT'S REASON(S) FOR VISIT (See page 16 in Section I and Code List in Appendix II.)
37	5	73-77	[RFV1] REASON # 1 -9 = Blank 10050-89990 = 1005.0-8999.0
38	5	78-82	[RFV2] REASON # 2 -9 = Blank 10050-89990 = 1005.0-8999.0
39	5	83-87	[RFV3] REASON # 3 -9 = Blank 10050-89990 = 1005.0-8999.0
40	2	88-89	[EPISODE] EPISODE OF CARE -9 = Blank -8 = Unknown 1 = Initial visit to this ED 2 = Follow-up visit to this ED
			INJURY VARIABLES
41	2	90-91	[INJURY] IS THIS VISIT RELATED TO AN INJURY, POISONING, OR ADVERSE EFFECT OF MEDICAL TREATMENT?

This is a summary variable provided for trending with previous years of data, although the format has changed slightly from previous years to better reflect uncertainties and nuances in the injury data. It has been recoded from the INJPOISAD variable below.

This item reflects the broad definition of injury traditionally used in NHAMCS. In addition to injury, poisoning, and adverse effects and complications codes from the NCHS Reason for Visit Classification (RVC) and the International Classification of Diseases, Ninth Revision, Clinical Modification (ICD-9-CM), a selection of other reason and diagnosis codes relating to various conditions (for example, carpal tunnel syndrome,

ITEM FIELD FILE
NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

allergic reactions, alcohol and drug abuse, birth trauma, and others) was used to indicate an injury-related visit. This broader definition of injury is used in the INJURY, INJPOISAD, and INJDETR variables.

-9 = Blank

-8 = Unknown

0 = No

1 = Yes

2 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, and cause of injury)

42 1 92 [INJR1] IS THIS VISIT RELATED TO AN INJURY OR POISONING? Recoded version # 1

This variable uses a definition of injury developed in conjunction with NCHS' Office of Analysis and Epidemiology and is based on first-listed reason for visit, first-listed cause of injury, and first-listed diagnosis only. Note that adverse effects of medicinal drugs and adverse effects or complications of medical and surgical care are not included in this definition.

0 = No1 = Yes

43 1 93 [INJR2] IS THIS VISIT RELATED TO AN INJURY OR POISONING? Recoded version # 2

This variable uses a definition of injury developed in conjunction with NCHS' Office of Analysis and Epidemiology and is based on any-listed reason for visit, any-listed cause of injury, and any-listed diagnosis. Note that adverse effects of medicinal drugs and adverse effects or complications of medical and surgical care are not included in this definition.

0 = No1 = Yes

44 2 94-95 [INJPOISAD] IS THIS VISIT RELATED TO AN INJURY, POISONING OR ADVERSE EFFECT OF MEDICAL TREATMENT?

This variable reflects the new injury item format used since 2012. INJPOISAD was created directly from reason for visit, diagnosis, and cause of injury codes first, followed by consideration of unedited data which indicated an injury but where no concrete evidence of injury existed.

-9 = Blank

-8 = Unknown

1 = Yes, injury/trauma

2 = Yes, poisoning

3 = Yes, adverse effect of medical treatment

4 = No, visit is not related to injury, poisoning, or adverse effect of medical treatment

5 = Questionable injury status ((visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
45	2	96-97	[INJPOISADR1] IS THIS VISIT RELATED TO AN INJURY, POISONING OR ADVERSE EFFECT OF MEDICAL TREATMENT? – Recode #1
			This variable is a recode of INJPOISAD which uses the INJR1 definition of injury described above, for categories 1 and 2 below.
			-9 = Blank -8 = Unknown 1 = Yes, injury/trauma 2 = Yes, poisoning 3 = Yes, adverse effect of medical treatment 4 = No, visit is not related to injury, poisoning, or adverse effect of medical treatment 5 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)
46	2	98-99	[INJPOISADR2] IS THIS VISIT RELATED TO AN INJURY, POISONING OR ADVERSE EFFECT OF MEDICAL TREATMENT? – Recode #2
			This variable is a recode of INJPOISAD which uses the INJ2 definition of injury described above, for categories 1 and 2 below.
			-9 = Blank -8 = Unknown 1 = Yes, injury/trauma 2 = Yes, poisoning 3 = Yes, adverse effect of medical treatment 4 = No, visit is not related to injury, poisoning, or adverse effect of medical treatment 5 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)
47	2	100-101	[INTENT] IS THIS INJURY/POISONING INTENTIONAL? -9 = Blank -8 = Unknown 1 = Yes, self-inflicted 2 = Yes, assault 3 = No, unintentional 4 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
48	2	102-103	[INJDETR] IS VISIT RELATED TO ANY OF THE FOLLOWING?
			This item reflects the injury format used prior to 2012 and has been included for trending purposes.
			-9 = Blank -8 = Unknown -5 = Intentionality does not apply 1 = Unintentional injury/poisoning 2 = Intentional injury/poisoning 3 = Injury/poisoning of undetermined intent 4 = Adverse effect of medical treatment 5 = Visit is not related to injury, poisoning, or adverse effect of medical Treatment 6 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)
49	2	104-105	[INJDETR1] IS VISIT RELATED TO ANY OF THE FOLLOWING? – RECODE #1
			This item reflects the injury format used prior to 2012 and has been included for trending purposes. It uses the INJR1 definition of injury above, for categories 1,2, and 3 below.
			-9 = Blank -8 = Unknown 1 = Unintentional injury/poisoning 2 = Intentional injury/poisoning 3 = Injury/poisoning of undetermined intent 4 = Adverse effect of medical treatment 5 = Visit is not related to injury, poisoning, or adverse effect of medical Treatment 6 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)
50	2	106-107	[INJDETR2] IS VISIT RELATED TO ANY OF THE FOLLOWING? – RECODE #2
			This item reflects the injury format used prior to 2012 and has been included for trending purposes. It uses the INJR2 definition of injury above, for categories 1,2, and 3 below.
			-9 = Blank -8 = Unknown 1 = Unintentional injury/poisoning 2 = Intentional injury/poisoning 3 = Injury/poisoning of undetermined intent 4 = Adverse effect of medical treatment 5 = Visit is not related to injury, poisoning, or adverse effect of medical Treatment

6 = Questionable injury status (visit was reported as injury related but lacked an injury reason for visit, diagnosis, or cause of injury)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			CAUSE OF INJURY (See page 16 in Section I for explanation of codes.)
51	4	108-111	[CAUSE1] CAUSE #1 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. Codes in the 700- series were developed by the Ambulatory and Hospital Care Statistics Branch.
			-9 = Not applicable/Blank 700- = Drug use/abuse 710- = Alcohol use/abuse 8000-999[-] = E800.0-E999
52	4	112-115	[CAUSE2] CAUSE #2 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. NOTE: CAUSE2 and CAUSE3 include additional activity codes (E000.0-E030.0) that can be used to indicate the activity of the patient seeking health care for an injury or health condition.
			-9 = Not applicable/Blank 700- = Drug use/abuse 710- = Alcohol use/abuse 0000-999[-] = E000.0-E999
53	4	116-119	[CAUSE3] CAUSE #3 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. See CAUSE #2 for details.

NUMERIC RECODES FOR CAUSE OF INJURY

The following recodes are included on the public use file to facilitate analysis of visits using ICD-9-CM E-codes. It had come to our attention in the past that some users of NHAMCS data find it preferable to use the numeric field recodes rather than the alphanumeric fields in certain data applications. Users can make their own choice about which format best suits their needs (more information can be found on page 16).

54	4	120-123	[CAUSE1R] CAUSE OF INJURY #1
			(Recode to Numeric Field)
			-9 = Blank
			7000 = Drug use/abuse
			7100 = Alcohol use/abuse
			8000-9999 = E800.0 - E999.[9]

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
55	4	124-127	[CAUSE2R] CAUSE OF INJURY #2 (Recode to Numeric Field) NOTE: CAUSE2R and CAUSE3R include additional activity codes (E000.0-E030.0) that can be used to indicate the activity of the patient seeking health care for an injury or health condition9 = Blank 7000 = Drug use/abuse 7100 = Alcohol use/abuse
56	4	128-131	0000-9999 = E000.0 - E999.[9] [CAUSE3R] CAUSE OF INJURY #3 (Recode to Numeric Field) -9 = Blank 7000 = Drug use/abuse 7100 = Alcohol use/abuse 0000-9999 = E000.0 - E999.[9]
			PROVIDER'S DIAGNOSIS (See page 17, Section 1 for explanation of coding.)
57	5	132-136	[DIAG1] DIAGNOSIS #1 (ICD-9-CM) There is an implied decimal between the third and fourth digits; for inapplicable fourth or fifth digits, a dash is inserted.
			-9 = Blank (no entry made) 0010[-] - V9199 = 001.0[0]-V91.9[9] V990- = Non-codable, insufficient information for coding, illegible V991- = Left before being seen; patient walked out; not seen by doctor; left against medical advice V992- = Transferred to another facility; sent to see
			specialist V993- = HMO will not authorize treatment V997- = Entry of "none," "no diagnosis," "no disease," or "healthy" V998- = Entry of "Not applicable", "Not Available", "NA" or "Blank"
58	5	137-141	[DIAG2] DIAGNOSIS # 2 (ICD-9-CM) There is an implied decimal between the third and fourth digits; for inapplicable fourth or fifth digits, a dash is inserted. See DIAGNOSIS #1 for details.
59	5	142-146	[DIAG3] DIAGNOSIS # 3 (ICD-9-CM) There is an implied decimal between the third and fourth digits; for inapplicable fourth or fifth digits, a dash is inserted. See DIAGNOSIS #1 for details.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			PROBABLE, QUESTIONABLE, AND RULE OUT DIAGNOSES
60	2	147-148	[PRDIAG1] IS DIAGNOSIS #1 PROBABLE, QUESTIONABLE, OR RULE OUT? -7 = Not applicable 0 = No 1 = Yes
61	2	149-150	[PRDIAG2] IS DIAGNOSIS #2 PROBABLE, QUESTIONABLE, OR RULE OUT? -7 = Not applicable 0 = No 1 = Yes
62	2	151-152	[PRDIAG3] IS DIAGNOSIS #3 PROBABLE, QUESTIONABLE, OR RULE OUT? -7 = Not applicable 0 = No 1 = Yes

NUMERIC RECODES FOR DIAGNOSES

The following items were included on the public use file to facilitate analysis of visits using ICD-9-CM codes. Prior to the 1995 public use file, all ICD-9-CM diagnosis codes on the NHAMCS micro-data file were converted from alphanumeric to numeric fields according to the following coding conventions: A prefix of '1' was added to ICD-9-CM codes in the range of 001.0[-] through 999.9[-]. A prefix of '20' was substituted for the letter 'V' for codes in the range of V01.0[-] through V91.9[9]. Inapplicable fourth or fifth digits were zerofilled. This conversion was done to facilitate analysis of ICD-9-CM data using Ambulatory Care Statistics software systems. Specific coding conventions are discussed in the public use documentation for each data vear.

In 1995, however, the decision was made to use actual ICD-9-CM codes on the public use data file. Codes were not prefixed, and a dash was inserted for inapplicable fourth or fifth digits. This had the advantage of preserving actual codes and avoiding possible confusion over the creation of some artificial codes due to zerofilling.

It had come to our attention in the past that some users of NHAMCS data find it preferable to use the numeric field recodes rather than the alphanumeric fields in certain data applications. Therefore, since data year 1997, we have included numeric recodes for ICD-9-CM diagnosis codes on our datasets. These are in addition to the actual codes for these diagnoses which appear earlier on the public use file. Users can make their own choice about which format best suits their needs.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
63	6	153-158	[DIAG1R] DIAGNOSIS #1 (Recode to Numeric Field) 100100-209199 = 001.0[0]-V91.9[9] 209900 = Noncodable, insufficient information for coding, illegible 209910 = Left before being seen; patient walked out; not seen by doctor; left against medical advice 209920 = Transferred to another facility; sent to see specialist 209930 = HMO will not authorize treatment 209970 = Entry of "none," "no diagnosis," "no disease," or "healthy" 209980 = Entry of "Not Applicable", "NA", or "Blank" -9 = Blank
64	6	159-164	[DIAG2R] DIAGNOSIS #2 (Recode to Numeric Field) See DIAGNOSIS #1 for details.
65	6	165-170	[DIAG3R] DIAGNOSIS #3 (Recode to Numeric Field) See DIAGNOSIS #1 for details. DOES PATIENT HAVE:
			0 = No 1 = Yes
66 67 68 69	1 1 1 1	171 172 173 174	[CANCER] Cancer [CEBVD] Cerebrovascular disease/history of stroke or transient ischemic attack (TIA) [COPD] Chronic obstructive pulmonary disease (COPD) [EDDIAL] Condition requiring dialysis
70 71	1	175 176	[CHF] Congestive heart failure
71 72	1 1	176 177	[DEMENTIA] Dementia [DIABETES] Diabetes
73 74	1 1	178 179	[MIHX] History of myocardial infarction (MI) [DVT] History of pulmonary embolism or deep vein thrombosis (DVT)
75	1	180	[EDHIV] HIV infection/AIDS
76	1	181	[NOCHRON] None of the above
77	2	182-183	0 = No 1 = Yes 2 = Entire item blank including "None" box [TOTCHRON] Total number of chronic conditions -9 = "None" box and all item fields are blank 0-7 (reported range)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
78	1	184	[DIAGSCRN] Were diagnostic services ordered or provided at this visit?
			0 = No 1 = Yes 2 = Entire item blank, including "None" box
			DIAGNOSTIC SERVICES
			0 = No, 1 = Yes
79 80 81 82 83 84 85 86 87 88 89 90 91 92	1 1 1 1 1 1 1 1 1	185 186 187 188 189 190 191 192 193 194 195 196 197 198	Blood tests: [ABG] Arterial blood gases [BAC] BAC (blood alcohol concentration) [BLOODCX] Blood culture [BNP] BNP (Brain natriuretic peptide) [BUNCREAT] BUN (Blood urea nitrogen)/Creatinine [CARDENZ] Cardiac enzymes [CBC] CBC (Complete blood count) [DDIMER] D-dimer [ELECTROL] Electrolytes [GLUCOSE] Glucose [LACTATE] Lactate [LFT] Liver function tests [PTTINR] Prothrombin time/INR [OTHERBLD] Other blood test
93 94 95 96 97 98 99 100 101 102	1 1 1 1 1 1 1	199 200 201 202 203 204 205 206 207 208	Other tests: [CARDMON] Cardiac monitor [EKG] EKG/ECG [HIVTEST] HIV test [FLUTEST] Influenza test [PREGTEST] Pregnancy/HCG test [TOXSCREN] Toxicology screen [URINE] Urinalysis (UA) [WOUNDCX] Wound culture [URINECX] Urine culture [OTHRTEST] Other test/service
103 104 105 106 107 108 109 110 111 112 113	1 1 1 1 1 1 1 1	209 210 211 212 213 214 215 216 217 218 219 220	Imaging: [ANYIMAGE] Any imaging [XRAY] X-ray [IVCONTRAST] Intravenous contrast [CATSCAN] CT scan (any) [CTAB] CT scan – abdomen/pelvis [CTCHEST] CT scan – chest [CTHEAD] CT scan - head [CTOTHER] CT scan – other [CTUNK] CT scan – site not specified [MRI] MRI [ULTRASND] Ultrasound [OTHIMAGE] Other imaging

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
115	2	221-222	[TOTDIAG] TOTAL NUMBER OF DIAGNOSTIC SERVICES ORDERED OR PROVIDED -9 = "None" box and all item fields are blank 0-21 (reported range)
116	1	223	[PROC] Were procedures provided at this visit? 0 = No 1 = Yes 2 = Entire item blank, including "None" box
			PROCEDURES
			0 = No, 1 = Yes
117 118 119 120 121 122 123 124 125 126 127 128 129 130	1 1 1 1 1 1 1 1 1	224 225 226 227 228 229 230 231 232 233 234 235 236 237	[BPAP] BiPAP/CPAP [BLADCATH] Bladder catheter [CASTSPLINT] Cast, splint, wrap [CENTLINE] Central line [CPR] CPR [ENDOINT] Endotracheal intubation [INCDRAIN] Incision & drainage (I&D) [IVFLUIDS] IV fluids [LUMBAR] Lumbar puncture [NEBUTHER] Nebulizer therapy [PELVIC] Pelvic exam [SKINADH] Skin adhesives [SUTURE] Suturing/staples [OTHPROC] TOTAL NUMBER OF PROCEDURES PROVIDED
101	_	200 200	-9 = "None" box and all item fields are blank 0-6 (reported range) MEDICATIONS & IMMUNIZATIONS (See page 17 for more information. See Appendix III for codes.)
132	1	240	[MED] WERE MEDICATIONS OR IMMUNIZATIONS GIVEN AT THIS VISIT OR PRESCRIBED AT ED DISCHARGE? 0 = No 1 = Yes 2 = Entire item blank, including "None" box
133	5	241-245	[MED1] MEDICATION #1 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
134	5	246-250	[MED2] MEDICATION #2 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
135	5	251-255	[MED3] MEDICATION #3 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
136	5	256-260	[MED4] MEDICATION #4 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
137	5	261-265	[MED5] MEDICATION #5 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
138	5	266-270	[MED6] MEDICATION #6 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
139	5	271-275	[MED7] MEDICATION #7 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
140	5	276-280	[MED8] MEDICATION #8 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
141	5	281-285	[MED9] MEDICATION #9 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
142	5	286-290	[MED10] MEDICATION #10 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
143	5	291-295	[MED11] MEDICATION #11 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
144	5	296-300	[MED12] MEDICATION #12 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
145	2	301-302	[GPMED1] Was medication #1 given in ED or Rx at discharge? -9= Blank -7 = Not applicable 1 = Given in ED 2 = Rx at discharge 3 = Both given and Rx marked
146	2	303-304	[GPMED2] Was medication #2 given in ED or Rx at discharge? See GPMED1.
147	2	305-306	[GPMED3] Was medication #3 given in ED or Rx at discharge? See GPMED1.
148	2	307-308	[GPMED4] Was medication #4 given in ED or Rx at discharge? See GPMED1.
149	2	309-310	[GPMED5] Was medication #5 given in ED or Rx at discharge? See GPMED1.
150	2	311-312	[GPMED6] Was medication #6 given in ED or Rx at discharge? See GPMED1.
151	2	313-314	[GPMED7] Was medication #7 given in ED or Rx at discharge? See GPMED1.
152	2	315-316	[GPMED8] Was medication #8 given in ED or Rx at discharge? See GPMED1.
154	2	317-318	[GPMED9] Was medication #9 given in ED or Rx at discharge? See GPMED1.
154	2	319-320	[GPMED10] Was medication #10 given in ED or Rx at discharge? See GPMED1.
155	2	321-322	[GPMED11] Was medication #11 given in ED or Rx at discharge? See GPMED1.
156	2	323-324	[GPMED12] Was medication #12 given in ED or Rx at discharge? See GPMED1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
157	2	325-326	[NUMGIV] NUMBER OF MEDICATIONS GIVEN IN ED 0 - 12
			NOTE: For this variable, the value '0' can reflect the following situations: a) no drug listed; b) drug listed but only Rx at discharge; and c) drug listed but unknown whether given in ED or Rx at discharge.
158	2	327-328	[NUMDIS] NUMBER OF MEDICATIONS PRESCRIBED AT DISCHARGE 0 - 12 NOTE: For this variable, the value '0' can reflect the following situations: a) no drug listed; b) drug listed but only given in ED; and c) drug listed but unknown whether given in ED or prescribed at
			discharge.
159	2	329-330	[NUMMED] NUMBER OF MEDICATIONS CODED 0 – 12
			PROVIDERS SEEN
			0 = No, 1 = Yes
160 161 162 163 164 165 166 167 168 169	1 1 1 1 1 1 1	331 332 333 334 335 336 337 338 339 340	[NOPROVID] No answer to item [ATTPHYS] ED attending physician [RESINT] ED resident/intern [CONSULT] Consulting physician [RNLPN] RN/LPN [NURSEPR] Nurse practitioner [PHYSASST] Physician assistant [EMT] EMT [MHPROV] Other mental health provider [OTHPROV] Other provider
			VISIT DISPOSITION
			0 = No, 1 = Yes
170 171 172 173 174 175 176 177 178 179 180 182 183 184	1 1 1 1 1 1 1 1 1	341 342 343 344 345 346 347 348 349 350 351 352 353 354	[NODISP] No answer to item [NOFU] No follow-up planned [RETRNED] Return to ED [RETREFFU] Return/Refer to physician/clinic for FU [LEFTBTRI] Left before triage [LEFTATRI] Left after triage [LEFTAMA] Left AMA [DOA] DOA [DIEDED] Died in ED [TRANNH] Return/transfer to nursing home [TRANPSYC] Transfer to psychiatric hospital [TRANOTH] Transfer to other hospital [ADMITHOS] Admit to this hospital [OBSHOS] Admit to observation unit, then hospitalized

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
185 185	1 1	355 356	[OBSDIS] Admit to observation unit, then discharged [OTHDISP] Other visit disposition
			The next 4 items were completed only if the patient was admitted to the hospital at the current visit.
186	2	357-358	[ADMIT] Admitted to:
			NOTE: The order of categories 4 and 5 was switched on the Patient Record Form starting in 2009 relative to 2007-08. Please take note if combining data across years. -9 = Blank -8 = Data not available (Unknown) -7 = Not applicable (not admitted to hospital) 1 = Critical care unit 2 = Stepdown unit 3 = Operating room 4 = Mental health or detox unit 5 = Cardiac catheterization lab 6 = Other bed/unit
187	2	359-360	[ADMTPHYS] Admitting physician -9 = Blank -7 = Not applicable (not admitted to hospital) 1 = Hospitalist 2 = Not hospitalist 3 = Unknown
188	4	361-364	[BOARDED] Length of time boarded in the ER in minutes Calculated from date/time bed was requested for hospital admission or transfer and date/time patient actually left the ED or observation unit -9 = Missing data -7 = Not applicable 0000-3927 (reported range)
189	4	365-368	[LOS] Length of stay in hospital (days) Calculated from date patient actually left the ED or observation unit to hospital discharge date -9 = Missing data -7 = Not applicable 1-96 (reported range)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
190	5	369-373	[HDDIAG1] HOSPITAL DISCHARGE DIAGNOSIS #1 (ICD-9-CM) There is an implied decimal between the third and fourth digits; for inapplicable fourth or fifth digits, a dash is inserted. -9 = Blank -7 = Not applicable (not admitted to hospital) 0010[-] - V9199 = 001.0[0]-V91.9[9] V990- = Non-codable, insufficient information for coding, illegible V991- = Left before being seen; patient walked out; not seen by doctor; left against medical advice V992- = Transferred to another facility; sent to see specialist V993- = HMO will not authorize treatment V997- = Entry of "none," "no diagnosis," "no disease," or "healthy" V998- = Entry of "Not Available", "NA" or "Blank"
191	5	374-378	[HDDIAG2] HOSPITAL DISCHARGE DIAGNOSIS #2 (ICD-9-CM) See HDDIAG1.
192	5	379-383	[HDDIAG3] HOSPITAL DISCHARGE DIAGNOSIS #3 (ICD-9-CM) See HDDIAG1.
			NUMERIC RECODES FOR HOSPITAL DISCHARGE DIAGNOSIS
193	6	384-389	[HDDIAG1R] HOSPITAL DISCHARGE DIAGNOSIS #1 (Recode to Numeric Field)
			100100-209199 = 001.0[0]-V91.9[9] 209900 = Noncodable, insufficient information for coding, illegible 209910 = Left before being seen; patient walked out; not seen by doctor; left against medical advice 209920 = Transferred to another facility; sent to see specialist 209930 = HMO will not authorize treatment 209970 = Entry of "none," "no diagnosis," "no disease," or "healthy" 209980 = Entry of "Not Applicable", "NA", or "Blank" -9 = Blank
194	6	390-395	[HDDIAG2R] HOSPITAL DISCHARGE DIAGNOSIS #2 (Recode to Numeric Field) See HDDIAG1R.
195	6	396-401	[HDDIAG3R] HOSPITAL DISCHARGE DIAGNOSIS #3 See HDDIAG1R.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES			
196	2	402-403	[HDSTAT] Hospital discharge status -9 = Blank -8 = Data not available (Unknown) -7 = Not applicable (not admitted to hospital) 1 = Alive 2 = Dead			
197	2	404-405	[ADISP] Disposition of live discharges -9 = Blank -8 = Data not available (Unknown) -7 = Not applicable (not admitted/admitted, but not a live discharge) 1 = Home/Residence 2 = Return/Transfer to nursing home 3 = Transfer to another facility (not usual place of residence) 4 = Other			
198	4	406-409	[OBSSTAY] Length of stay in observation unit (for those patients who were admitted to observation unit and then discharged)			
			Calculated from date and time patient was discharged from the ED and date and time of observation unit discharge			
			 -9 = Missing data -7 = Not admitted to observation unit and then discharged 1 -4170 minutes (reported range) 			
199	1	410	 [STAY24] ED discharge greater than 24 hours 1 = Patient was discharged from ED in more than 24 hours 2 = Patient was discharged from ED in 24 hours or less 3 = Missing data for ED discharge date and/or time 			
**** TH	E FOLLOWI	NG FIELDS S	HOW WHETHER DATA WERE IMPUTED TO REPLACE BLANKS ****			
200	2	411-412	[AGEFL] Was patient age imputed, calculated or reported? -9 = Age derived by NCHS using imputed birth date 0 = Age calculated by NCHS based on reported birth date 1 = Age reported in survey instrument without birth date			
			IMPUTED FIELDS 0 = Not imputed 1 = Imputed			
201 202 203 204	1 1 1 1	413 414 415 416	[BDATEFL] Patient birth date [SEXFL] Patient sex [ETHNICFL] Patient ethnicity [RACERFL] Patient race			
	******************** END OF IMPUTED DATA FIELDS ************************************					

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
205	3	417-419	[HOSPCODE] HOSPITAL CODE A unique code assigned to all the records from a particular hospital. For a number of hospitals, additional masking was required to minimize risks of disclosure. For this reason, the number of hospital codes is different than the number of responding facilities. 1-275
206	3	420-422	[PATCODE] PATIENT CODE - A number assigned to identify each individual record from a particular hospital. 1-198

IMPORTANT: The initial release of the 2013 ED file does not include data on electronic medical records. Specifically, the following items (EBILLANYE through MUYEAR) are all blank. Data for these items should be added in the second release of the public use file.

207	2	423-424	[EBILLANYE] DOES YOUR ED SUBMIT CLAIMS ELECTRONICALLY (ELECTRONIC BILLING?) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No
208	2	425-426	[EMRED] DOES YOUR ED USE ELECTRONIC MEDICAL OR HEALTH RECORDS (EMR/EHR)? (DO NOT INCLUDE BILLING SYSTEMS) -9 = Blank -8 = Unknown 1 = Yes, all electronic 2 = Yes, part paper and part electronic 3 = No
209	2	427-428	[HHSMUE] DOES YOUR CURRENT SYSTEM MEET MEANINGFUL USE CRITERIA AS DEFINED BY THE DEPARTMENT OF HEALTH AND HUMAN SERVICES? -9 = Blank -8 = Unknown 1 = Yes, all electronic 2 = No
210	2	429-430	[EHRINSE] DOES YOUR ED HAVE PLANS FOR INSTALLING A NEW EMR/EHR SYSTEM WITHIN THE NEXT 18 MONTHS? -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 3 = Maybe

IMPORTANT NOTE: Questions on features of a hospital's computerized capabilities have changed over the years. In the following section, items with an "R" suffix have been recoded in each year since 2010 to be

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

consistent with the format used in the 2009 Physician Induction Interview, to make trending easier. Items without the "R" suffix reflect the current format.

			PLEASE INDICATE WHETHER YOUR ED HAS EACH OF THE FOLLOWING COMPUTERIZED CAPABILITIES AND HOW OFTEN THESE CAPABILITIES ARE USED (APPLIES TO ITEMS 211-258)
211	2	431-432	[EDEMOGE] REPORTING PATIENT HISTORY AND DEMOGRAPHIC INFORMATION -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
212	2	433-434	[EDEMOGER] REPORTING PATIENT HISTORY AND DEMOGRAPHIC INFORMATION (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
213	2	435-436	[EPROLSTE] IF YES TO RECORDING PATIENT HISTORY AND DEMOGRAPHIC INFORMATION, DOES THIS INCLUDE A PATIENT PROBLEM LIST? -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
214	2	437-438	[EPROLSTER] IF YES TO RECORDING PATIENT HISTORY AND DEMOGRAPHIC INFORMATION, DOES THIS INCLUDE A PATIENT PROBLEM LIST? (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
215	2	439-440	[EVITALE] RECORDING AND CHARTING VITAL SIGNS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
216	2	441-442	[EVITALER] RECORDING AND CHARTING VITAL SIGNS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
217	2	443-444	[ESMOKEE] RECORDING PATIENT SMOKING STATUS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
218	2	445-446	[ESMOKEER] RECORDING PATIENT SMOKING STATUS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
219	2	447-448	[EPNOTESE] RECORDING CLINICAL NOTES -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
220	2	449-450	[EPNOTESER] RECORDING CLINICAL NOTES (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
221	2	451-452	[EMEDALGE] IF YES TO RECORDING CLINICAL NOTES, DO THE NOTES INCLUDE A LIST OF PATIENT'S MEDICATIONS AND ALLERGIES? -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
222	2	453-454	[EMEDALGER] IF YES TO RECORDING CLINICAL NOTES, DO THE NOTES INCLUDE A LIST OF PATIENT'S MEDICATIONS AND ALLERGIES? (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
223	2	455-456	[ECPOEE] ORDERS FOR PRESCRIPTIONS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
224	2	457-458	[ECPOEER] ORDERS FOR PRESCRIPTIONS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
225	2	459-460	[ESCRIPE] IF YES TO ORDERING PRESCRIPTIONS, ARE PRESCRIPTIONS SENT ELECTRONICALLY TO THE PHARMACY? -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
226	2	461-462	[ESCRIPER] IF YES TO ORDERING PRESCRIPTIONS, ARE PRESCRIPTIONS SENT ELECTRONICALLY TO THE PHARMACY? (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
			WHEN ORDERS FOR PRESCRIPTIONS ARE SUBMITTED ELECTRONICALLY ARE THEY SUBMITTED BY (check all that apply):
227	2	463-464	[EWARNE] IF YES TO ORDERING PRESCRIPTIONS, ARE WARNINGS OF DRUG INTERACTIONS OR CONTRAINDICATIONS PROVIDED? -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
228	2	465-466	[EWARNER] IF YES TO ORDERING PRESCRIPTIONS, ARE WARNINGS OF DRUG INTERACTIONS OR CONTRAINDICATIONS PROVIDED? (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
229	2	467-468	[EREMINDE] REMINDERS FOR GUIDELINE-BASED INTERVENTIONS AND/OR SCREENING TESTS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
230	2	469-470	[EREMINDER] REMINDERS FOR GUIDELINE-BASED INTERVENTIONS AND/OR SCREENING TESTS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
231	2	471-472	[ECTOEE] ORDERING LAB TESTS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
232	2	473-474	[ECTOEER] ORDERING LAB TESTS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
233	2	475-476	[EORDERE] IF YES TO ORDERING LAB TESTS, ARE ORDERS SENT ELECTRONICALLY? -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
234	2	477-478	[EORDERER] IF YES TO ORDERING LAB TESTS, ARE ORDERS SENT ELECTRONICALLY? (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
235	2	479-480	[ERESULTE] VIEWING LAB RESULTS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
236	2	481-482	[ERESULTER] VIEWING LAB RESULTS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
237	2	483-484	[EGRAPHE] IF YES TO VIEWING LAB RESULTS, CAN THE EHR/EMR AUTOMATICALLY GRAPH A SPECIFIC PATIENT'S LAB RESULTS OVER TIME? -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
238	2	485-486	[EGRAPHER] IF YES TO VIEWING LAB RESULTS, CAN THE EHR/EMR AUTOMATICALLY GRAPH A SPECIFIC PATIENT'S LAB RESULTS OVER TIME? (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
239	2	487-488	[EIMGRESE] VIEWING IMAGING RESULTS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
240	2	489-490	[EIMGRESER] VIEWING IMAGING RESULTS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
241	2	491-492	[EPTEDUE] IDENTIFYING EDUCATIONAL RESOURCES FOR PATIENTS' SPECIFIC CONDITIONS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
242	2	493-494	[EPTEDUER] VIEWING IDENTIFYING EDUCATIONAL RESOURCES FOR PATIENTS' SPECIFIC CONDITIONS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
243	2	495-496	[ECQME] REPORTING CLINICAL QUANTITY MEASURES TO FEDERAL OR STATE AGENCIES (SUCH AS CMS OR MEDICAID) -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
244	2	497-498	[ECQMER] REPORTING CLINICAL QUANTITY MEASURES TO FEDERAL OR STATE AGENCIES (SUCH AS CMS OR MEDICAID) (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
245	2	499-500	[EGENLISTE] GENERATING LIST OF PATIENTS WITH PARTICULAR HEALTH CONDITIONS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
246	2	501-502	[EGENLISTER] GENERATING LIST OF PATIENTS WITH PARTICULAR HEALTH CONDITIONS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
247	2	503-504	[EIMMREGE] ELECTRONIC REPORTING TO IMMUNIZATION REGISTRIES -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
248	2	505-506	[EIMMREGER] ELECTRONIC REPORTING TO IMMUNIZATION REGISTRIES (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
249	2	507-508	[ESUME] PROVIDING PATIENTS WITH CLINICAL SUMMARIES FOR EACH VISIT -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
250	2	509-510	[ESUMER] PROVIDING PATIENTS WITH CLINICAL SUMMARIES FOR EACH VISIT (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
251	2	511-512	[EMSGE] EXCHANGING SECURE MESSAGES WITH PATIENTS -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
252	2	513-514	[EMSGER] EXCHANGING SECURE MESSAGES WITH PATIENTS (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
253	2	515-516	[EHLTHINFOE] PROVIDING PATIENTS WITH AN ELECTRONIC COPY OF THEIR HEALTH INFORMATION -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
254	2	517-518	[EHLTHINFOER] PROVIDING PATIENTS WITH AN ELECTRONIC COPY OF THEIR HEALTH INFORMATION (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
255	2	519-520	[EPTRECE] PROVIDING PATIENTS THE ABILITY TO VIEW ONLINE, DOWNLOAD OR TRANSMIT INFORMATION FROM THEIR MEDICAL RECORD -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
256	2	521-522	[EPTRECER] PROVIDING PATIENTS THE ABILITY TO VIEW ONLINE, DOWNLOAD OR TRANSMIT INFORMATION FROM THEIR MEDICAL RECORD (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
257	2	523-524	[EMEDIDE] RECONCILING LISTS OF PATIENTS' MEDICATIONS TO IDENTIFY THE MOST ACCURATE LIST -9 = Blank -8 = Unknown -6 = Refused to answer question 1 = Yes, used routinely 2 = Yes, but not used routinely 3 = Yes, but turned off or not used 4 = No
258	2	525-526	[EMEDIDER] RECONCILING LISTS OF PATIENTS' MEDICATIONS TO IDENTIFY THE MOST ACCURATE LIST (recoded for trending) -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No 4 = Yes, but turned off/not used
259	2	527-528	[ESHAREE] DOES YOUR ED SHARE ANY PATIENT HEALTH INFORMATION ELECTRONICALLY (NOT FAX) WITH OTHER PROVIDERS, INCLUDING HOSPITALS, AMBULATORY PROVIDERS, OR LABS? -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes 2 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			HOW DOES YOUR ED ELECTRONICALLY SHARE PATIENT HEALTH INFORMATION?
260 261 262 263 264	2 2 2 2 2	529-530 531-532 533-534 535-536 537-538	[ESHAREEHRE] EHR/EMR [ESHAREWEBE] Web potal (separate from EHR/EMR) [ESHAREOTHE] Other electronic methods [ESHAREUNKE] Unknown [ESHAREREFE] Refused to answer
			-9 = Blank -7 = Not applicable 0 = Box is not marked 1 = Box is marked
			DOES YOUR ED SHARE LAB RESULTS ELECTRONICALLY (NOT FAX) WITH:
265 266 267 268 269 270	2 2 2 2 2 2	539-540 541-542 543-544 545-546 547-548 549-550	[LABRESE1] Hospitals with which your hospital is affiliated [LABRESE2] Departments inside your hospital [LABRESE3] Hospitals with which your hospital is not affiliated [LABRESE4] Ambulatory providers outside your hospital [LABRESUNKE] Unknown [LABRESREFE] Refused to answer
			-9 = Blank -7 = Not applicable 0 = Box is not marked 1 = Box is marked
			DOES YOUR ED SHARE IMAGING REPORTS ELECTRONICALLY (NOT FAX) WITH:
271 272 273 274 275 276	2 2 2 2 2 2	551-552 553-554 555-556 557-558 559-560 561-562	[IMAGREPE1] Hospitals with which your hospital is affiliated [IMAGREPE2] Departments inside your hospital [IMAGREPE3] Hospitals with which your hospital is not affiliated [IMAGREPE4] Ambulatory providers outside your hospital [IMAGREPUNKE] Unknown [IMAGREPREFE] Refused to answer
			-9 = Blank -7 = Not applicable 0 = Box is not marked 1 = Box is marked
			DOES YOUR ED SHARE PATIENT PROBLEM LISTS ELECTRONICALLY (NOT FAX) WITH:
277 278 279 280 281	2 2 2 2 2	563-564 565-566 567-568 569-570 571-572	[PTPROBE1] Hospitals with which your hospital is affiliated [PTPROBE2] Departments inside your hospital [PTPROBE3] Hospitals with which your hospital is not affiliated [PTPROBE4] Ambulatory providers outside your hospital [PTPROBUNKE] Unknown

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
282	2	573-574	[PTPROBREFE] Refused to answer
			-9 = Blank -7 = Not applicable 0 = Box is not marked 1 = Box is marked
			DOES YOUR ED SHARE MEDICATIONS LISTS ELECTRONICALLY (NOT FAX) WITH:
283 284 285 286 287 288	2 2 2 2 2 2	575-576 577-578 579-580 581-582 583-584 585-586	[MEDLISTE1] Hospitals with which your hospital is affiliated [MEDLISTE2] Departments inside your hospital [MEDLISTE3] Hospitals with which your hospital is not affiliated [MEDLISTE4] Ambulatory providers outside your hospital [MEDLISTUNKE] Unknown [MEDLISTREFE] Refused to answer
			-9 = Blank -7 = Not applicable 0 = Box is not marked 1 = Box is marked
			DOES YOUR ED SHARE MEDICATION ALLERGY LISTS ELECTRONICALLY (NOT FAX) WITH:
289 290 291 292 293 294	2 2 2 2 2 2	587-588 589-590 591-592 593-594 595-596 597-598	[ALGLISTE1] Hospitals with which your hospital is affiliated [ALGLISTE2] Departments inside your hospital [ALGLISTE3] Hospitals with which your hospital is not affiliated [ALGLISTE4] Ambulatory providers outside your hospital [ALGLISTUNKE] Unknown [ALGLISTREFE] Refused to answer
			-9 = Blank -7 = Not applicable 0 = Box is not marked 1 = Box is marked
295	2	599-600	[EDPRIM] WHEN PATIENTS WITH IDENTIFIED PRIMARY CARE PHYSICIANS (PCP) ARRIVE AT THE ED, HOW OFTEN DO YOU ELECTRONICALLY SEND NOTIFICATIONS TO THE PATIENTS' PCP? -9 = Blank -8 = Unknown -7 = Not applicable -6 = Refused to answer 1 = Always 2 = Sometimes 3 = Rarely 4 = Never

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
296	2	601-602	[EDINFO] WHEN PATIENTS ARRIVE AT THE ED, ARE YOU ABLE TO QUERY FOR PATIENTS' HEALTHCARE INFORMATION ELECTRONICALLY FROM OUTSIDE SOURCES? -9 = Blank -8 = Unknown 1 = Yes 2 = No
297	2	603-604	[MUINC] MEDICARE AND MEDICAID OFFER INCENTIVES TO HOSPITALS THAT DEMONSTRATE MEANINGFUL USE OF HEALTH IT. AT YOUR HOSPITAL, ARE THERE PLANS TO APPLY FOR THESE INCENTIVE PAYMENTS? -9 = Blank -8 = Unknown -6 = Refused to answer 1 = Yes, we already applied 2 = Yes, we intend to apply 3 = Uncertain if we will apply 4 = No, we will not apply
298	2	605-606	[MUYEAR] WHEN DID YOU FIRST APPLY OR WHEN DID YOU INTEND TO APPLY? -9 = Blank -8 = Unknown -7 = Not applicable 1 = 2011 2 = 2012 or later 3 = 2013 4 = 2014 or later
299	2	607-608	[OBSCLIN] DOES YOUR ED HAVE AN OBSERVATION OR CLINICAL DECISION UNIT? Note that there were related items in 2009 and 2010 called OBSUNIT, OBSED, and OBSDEC. In 2013, OBSCLIN and OBSSEP replaced the OBSUNITS item from 2012. -9 = Blank -8 = Unknown 1 = Yes 2 = No
300	2	609-610	[OBSSEP] IS THIS OBSERVATION OR CLINICAL DECISION UNIT SEPARATE FROM THE ED? -9 = Blank -8 = Unknown -7 = Not applicable 1 = Yes 2 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			IF YOUR ED HAS A PHYSICALLY SEPARATE OBSERVATION OR CLINICAL DECISION UNIT, WHAT TYPE OF PHYSICIAN MAKES DECISIONS FOR PATIENTS IN THIS OBSERVATION UNIT?
301 302 303 304	2 2 2 2	611-612 613-614 615-616 617-618	[OBSPHYSED] ED physicians [OBSHOSP] Hospitalists [OBSPHYSOT] Other physicians [OBSPHYSUN] Unknown
			-7 = Not applicable 0 = Box is not marked 1 = Box is marked
305	2	619-620	[BOARD] ARE ADMITTED ED PATIENTS EVER "BOARDED" FOR MORE THAN 2 HOURS IN THE ED OR OBSERVATION UNIT WHILE WAITING FOR AN INPATIENT BED? -9 = Blank -8 = Unknown 1 = Yes 2 = No
306	2	621-622	[BOARDHOS] IF THE ED IS CRITICALLY OVERLOADED, ARE ADMITTED ED PATIENTS EVER "BOARDED" IN INPATIENT HALLWAYS OR IN ANOTHER SPACE OUTSIDE THE ED? -9 = Blank -8 = Unknown 1 = Yes 2 = No
307	2	623-624	[AMBDIV] DID YOUR ED GO ON AMBULANCE DIVERSION IN 2012? -9 = Blank -8 = Unknown 1 = Yes 2 = No
308	2	625-626	[TOTHRDIVR] TOTAL NUMBER OF HOURS YOUR HOSPITAL'S ED WAS ON AMBULANCE DIVERSION IN 2012 (Recoded) -9='Blank' -7='Not applicable' 2 = 1-99 3 = 100-499 4 = 500 or more 5 = Diversion data not available
309	2	627-628	[REGDIV] IS AMBULANCE DIVERSION ACTIVELY MANAGED ON A REGIONAL LEVEL VERSUS EACH HOSPITAL ADOPTING DIVERSION IF AND WHEN IT CHOOSES? -9 = Blank -8 = Unknown -7 = Not applicable 1 = Yes 2 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
310	2	629-630	[ADMDIV] DOES YOUR HOSPITAL CONTINUE TO ADMIT ELECTIVE OR SCHEDULED SURGERY CASES WHEN THE ED IS ON AMBULANCE DIVERSION? -9 = Blank -8 = Unknown -7 = Not applicable 1 = Yes 2 = No
311	2	631-632	[INCSHX] IN THE LAST TWO YEARS, HAS YOUR ED INCREASED THE NUMBER OF STANDARD TREATMENT SPACES? -9 = Blank -8 = Unknown 1 = Yes 2 = No
312	2	633-634	[INCPHYS] IN THE LAST TWO YEARS, HAS YOUR ED'S PHYSICAL SPACE BEEN EXPANDED? -9 = Blank -8 = Unknown 1 = Yes 2 = No
313	2	635-636	[EXPSPACE] DO YOU HAVE PLANS TO EXPAND YOUR ED'S PHYSICAL SPACE WITHIN THE NEXT TWO YEARS? -9 = Blank -8 = Unknown 1 = Yes 2 = No
			DOES YOUR ED USE: (Note change in item format since 2009.) -9 = Blank -8 = Unknown 1 = Yes 2 = No
314 315 316 317 318 319 320 321 322	2 2 2 2 2 2 2 2 2 2 2	637-638 639-640 641-642 643-644 645-646 647-648 649-650 651-652 653-654	[BEDREG] Bedside registration [KIOSELCHK] Kiosk self check-in [CATRIAGE] Computer-assisted triage [IMBED] Immediate bedding [ADVTRIAG] Advanced triage (triage-based care) protocols [PHYSPRACTRIA] Physician/practitioner at triage [FASTTRAK] Separate fast track unit for nonurgent care [EDPTOR] Separate operating room dedicated to ED patients [DASHBORD] Electronic dashboard (i.e., displays updated patient information and integrates multiple data sources [RFID] Radio frequency identification (RFID) tracking (i.e., shows
324 325	2 2	657-658 659-660	exact location of patients, caregivers, and equipment) [WIRELESS] Wireless devices by providers [ZONENURS] Zone nursing (i.e., all of a nurse's patients are located in one area)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
326	2	661-662	[POOLNURS] "Pool" nurses (i.e., nurses that can be pulled to the ED to respond to surges in demand)
327	2	663-664	[SURGDAY] HOW MANY DAYS IN A WEEK ARE INPATIENT ELECTIVE SURGERIES SCHEDULED? -9 = Blank -8 = Unknown 0-7
328	2	665-666	[BEDCZAR] DOES YOUR HOSPITAL HAVE A BED COORDINATOR, SOMETIMES REFERRED TO AS A BED CZAR? -9 = Blank -8 = Unknown 1 = Yes 2 = No
329	2	667-668	[BEDDATA] HOW OFTEN ARE HOSPITAL BED CENSUS DATA AVAILABLE? -9 = Blank -8 = Unknown 1 = Instantaneously 2 = Every 4 hours 3 = Every 8 hours 4 = Every 12 hours 5 = Every 24 hours 6 = Other
330	2	669-670	[HLIST] DOES YOUR HOSPITAL HAVE HOSPITALISTS ON STAFF? -9 = Blank -8 = Unknown 1 = Yes 2 = No
331	2	671-672	[HLISTED] DO THE HOSPITALISTS ON STAFF AT YOUR HOSIPTAL ADMIT PATIENTS FROM YOUR ED? -9 = Blank -8 = Unknown -7 = Not applicable 1 = Yes 2 = No
332	1	673	[REGION] GEOGRAPHIC REGION (Based on actual location of the hospital.) 1 = Northeast 2 = Midwest 3 = South 4 = West
333	1	674	[MSA] METROPOLITAN STATISTICAL AREA STATUS (Based on actual location of the hospital in conjunction with the definition of the Bureau of the Census and the U.S. Office of Management and Budget.) 1 = MSA (Metropolitan Statistical Area) 2 = Non-MSA (includes micropolitan statistical areas)

339

3

ITEM FIELD FILE NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

DRUG-RELATED INFO FOR MEDICATION #1

NOTE: Starting with the 2006 data release, all drug codes based on entry name (using NCHS' standard classification system) were also assigned a unique generic drug code from Multum's Lexicon Drug Database, where possible. The structure of the Multum database is such that multiple ingredient drugs are assigned a single generic drug code encompassing all of a drug's ingredients rather than being assigned generic drug codes for each ingredient, as in past years of NHAMCS drug data. All Multum codes start with the letter "d" but there were some drugs reported in NHAMCS that could not be assigned a code in Multum. These received a prefix of either "a" (when ingredients could be determined) or "c" (when ingredients could not be determined). For more on the structure of the drug data (including information on therapeutic class and drug ingredients, please see page 17.)

334	6	675-680	[DRUGID1] DRUG ID (See p. 115 for more information.) a07001-a92507 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00001-c00898, c00900-c92511 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d08200 = Multum code n00001-n12023 = NCHS code (for drugs not found in Multum that were added to the database beginning with survey year 2008)
335	1	681	[PRESCR1] PRESCRIPTION STATUS CODE 1 = Prescription Drug
336	1	682	[CONTSUB1] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 8 = Multiple Schedules 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
337	1	683	[COMSTAT1] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
338	3	684-686	[RX1CAT1] MULTUM DRUG CATEGORY # 1

Reflects the most detailed therapeutic level to which the drug can be classified. For some drugs, Multum Level 1 (broadest level) is the most detailed, while others can be coded to Level 2, but the majority can be coded to Level 3 (most detailed level). For more on the Multum classification system, please see page 17. The complete Multum classification is shown in Appendix III.

" " = Blank/Not applicable
001 - 899 = Drug category
999 = Undetermined category

[RX1CAT2] MULTUM DRUG CATEGORY # 2
See RX1CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
-			
340	3	690-692	[RX1CAT3] MULTUM DRUG CATEGORY # 3 See RX1CAT1.
341	3	693-695	[RX1CAT4] MULTUM DRUG CATEGORY # 4 See RX1CAT1.
			DRUG CATEGORY LEVELS
			See RX1CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.
342	3	696-698	[RX1V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
343		699-701	[RX1V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
344	3 3	702-704	[RX1V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
345	3	705-707	[RX1V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
346	3	708-710	[RX1V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
347	3	711-713	[RX1V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
348	3	714-716	[RX1V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
349	3	717-719	[RX1V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
350	3	720-722	[RX1V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
351	3	723-725	[RX1V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
352	3	726-728	[RX1V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
353	3	729-731	[RX1V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM FIELD FILE NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

DRUG-RELATED INFO FOR MEDICATION #2

Please see "DRUG-RELATED INFO FOR MEDICATION #1" (page 69) for coding information.

354	6	732-737	[DRUGID2] Drug ID
355	1	738	[PRESCR2] PRESCRIPTION STATUS CODE
356	1	739	[CONTSUB2] CONTROLLED SUBSTANCE STATUS CODE
357	1	740	[COMSTAT2] COMPOSITION STATUS CODE
358	3	741-743	[RX2CAT1] MULTUM DRUG CATEGORY # 1
359	3	744-746	[RX2CAT2] MULTUM DRUG CATEGORY # 2
360	3	747-749	[RX2CAT3] MULTUM DRUG CATEGORY # 3
361	3	750-752	[RX2CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
362 363 364 365	3 3 3 3	753-755 756-758 759-761 762-764	[RX2V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX2V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX2V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX2V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
366 367 368 369	3 3 3 3	765-767 768-770 771-773 774-776	[RX2V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX2V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX2V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX2V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
370 371 372 373	3 3 3 3	777-779 780-782 783-785 786-788	[RX2V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX2V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX2V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX2V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

DRUG-RELATED INFO FOR MEDICATION #3

Please see "DRUG-RELATED INFO FOR MEDICATION #1" (page 69) for coding information.

374	6	789-794	[DRUGID3] Drug ID
375	1	795	[PRESCR3] PRESCRIPTION STATUS CODE
376	1	796	[CONTSUB3] CONTROLLED SUBSTANCE STATUS CODE
377	1	797	[COMSTAT3] COMPOSITION STATUS CODE
378	3	798-800	[RX3CAT1] MULTUM DRUG CATEGORY # 1
379	3	801-803	[RX3CAT2] MULTUM DRUG CATEGORY # 2
380	3	804-806	[RX3CAT3] MULTUM DRUG CATEGORY # 3
381	3	807-809	[RX3CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
382 383 384 385	3 3 3 3	810-812 813-815 816-818 819-821	[RX3V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX3V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX3V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX3V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
386 387 388 389	3 3 3 3	822-824 825-827 828-830 831-833	[RX3V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX3V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX3V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX3V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
390 391 392 393	3 3 3 3	834-836 837-839 840-842 843-845	[RX3V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX3V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX3V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX3V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM FIELD FILE NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

DRUG-RELATED INFO FOR MEDICATION #4

394	6	846-851	[DRUGID4] Drug ID
395	1	852	[PRESCR4] PRESCRIPTION STATUS CODE 1 = Prescription Drug
396	1	853	[CONTSUB4] CONTROLLED SUBSTANCE STATUS CODE
397	1	854	[COMSTAT4] COMPOSITION STATUS CODE
398	3	855-857	[RX4CAT1] MULTUM DRUG CATEGORY # 1
399	3	858-860	[RX4CAT2] MULTUM DRUG CATEGORY # 2
400	3	861-863	[RX4CAT3] MULTUM DRUG CATEGORY # 3
401	3	864-866	[RX4CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
402 403 404 405	3 3 3 3	867-869 870-872 873-875 876-878	[RX4V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX4V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX4V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX4V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
406 407 408 409	3 3 3 3	879-881 882-884 885-887 888-890	[RX4V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX4V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX4V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX4V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
410 411 412 413	3 3 3 3	891-893 894-896 897-899 900-902	[RX4V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX4V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX4V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX4V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

414	6	903-908	[DRUGID5] Drug ID
415	1	909	[PRESCR5] PRESCRIPTION STATUS CODE
416	1	910	[CONTSUB5] CONTROLLED SUBSTANCE STATUS CODE
417	1	911	[COMSTAT5] COMPOSITION STATUS CODE
418	3	912-914	[RX5CAT1] MULTUM DRUG CATEGORY # 1
419	3	915-917	[RX5CAT2] MULTUM DRUG CATEGORY # 2
420	3	918-920	[RX5CAT3] MULTUM DRUG CATEGORY # 3
421	3	921-923	[RX5CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
422 423 424 425	3 3 3 3	924-926 927-929 930-932 933-935	[RX5V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX5V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX5V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX5V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
426 427 428 429	3 3 3 3	936-938 939-941 942-944 945-947	[RX5V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX5V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX5V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX5V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
430 431 432 433	3 3 3 3	948-950 951-953 954-956 957-959	[RX5V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX5V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX5V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX5V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

434	6	960-965	[DRUGID6] Drug ID
435	1	966	[PRESCR6] PRESCRIPTION STATUS CODE
436	1	967	[CONTSUB6] CONTROLLED SUBSTANCE STATUS CODE
437	1	968	[COMSTAT6] COMPOSITION STATUS CODE
438	3	969-971	[RX6CAT1] MULTUM DRUG CATEGORY # 1
439	3	972-974	[RX6CAT2] MULTUM DRUG CATEGORY # 2
440	3	975-977	[RX6CAT3] MULTUM DRUG CATEGORY # 3
441	3	978-980	[RX6CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
442 443 444 445	3 3 3 3	981-983 984-986 987-989 990-992	[RX6V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX6V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX6V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX6V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
446 447 448 449	3 3 3 3	993-995 996-998 999-1001 1002-1004	[RX6V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX6V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX6V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX6V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
450 451 452 453	3 3 3 3	1008-1010 1011-1013	[RX6V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX6V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX6V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX6V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM FIELD FILE NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

DRUG-RELATED INFO FOR MEDICATION #7

454	6	1017-1022	[DRUGID7] Drug ID
455	1	1023	[PRESCR7] PRESCRIPTION STATUS CODE
456	1	1024	[CONTSUB7] CONTROLLED SUBSTANCE STATUS CODE
457	1	1025	[COMSTAT7] COMPOSITION STATUS CODE
458	3	1026-1028	[RX7CAT1] MULTUM DRUG CATEGORY # 1
459	3	1029-1031	[RX7CAT2] MULTUM DRUG CATEGORY # 2
460	3	1032-1034	[RX7CAT3] MULTUM DRUG CATEGORY # 3
461	3	1035-1037	[RX7CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
462 463 464 465	3 3 3 3	1041-1043 1044-1046	[RX7V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX7V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX7V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX7V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
466 467 468 469	3 3 3 3	1053-1055 1056-1058	[RX7V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX7V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX7V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX7V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
470 471 472 473	3 3 3 3	1065-1067 1068-1070	[RX7V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX7V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX7V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX7V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM FIELD FILE NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

DRUG-RELATED INFO FOR MEDICATION #8

474	6	1074-1079	[DRUGID8] Drug ID
475	1	1080	[PRESCR8] PRESCRIPTION STATUS CODE
476	1	1081	[CONTSUB8] CONTROLLED SUBSTANCE STATUS CODE
477	1	1082	[COMSTAT8] COMPOSITION STATUS CODE
478	3	1083-1085	[RX8CAT1] MULTUM DRUG CATEGORY # 1 (therapeutic class)
479	3	1086-1088	[RX8CAT2] MULTUM DRUG CATEGORY # 2
480	3	1089-1091	[RX8CAT3] MULTUM DRUG CATEGORY # 3
481	3	1092-1094	[RX8CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
482 483 484 485	3 3 3 3	1098-1100 1101-1103	[RX8V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX8V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX8V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX8V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
486 487 488 489	3 3 3 3	1110-1112 1113-1115	[RX8V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX8V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX8V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX8V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
490 491 492 493	3 3 3 3	1122-1124 1125-1127	[RX8V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX8V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX8V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX8V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

494	6	1131-1136 [DRUGID9] Drug ID
495	1	1137 [PRESCR9] PRESCRIPTION STATUS CODE
496	1	1138 [CONTSUB9] CONTROLLED SUBSTANCE STATUS CODE
497	1	1139 [COMSTAT9] COMPOSITION STATUS CODE
498	3	1140-1142 [RX9CAT1] MULTUM DRUG CATEGORY # 1 (therapeutic class)
499	3	1143-1145 [RX9CAT2] MULTUM DRUG CATEGORY # 2
500	3	1146-1148 [RX9CAT3] MULTUM DRUG CATEGORY # 3
501	3	1149-1151 [RX9CAT4] MULTUM DRUG CATEGORY # 4
		DRUG CATEGORY LEVELS
502 503 504 505	3 3 3 3	1152-1154 [RX9V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 1155-1157 [RX9V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 1158-1160 [RX9V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 1161-1163 [RX9V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
506 507 508 509	3 3 3 3	1164-1166 [RX9V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 1167-1169 [RX9V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 1170-1172 [RX9V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 1173-1175 [RX9V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
510 511 512 513	3 3 3 3	1176-1178 [RX9V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 1179-1181 [RX9V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 1182-1184 [RX9V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 1185-1187 [RX9V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

5	14	6	1188-1193	[DRUGID10] Drug ID
5′	15	1	1194	[PRESCR10] PRESCRIPTION STATUS CODE
5	16	1	1195	[CONTSUB10] CONTROLLED SUBSTANCE STATUS CODE
5′	17	1	1196	[COMSTAT10] COMPOSITION STATUS CODE
5′	18	3	1197-1199	[RX10CAT1] MULTUM DRUG CATEGORY # 1 (therapeutic class)
5	19	3	1200-1202	[RX10CAT2] MULTUM DRUG CATEGORY # 2
52	20	3	1203-1205	[RX10CAT3] MULTUM DRUG CATEGORY # 3
52	21	3	1206-1208	[RX10CAT4] MULTUM DRUG CATEGORY # 4
				DRUG CATEGORY LEVELS
52 52	22 23 24 25	3 3 3 3	1212-1214 1215-1217	[RX10V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX10V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX10V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX10V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
52 52	26 27 28 29	3 3 3 3	1224-1226 1227-1229	[RX10V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX10V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX10V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX10V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
53 53	30 31 32 33	3 3 3 3	1236-1238 1239-1241	[RX10V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX10V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX10V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX10V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

534	6	1245-1250	[DRUGID11] Drug ID
535	1	1251	[PRESCR11] PRESCRIPTION STATUS CODE
536	1	1252	[CONTSUB11] CONTROLLED SUBSTANCE STATUS CODE
537	1	1253	[COMSTAT11] COMPOSITION STATUS CODE
538	3	1254-1256	[RX11CAT1] MULTUM DRUG CATEGORY # 1 (therapeutic class)
539	3	1257-1259	[RX11CAT2] MULTUM DRUG CATEGORY # 2
540	3	1260-1262	[RX11CAT3] MULTUM DRUG CATEGORY # 3
541	3	1263-1265	[RX11CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
542 543 544 545	3 3 3 3	1269-1271 1272-1274	[RX11V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX11V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX11V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX11V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
546 547 548 549	3 3 3 3	1281-1283 1299-1301	[RX11V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX11V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX11V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX11V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
550 551 552 553	3 3 3 3	1308-1310 1311-1313	[RX11V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX11V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX11V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX11V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM	FIELD	FILE	
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES

	r lease see	DIVOG-IVELATE	D INI O I OK MEDICATION #1 (page 09) for coding information.
554	6	1302-1307	[DRUGID12] Drug ID
555	1	1308	[PRESCR12] PRESCRIPTION STATUS CODE
556	1	1309	[CONTSUB12] CONTROLLED SUBSTANCE STATUS CODE
557	1	1310	[COMSTAT12] COMPOSITION STATUS CODE
558	3	1311-1313	[RX12CAT1] MULTUM DRUG CATEGORY # 1 (therapeutic class)
559	3	1314-1316	[RX12CAT2] MULTUM DRUG CATEGORY # 2
560	3	1317-1319	[RX12CAT3] MULTUM DRUG CATEGORY # 3
561	3	1320-1322	[RX12CAT4] MULTUM DRUG CATEGORY # 4
			DRUG CATEGORY LEVELS
562 563 564 565 566 567 568 569 570 571 572 573	3 3 3 3 3 3 3 3 3 3	1326-1328 1329-1331 1332-1334 1335-1337 1338-1340 1341-1343 1344-1346 1347-1349 1350-1352 1353-1355	[RX12V1C1] Level 1 of MULTUM DRUG CATEGORY # 1 [RX12V1C2] Level 1 of MULTUM DRUG CATEGORY # 2 [RX12V1C3] Level 1 of MULTUM DRUG CATEGORY # 3 [RX12V1C4] Level 1 of MULTUM DRUG CATEGORY # 4 [RX12V2C1] Level 2 of MULTUM DRUG CATEGORY # 1 [RX12V2C2] Level 2 of MULTUM DRUG CATEGORY # 2 [RX12V2C3] Level 2 of MULTUM DRUG CATEGORY # 3 [RX12V2C4] Level 2 of MULTUM DRUG CATEGORY # 4 [RX12V3C1] Level 3 of MULTUM DRUG CATEGORY # 1 [RX12V3C2] Level 3 of MULTUM DRUG CATEGORY # 2 [RX12V3C3] Level 3 of MULTUM DRUG CATEGORY # 3 [RX12V3C4] Level 3 of MULTUM DRUG CATEGORY # 3 [RX12V3C4] Level 3 of MULTUM DRUG CATEGORY # 3
***	******	*******	END OF DRUG CHARACTERISTICS ************************************
574	1	1359	[SETTYPE] SETTING TYPE This item is intended for use when combining data from the NAMCS or NHAMCS-OPD public use files with ED data. 1 = Physician Office (NAMCS) (only on NAMCS file) 2 = Outpatient Department (NHAMCS-OPD) (only on OPD file) 3 = Emergency Department (NHAMCS-ED)
575	4	1360-1363	[YEAR] SURVEY YEAR (2013)

ITEM FIELD FILE

NO. LENGTH LOCATION [ITEM NAME], DESCRIPTION, AND CODES

NHAMCS DESIGN VARIABLES

Masked design variables were first released on the 2000 NHAMCS (and NAMCS) public use files, and were subsequently added to the 1993-1999 public use files. These variables reflected the multi-stage sampling design of the surveys, and were for use with statistical software like SUDAAN that takes such information into account. However, these variables could not be used in other statistical software packages, such as SAS and Stata, which employ an ultimate cluster model to estimate variance, without substantial modification. Therefore, two new variables were created and first added to the 2002 file, CSTRATM and CPSUM. They can be used to estimate variance with SUDAAN's with-replacement (WR) option, as well as with Stata, SPSS, SAS, and other statistical software packages utilizing an ultimate cluster model for variance estimation. These variables and their use are described more fully in the "Relative Standard Errors" section of the public use file documentation. The decision was made to include only these new variables, CSTRATM and CPSUM, and not the multi-stage design variables, beginning with the 2003 data release. For those who wish to combine data from 2003 forward with survey data from years prior to 2002 which do not contain CSTRATM and CPSUM, please see the technical paper, *Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files*, at http://www.cdc.gov/nchs/nhamcs.htm.

576	8	1364-1371	[CSTRATM] CLUSTERED PSU STRATUM MARKER (masked) 20113201-40400000
577	6	1372-1377	[CPSUM] CLUSTERED PSU MARKER (masked) 0-100271
******	******	******	*** WEIGHTING VARIABLES ************************************
578	6	1378-1383	[PATWT] PATIENT VISIT WEIGHT (See page 22 in Section I.) A right-justified integer developed by NCHS staff for the purpose of producing national estimates from sample data. 28-43788
			DWT IS NOT AVAILABLE ON THE FIRST RELEASE OF THE 2013 ED DDED TO A SUBSEQUENT RELEASE.***********************************
579	6	1384-1389	[EDWT] EMERGENCY DEPARTMENT WEIGHT EDWT enables data users to make emergency-department-level estimates. Please see page 22 for more information.

III. MARGINAL DATA

A. EMERGENCY DEPARTMENT PATIENT VISITS

PΑ	ΙT	ΞEΝ	lΤ	AGE
----	----	-----	----	-----

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	24,777	130,353,081	100.000	
1 - Under 15 years	4,599	23,726,239	18.202	
2 - 15-24 years	3,605	19,708,880	15.120	
3 - 25-44 years	7,006	35,808,095	27.470	
4 - 45-64 years	5,729	30,358,114	23.289	
5 - 65-74 years	1,673	9,354,045	7.176	
6 - 75 years and over	2,165	11,397,708	8.744	

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	24,777	130,353,081	100.000
1 - Female	13,702	73,052,116	56.042
2 - Male	11,075	57,300,965	43.958

PATIENT RACE (UNIMPUTED)

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	24,777	130,353,081	100.000
-9 - Blank	4,149	21,713,099	16.657
1 - White Only	14,585	80,523,930	61.774
2 - Black/African American Only	5,264	24,366,528	18.693
3 - Asian Only	479	1,662,192	1.275
4 - Native Hawaiian/Oth Pac Isl (Only 60	259,451	0.199
5 - American Indian/Alaska Nativ	e Only 156	1,311,040	1.006
6 - More than one race reported	84	516,841	0.396

PATIENT ETHNICITY (WITH MISSING DATA IMPUTED)

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	24,777	130,353,081	100.000
1 - Hispanic or Latino	3,849	19,666,776	15.087
2 - Not Hispanic or Latino	20,928	110,686,305	84.913

RECODED EXPECTED PRIMARY SOURCE OF PAYMENT FOR THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total -9 - All sources of payment are blank -8 - Unknown 1 - Private insurance 2 - Medicare 3 - Medicaid or CHIP 4 - Worker's compensation 5 - Self-pay 6 - No charge/Charity 7 - Other	24,777	130,353,081	100.000
	430	1,184,810	0.909
	1,467	6,430,528	4.933
	6,729	37,110,241	28.469
	4,633	25,593,073	19.634
	6,709	33,732,767	25.878
	206	1,178,152	0.904
	3,211	18,836,020	14.450
	229	1,071,291	0.822
	1,163	5,216,199	4.002

.....

RECODED IMMEDIACY WITH WHICH PATIENT SHOULD BE SEEN (TRIAGE LEVEL)

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	24,777	130,353,081	100.000
-9 - Blank	826	6,019,859	4.618
-8 - Unknown	4,119	19,353,453	14.847
O - 'No triage' for this visit			
but ESA does conduct nursing			
triage	990	3,959,845	3.038
1 - Immediate	137	715,181	0.549
2 - Emergent	1,829	9,653,240	7.405
3 - Urgent	8,352	44,053,880	33.796
4 - Semi-urgent	6,485	35,681,552	27.373
5 - Nonurgent	1,123	6,582,534	5.050
7 - Visit occured in ESA			
that does not conduct			
nursing triage	916	4,333,537	3.324

NUMBER OF MEDICATION CODES THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	24,777	130,353,081	100.000	
0	5,085	25,557,267	19.606	
1	5,789	30,967,170	23.756	
2	5,197	27,628,530	21.195	
3	3,361	17,766,302	13.629	
4	2,102	11,222,971	8.610	
5	1,277	7,095,032	5.443	
6	776	4,164,429	3.195	
7	449	2,273,421	1.744	
8	229	1,187,965	0.911	
9	136	661,715	0.508	
10	110	557,020	0.427	
11	84	424,224	0.325	
12	182	847,035	0.650	

B. EMERGENCY DEPARTMENT DRUG MENTIONS

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED MENTIONS	3 PERCENT
Total	56,122	296,650,940	100.000
1 - Under 15 years	7,095	36,823,784	12.413
2 - 15-24 years	7,266	40,139,937	13.531
3 - 25-44 years	16,879	87,517,297	29.502
4 - 45-64 years	15,103	81,157,670	27.358
5 - 65-74 years	4,478	23,992,765	8.088
6 - 75 years and over	5,301	27,019,487	9.108

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED MENTIONS	S PERCENT
Total	56,122	296,650,940	100.000
1 - Female	31,998	171,234,214	57.722
2 - Male	24,124	125,416,726	42.278

PATIENT RACE (UNIMPUTED)

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	56,122	296,650,940	100.000
-9 - Blank	9,289	46,059,030	15.526
1 - White Only	33,797	188,525,909	63.551
2 - Black/African American Only	11,463	53,978,525	18.196
3 - Asian Only	927	3,809,614	1.284
4 - Native Hawaiian/Oth Pac Isl Only	103	444,983	0.150
5 - American Indian/Alaska Native Only	316	2,431,564	0.820
6 - More than one race reported	227	1,401,315	0.472

DRUG THERAPEUTIC CATEGORIES (USING LEVEL 1 CODES)

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	64,768	343,442,941	100.000
'001' - Anti-infectives	7,551	40,592,760	11.819
'020' - Antineoplastics	31	138,536	0.040
'028' - Biologicals	4	13,632	0.004
'040' - Cardiovascular agents	3,360	17,131,264	4.988
'057' - Central nervous system agents	26,271	142,317,889	41.439
'081' - Coagulation modifiers	1,229	6,384,074	1.859
'087' - Gastrointestinal agents	3,226	16,728,637	4.871
'097' - Hormones	1,934	10,543,397	3.070
'105' - Miscellaneous agents	1,442	6,945,185	2.022
'113' - Genitourinary tract agents	222	1,235,934	0.360
'115' - Nutritional products	5,499	29,002,458	8.445
'122' - Respiratory agents	8,925	48,005,538	13.978
'133' - Topical agents	1,880	9,291,594	2.705
'153' - Plasma expanders	7	23,108	0.007
'218' - Alternative medicines	89	516,295	0.150
'242' - Psychotherapeutic agents	866	3,496,496	1.018
'254' - Immunological agents	694	3,424,205	0.997
'331' - Radiologic agents	394	1,849,408	0.538
'358' - Metabolic agents	800	3,482,278	1.132
'365' - Medical gases	299	1,599,990	0.466
'899' - Pharmaceutical aid	36	233,362	0.068
		,	

Therapeutic categories are based on Lexicon Plus®, a proprietary database of Cerner Multum, Inc. The Lexicon Plus is a comprehensive database of all prescription and some nonprescription drug products available in the U.S. drug market. For additional information on the Multum Lexicon Drug Database, please refer to the following Web site: http://www.cerner.com/cerner_multum. For more information on coding therapeutic categories in NHAMCS, see page 17.

APPENDIX I

A. STANDARD ERRORS AND VARIANCE ESTIMATION

The standard error is primarily a measure of the sampling variability that occurs by chance because only a sample is surveyed, rather than the entire universe. The relative standard error (RSE) of an estimate is obtained by dividing the standard error of the estimate by the estimate itself and is expressed as a percentage of the estimate. Standard errors and other measures of sampling variability are best determined by using a statistical software package that takes into account the sample designs of surveys to produce such measures.

In the past, NHAMCS micro-data file documentation contained formulas for approximating relative standard errors based on generalized variance curves as well as tables showing lowest reliable estimates based on curve coefficients. This was provided as an alternative for data users who lacked analytic software to produce standard errors and other measures of sampling variability. However, it has long been recognized that such approximations are less accurate than those produced using a statistical software package that takes into account the complex sample designs of surveys. As more data users have obtained access to sophisticated computer software over time, and as recent efforts by NCHS research staff to refine the generalized variance curves did not yield significant improvements, the decision was made starting with 2011 NHAMCS data to discontinue the provision of these approximate methods of variance estimation.

Using computer software like SUDAAN to produce standard errors will, in general, yield results that are more accurate than those produced using generalized variance curves. This is especially true for clustered variables like race, provider seen, or expected source of payment. However, standard errors produced with such software using masked design variables, while improving substantially over generalized variance curve results, will not always be as accurate as those produced using unmasked data. Data files containing unmasked variables are confidential and are only available through the NCHS Research Data Center. While the initial release of masked design variables (starting with the 2000 data year, and continuing with re-released files for 1993-99) included the multi-stage variables necessary for running SUDAAN's full sample without-replacement design option, the 2002 release added two new variables (CSTRATM and CPSUM) needed for running programs that use an ultimate cluster model. Ultimate cluster variance estimates depend only on the first stage of the sample design, so that only first-stage cluster and first-stage stratum identification are required. The earlier version of the masked design variables could not be used with such software without substantial recoding. For 2003 forward, the decision was made to include only those two new variables on the files. The new variables, CSTRATM and CPSUM, differ from the earlier design variables STRATM and PSUM, in that providers are the first-stage sampling units in certainty areas (geographic areas selected with certainty), while geographic areas are the first-stage sampling units in non-certainty areas. Therefore, one should not use the new and old versions (CSTRATM and STRATM or CPSUM and PSUM) together (as for example, when combining years of data). Researchers who wish to combine data from 2003 forward with prior files which do not contain CSTRATM and CPSUM should refer to the technical paper, Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files, at http://www.cdc.gov/nchs/ahcd/ahcd_guestionnaires.htm.

Examples using CSTRATM and CPSUM in SUDAAN's 1-stage WR (with replacement) design option, SAS's PROC SURVEYMEANS, Stata, and SPSS applications are presented below. These examples can be used to approximate variances for visit estimates for 2013 data alone or when combined with NAMCS data or previous years of NHAMCS data.

It should be noted that in previous years, public use file data users were urged to combine data from the ED and OPD components of NHAMCS in order to ensure that all hospitals were included (since hospitals were sampled prior to the selection of EDs and OPDs) to get the best variance estimation. There can be in the public use files hospitals with EDs but no OPDs, and vice versa, and if only one file were used, not all hospitals would be accounted for when calculating variances. However, because 2013 OPD data are not being released at this time, research was conducted to determine if special steps would need to be taken to preserve all sampling clusters when computing variances with ED records alone. It was found that SUDAAN's with-replacement (WR) option (using an ultimate cluster design) with 2013 ED data alone

yielded standard errors that were on average slightly more conservative (5.2% higher for totals and 3.2% for percents) than the majority of those produced with internal data using SUDAAN's without-replacement (WOR) option. Therefore, for 2013, the lack of the OPD file is not deemed to be a problem. This research has not yet been conducted for years prior to 2012 so the recommendation remains to combine ED and OPD data when computing variances for years prior to 2012.

SUDAAN 1-stage WR (With-Replacement) Option

The program below provides a with-replacement ultimate cluster (1-stage) estimate of standard errors for a cross-tabulation with a dataset called COMB1.

PROC CROSSTAB DATA=ED1 DESIGN=WR FILETYPE=SAS; NEST CSTRATM CPSUM/MISSUNIT;

SAS - PROC SURVEYMEANS

PROC SURVEYMEANS DATA=ED1; CLUSTER CPSUM; STRATA CSTRATM:

Stata - For use with ultimate cluster design option:

The pweight (PATWT), strata (CSTRATM), and PSU (CPSUM) are set with the svyset command as follows:

Stata 8:

svyset [pweight=patwt], psu(cpsum) strata(cstratm)

Stata 9 and later:

svyset cpsum [pweight=patwt], strata(cstratm)

SPSS

To obtain variance estimates which take the sample design into account, IBM SPSS Inc.'s Complex Samples module can be used. This description applies to version 21.0. From the main menu, first click on 'Analyze', then 'Complex Samples', then 'Prepare for Analysis'. The 'Analysis Preparation Wizard' can be used to set CSTRATM as the stratum variable, CPSUM as the cluster variable, and PATWT as the weighting variable. The WR design option may be chosen. This will create the PLAN FILE syntax, which should resemble the code below, where PLAN FILE reflects the location you have selected to store the file on your computer:

CSPLAN ANALYSIS

/PLAN FILE='DIRECTORY\PLANNAME.CSAPLAN'
/PLAN VARS ANALYSISWEIGHT=PATWT
/PRINT PLAN
/DESIGN STAGELABEL= 'ANY LABEL' STRATA=CSTRATM CLUSTER=CPSUM
/ESTIMATOR TYPE=WR.

After creating the plan file, various analyses can be selected from the 'Complex Samples' menu. This is an example of a crosstabulation with options selected for counts, percents, and standard errors, with missing data (if any) included:

CSTABULATE

/PLAN FILE='DIRECTORY\PLANNAME.CSAPLAN'
/TABLES VARIABLES = AGER BY SEX
/CELLS POPSIZE ROWPCT COLPCT
/STATISTICS SE COUNT
/MISSING SCOPE = TABLE CLASSMISSING = INCLUDE.

Results using IBM SPSS with the WR option were found to be the same as those obtained using SUDAAN Release 11.0.1 with the WR option.

Since the ultimate cluster procedures discussed above compute Taylor series variance estimates, results should be identical. Results differ, however, when a single case stratum, or singleton, is present on the data file because each software package treats such cases differently. There are no singletons on the 2013 NHAMCS ED file, so this should not present a problem.

IMPORTANT NOTE: These examples can be used when producing visit or drug estimates. For department-level estimates, the statements are the same, but replace PATWT with either EDWT (for emergency department estimates) or OPDWT (for outpatient department estimates). The EDWT and OPDWT are only placed on the first record for each emergency department or outpatient department on the file. When running purely facility level analysis, it is recommended that only records with EDWT > 0 or OPDWT > 0 be selected; this will give the correct sample counts and will not affect estimation of variance. Weighted estimates will be correct either way.

In addition to producing estimates of department-level characteristics, it is possible to compute means of visit characteristics at the department level, for example, average waiting time to see a physician in the ED. This is a more complicated process, and is described with sample SAS code at the Ambulatory Health Care Data website (http://www.cdc.gov/nchs/ahcd.htm). For more information, contact the Ambulatory and Hospital Care Statistics Branch at 301-458-4600.

B. INSTRUCTIONS FOR COMPLETING PATIENT RECORD FORMS (PRFs)

I. EMERGENCY DEPARTMENT PATIENT RECORD FORM

NOTE: In years prior to 2012, NHAMCS data collection agents were provided with a manual containing the Patient Record Form Instructions. This was used to train hospital staff in completing the questionnaires and in familiarizing the data collection agents with the survey instructions in cases where they abstracted the data directly from medical records. Starting in 2012 when a computer-assisted mode of data collection was used for the first time, data collection agents abstracted data from medical records for nearly all sampled visits and recorded them using an automated tool. This tool contained online help screens which could be accessed during data collection for most data items, replacing the old paper manuals. What is shown below is a compilation of the various help screen texts taken from the automated instrument.

PATIENT INFORMATION

DATE AND TIME OF VISIT

(1) Seen by MD/DO/PA/NP – Record the month, day, and 4-digit year (MMDDYYYY) the patient was first seen by a physician, physician assistant, or nurse practitioner in figures. Record the hour and minutes in the format HHMM *am pm ml* when the patient was first seen first by a physician, physician assistant, or nurse practitioner. (2) ED departure, if released or transferred –The ED departure date and time should accurately reflect the official time that the patient departed from the ED no matter what the disposition is, i.e., treated and released or admitted to the hospital or transferred to another hospital.

This date and time may be different from the time that the patient actually left the ED, especially for admitted patients as they may spend time in the ED waiting for an inpatient bed.

If the patient was admitted to an observation unit in the ED, then the ED departure date and time should be the same time that the patient was transferred to the observation unit.

PATIENT RESIDENCE

	Residence	Definition
1	Private residence	The patient's current place of residence is a private home (such as an apartment, single-family home, townhouse, etc.). This includes the patient staying at the private home of a friend or relative. A P.O. box should be considered a private residence, unless there is information to the contrary.
2	Nursing home Homeless	The patient's current place of residence is a nursing home. The patient has no home (e.g., lives on the street) or patient's current place of residence is a homeless shelter.
4	Other	The patient's current place of residence is a hotel, college dormitory, assisted-living center, or an institution other than a nursing home (such as a prison, mental hospital, group home for the mentally or physically disabled, etc.).
5	Unknown	If the patient's current residence cannot be determined, enter "Unknown."

ETHNICITY

Ethnicity refers to a person's national or cultural group.

There are two categories for ethnicity, "Hispanic or Latino" and "Not Hispanic or Latino".

Enter the appropriate category according to the information in the medical record. If the patient's ethnicity is not known and is not obvious, enter the category which in your judgment is most appropriate. The definitions of the categories are listed below.

Do not determine the patient's ethnicity from his/her last name.

	Ethnicity	Definition
1	Hispanic or Latino	A person of Cuban, Mexican, Puerto Rican, South or Central American or other Spanish culture or origin, regardless of race.
2	Not Hispanic or Latino	All other persons.

RACE

Enter all appropriate categories based on the information in medical record. If the patient's race is not known or not obvious, enter the categories which in your judgment is (are) most appropriate. Do not determine the patient's race from their last name.

	Race	Definition
1	White	A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.
2	Black or African American	A person having origins in any of the black racial groups of Africa.
3	Asian	A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
4	Native Hawaiian or Other Pacific Islander	A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.
5	American Indian or Alaska Native	A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition.

ARRIVAL BY AMBULANCE

	Ambulance	Definition
1	Yes	The patient arrived in an ambulance, either air or ground. This includes private and public ambulances that can provide either Advanced Life Support or Basic Life Support.
2	No	The patient did not arrive by ambulance.
3	Unknown	The mode of arrival is unknown.

EXPECTED SOURCE(S) OF PAYMENT FOR THIS VISIT

Expected source(s) of Payment	Definition
1 Private insurance	Charges paid in-part or in-full by a private insurer (e.g., Blue Cross/Blue Shield) either directly to the hospital or reimbursed to the patient. Include charges covered under a private insurance sponsored prepaid plan.
2 Medicare	Charges paid in-part or in-full by a Medicare plan. Includes payments directly to the hospital as well as payments reimbursed to the patient. Include charges covered under a Medicare sponsored prepaid plan.
3 Medicaid or CHIP	Charges paid in-part or in-full by a Medicaid plan. Includes payments made directly to the hospital as well as payments reimbursed to the patient.
	Include charges covered under a Medicaid sponsored prepaid plan or the Children's Health Insurance Program (CHIP).
4 Worker's compensation	Includes programs designed to enable employees injured on the job to receive financial compensation regardless of fault.
5 Self-pay	Charges, to be paid by the patient or patient's family, which will not be reimbursed by a third party. "Self- pay" includes visit for which the patient is expected to be ultimately responsible for most of the bill, even though the patient never actually pays it. DO NOT enter "Self-pay" for a copayment or deductible.
6 No charge/Charity	Visits for which no fee is charged (e.g., charity, special research or teaching). Do not include visits paid for as part of a total package (e.g., prepaid plan visits, post- operative visits included in a surgical fee, and pregnancy visits included in a flat fee charged for the entire pregnancy). Enter the payment category or categories that indicate how the services were originally paid.
7 Other	Other sources of payment not covered by the above categories, such as TRICARE, state and local governments, private charitable organizations, and other liability insurance (e.g., automobile collision policy coverage).

TEMPERATURE

Record the patient's initial temperature if measured at this visit. Enter the appropriate type of measurement (degrees C or F).

TRIAGE LEVEL

Enter the triage level assigned by a triage nurse upon ED arrival.

Most ED patients will be assigned a number from 1-5 with the lowest number indicating the most urgent cases. The triage level may be expressed as a Roman numeral.

Enter "No triage" if the emergency service area does not perform triage or the patient arrived DOA. Enter "Unknown" if the triage level is unknown.

PAIN SCALE

Enter a number from 0 (no pain)-10 (worst pain imaginable) that indicates the level of the patient's pain at triage as recorded in the medical record. Enter "Unknown", if the pain level is unknown.

Health care professionals typically measure pain on a scale of 0-10, with 0 being no pain and 10 being the worst pain imaginable. The scale they use is:

- 0-1 No pain
- 2-3 Mild pain
- 4-5 Discomforting moderate pain
- 6-7 Distressing severe pain
- 8-9 Intense very severe pain
- 10 Unbearable pain

The pain scale for children may consist of 6 faces (0=no hurt to 5=hurts worst). If this is used by the ED, then adapt it to the 11-point scale by multiplying the value on the faces scale by 2 (e.g., for 5 on the faces scale, enter 10). For 0 on the faces scale, enter 0.

Wong-Baker FACES Pain Scale for children ~3-7 years old -

HAS PATIENT BEEN SEEN IN THIS ED WITHIN THE LAST 72 HOURS and DISCHARGED?

Indicate whether the patient was seen in this emergency department within the 72 hours prior to the current visit and then was discharged from the emergency department.

If it cannot be determined whether the patient has been seen in this time period, enter "Unknown."

PATIENT'S COMPLAINT(S), SYMPTOM(S), OR OTHER REASON(S) FOR THE VISIT (use patient's own words.)

Enter the Patient's complaint(s), symptom(s), or other reason(s) for this visit in the patient's own words. Space has been allotted for the "most important" and 2 "other" complaints, symptoms, and reasons as indicated below.

- (1) Most important
- (2) Other
- (3) Other

The most important reason should be entered in (1). By "most important" we mean the problem or symptom which, in the provider's judgment was most responsible for the patient making this visit. Two additional complaints/symptoms/reasons may be entered.

This is one of the most important items on the Patient Record. No similar data on emergency department visits are available in any other survey and there is tremendous interest in the findings. Take your time to be sure you understand what is required--especially the following two points:

- Enter the patient's principal complaint(s), symptom(s) or any other reason(s) in the patient's own words. The provider may recognize right away, or may find out after the examination, that the real problem is something entirely different; however, in this item we are interested in how the patient defines the reason for the visit (e.g., "cramps after eating," or "fell and twisted my ankle"). This item refers to the patient's complaint, symptom, or other reason for this visit. Conceivably, the patient may be undergoing a course of treatment for a serious illness, but if his/her principal reason for this visit is a cut finger or a twisted ankle, then that is the information that should be entered.
- There will be visits by patients for reasons other than some complaint or symptom. Examples might be follow-up for suture removal or recheck of a heart condition. In such cases, simply enter the reason for the visit.

Reminder: If the reason for a patient's visit is to pay a bill, ask the physician to complete an insurance form, or drop off a specimen, then that patient visit is not eligible for the sample. A Patient Record form should not be completed for this patient.

EPISODE OF CARE

The "Episode of care" attempts to measure the nature of the care provided at the visit, an initial visit versus a follow-up visit. An episode of care begins with the initial visit for care for a particular problem and ends when the patient is no longer continuing treatment. A problem may recur later, but that is considered a new episode of care. An initial visit may be diagnostic in nature whereas a follow-up visit may be to check progress or continue therapy.

	Episode of care	Definition
1	Initial visit to this ED for problem	This is the FIRST VISIT to this ED by this patient for care of this particular problem or complaint.
2	Follow-up visit to this ED for problem	Care was previously provided for this problem in this ED. This is the second or subsequent visit to this ED for this problem or complaint.
3	Unknown	Cannot determine if this is the first or follow-up visit for this problem.

Visits for follow-up care for injuries such as removal of casts would be reported under "Follow-up." An initial visit for a new episode of a chronic problem flare-up would be listed under "Initial visit" whereas a follow-up visit for a chronic problem flare-up would be listed under "Follow-up visit."

INJURY

IS THIS VISIT RELATED TO AN INJURY, POISONING, OR ADVERSE EFFECT OF MEDICAL TREATMENT?

If ANY PART of this visit was related to an injury or poisoning or adverse effect of medical or surgical care (e.g., unintentional cut during a surgical procedure, foreign object left in body during procedure) or an adverse effect of a medical drug, then enter the appropriate answer category.

The injury/poisoning/adverse effect does not need to be recent.

It can include those visits for follow-up or previously treated injuries and visits for flare-ups of problems due to old injuries.

This item not only includes injuries or poisonings, but also adverse effects of medical treatment or surgical procedures. Include any prescription or over-the-counter medication involved in an adverse drug event (e.g., allergies, overdose, medication error, drug interactions).

Injury/Poisoning/ Adverse effect		Definition
1	Yes, injury/trauma	Visit related to injury or trauma.
2	Yes, poisoning	Visit related to poisoning that is unintentional (e.g., toddler swallowing grandparent's heart medicine) or intentional (e.g., suicide attempt).
3	Yes, adverse effect of medical treatment	Visit is related to an to an adverse effect of medical (e.g., penicillin allergy) or surgical treatment (e.g., foreign body left in abdomen during procedure).
4	No	Visit is not related to an injury or poisoning or adverse effect of medicinal or surgical treatment.
5	Unknown	It is unknown whether this visit is related to an injury or poisoning or adverse effect of medical or surgical treatment.

DIAGNOSIS

As specifically as possible, list diagnoses related to this visit including chronic conditions.

This is one of the most important items on the Patient Record form.

The primary diagnosis refers to the provider's primary diagnosis for this visit. If possible, enter a final or provisional diagnosis, otherwise, use "problem" terms. Do not enter "rule out" diagnosis. If the patient was not seen by a physician, then the diagnosis by the main health care provider should be recorded.

If a patient appears for postoperative care (follow-up visit after surgery), record the postoperative diagnosis as well as any other. The postoperative diagnosis should be indicated with the letters "P.O."

Do not enter the operative procedure.

- (1) Primary diagnosis
- (2) Other
- (3) Other
- (2) and (3) Other:

Enter up to two diagnoses which existed at the time of the visit if they are of DIRECT CONCERN to the visit. Include chronic disease.

Does the patient have -

The intent of this item is to supplement the diagnosis reported in the previous screen. Enter all condition(s) regardless of whether it was already reported in the diagnosis item. Even if the condition is judged to be not clinically significant for this visit, it should still be entered.

	Condition	Definition
1	Cancer	Cancer includes any type of cancer (ca), such as carcinoma, sarcoma, leukemia, and lymphoma.
2	Cerebrovascular disease/ History of stroke or transient ischemic attack (TIA)	Cerebrovascular disease/History of stroke or transient ischemic attack (TIA) is a group of brain dysfunctions related to disease of the blood vessels supplying the brain. Hypertension is the most important cause. The results of cerebrovascular disease can include a stroke, or occasionally a hemorrhagic stroke. A transient ischemic attack is a brief episode in which the brain gets an insufficient blood supply. Include a history of stroke or TIA.
3	Chronic obstructive pulmonary disease (COPD)	Chronic obstructive pulmonary disease includes chronic bronchitis and emphysema, but excludes asthma.

4 Condition requiring dialysis includes end-stage renal disease Condition requiring (ESRD) and chronic kidney/renal failure (CRF) due to diabetes dialysis or hypertension that requires the patient to be on kidney/renal dialysis. Include both hemodialysis and peritoneal dialysis. 5 Congestive heart Congestive heart failure (CHF) is generally defined as the inability of the heart to supply sufficient blood flow to meet the failure (CHF) needs of the body. Does not include aystole or cardiac arrest. Dementia Dementia is a loss of brain function that occurs with certain 6 diseases. It affects memory, thinking, language, judgment, and behavior. Diabetes includes both type I and type II diabetes (sometimes called diabetes mellitus) and diabetes insipidus (a condition in 7 **Diabetes** which the kidneys are unable to conserve water), but excludes gestational diabetes (diabetes related to pregnancy). 8 History of heart Only include if the patient had a heart attack or myocardial infarction (MI) prior to the sampled visit. A heart attack or MI attack or myocardial infarction (MI) occurs when the blood vessels that supply blood to the heart are blocked, preventing enough oxygen from getting to the heart. The heart muscle dies or becomes permanently damaged. Also known as acute myocardial infarction (AMI). 9 History of pulmonary Only include if the patient had a pulmonary embolism or a diagnosis of embolism (PE) or deep vein thrombosis (DVT) prior to the sampled deep vein visit. Pulmonary embolism (PE) is a blockage of the main artery thrombosis (DVT) of the lung or one of its branches by a substance that has travelled from elsewhere in the body through the bloodstream (embolism). Usually this is due to embolism of a thrombus (blood clot) from the deep veins in the legs, a process termed venous thromboembolism. Deep vein thrombosis (also known as deep venous thrombosis) is the formation of a blood clot ("thrombus") in a deep vein. It is a form of thrombophlebitis (inflammation of a vein with clot formation). DVT commonly affects the leg veins (such as the femoral vein or the popliteal vein) or the deep veins of the pelvis. 10 HIV HIV infection is a condition caused by the human immunodeficiency virus which gradually destroys the immune system and makes it harder for the body to fight infections. Asymptomatic (without symptoms) HIV infection is a phase of chronic infection with human immunodeficiency virus (HIV) during which there are no symptoms of HIV infection. AIDS (acquired immune deficiency syndrome) is the final stage of HIV disease, which causes severe damage to the immune system.

DIAGNOSTICS

11

None of the above

Enter "None of the above" if none of the conditions listed above exist.

(i.e., identification of health problems causing individuals to be symptomatic).

EACH SERVICE ORDERED OR PROVIDED SHOULD BE ENTERED.

Enter "NONE" if no blood tests, imaging services, or other tests were ordered or provided. If services were ordered or provided that are not listed, then enter "Other blood test," "Other test/service," or "Other imaging," as appropriate.

	Service	Definitions/Special Instructions
	Blood tests	Basic blood chemistry panels (e.g., SMA7, Chem-1, CPBASIC, BMP) include kidney tests (BUN and creatinine), electrolytes (sodium, potassium, bicarbonate and chloride) and glucose.
		Comprehensive blood chemistry panels (e.g., SMA18, Chem-2, CPCOMP, and CMP) include the 7 tests in the basic panel as well as others (e.g., bilirubin, alkaline phosphatase, etc.).
2	Arterial blood gases	May be abbreviated as ABG. To obtain an ABG, an artery is punctured, usually in the wrist (radial artery). ABG measures the levels of pH, oxygen (PO ₂ or PaO ₂) carbon dioxide (PCO ₂ or PaCO ₂), bicarbonate (HCO ₃), and oxygen saturation (SaO ₂). ABG is not the same as a venous blood gas (VBG).
3	(BAC) Blood alcohol concentration	A blood alcohol concentration (BAC) test measures the amount of alcohol in the bloodstream which is reported as a percentage.
4	Blood culture	A blood culture determines if microorganisms, such as bacteria or fungi, are present in the blood. A sample of blood is put in a special laboratory preparation and incubated in a controlled environment for 1 to 7 days. Often obtained in sets of 2 or 3 at the same time. May be abbreviated as BC or blood cx.
5	BNP (brain natriuretic peptide)	Either the BNP (brain natriuretic peptide) or NT-proBNP (N-terminal pro b-type natriuretic peptide) may be used to help diagnose heart failure and to grade the severity of heart failure.
6	BUN/Creatinine	The blood urea nitrogen (BUN) test measures the amount of urea (nitrogen containing waste material) in blood serum. A high level of serum urea usually indicates poor kidney function, as it is the function of the kidney to remove urea from the bloodstream and filter it into the urine. The common laboratory abbreviation is BUN. The creatinine test measures the amount of creatinine, also a nitrogen containing waste material, in the blood serum or plasma. It is considered the most reliable test for kidney function. Since creatinine is normally produced as a protein breakdown product by muscle and excreted by the kidneys in the urine, an elevation in the creatinine blood level normally indicates a disturbance of kidney function. Elevation is also seen in dehydration scenarios, or in individuals with high protein diets.
7	Cardiac enzymes	

	Service	Definitions/Special Instructions
8	CBC	A complete blood count includes white blood cell count (WBC), white blood cell differential (the differential classifies a person's white blood cells into each type: neutrophils [also known as segs, PMNs, granulocytes, grans], lymphocytes, monocytes, eosinophils, and basophils), red blood cell count (RBC), hemoglobin, hematocrit, platelet, mean corpuscular volume (MCV), mean corpuscular hemoglobin (MCH), and red cell distribution width (RDW).
9	D-dimer	The D-dimer test is ordered, along with other laboratory tests and imaging scans, to help rule out the presence of a thrombus. Some of the conditions that the d-dimer test is used to help rule out include: deep vein thrombosis (DVT), pulmonary embolism (PE), and stroke. Also known as fragment D-dimer and fibrin degradation fragment.
10	Electrolytes	The electrolytes test measures any of the following in the blood: sodium (Na), chloride (CI), potassium (K), bicarbonate (HCO $_3$), and carbon dioxide (CO $_2$).
11	Glucose	The glucose test measures the amount of glucose (sugar) in serum and plasma. High blood levels of glucose (hyperglycemia) can indicate diseases such as diabetes mellitus. Glucose may also be measured in the urine during a urinalysis. A fasting blood glucose test is known as FBS.
12	Lactate	The lactate test is primarily ordered to help determine if someone has lactic acidosis, a high level of lactate in the blood. Lactic acidosis is most commonly caused by an inadequate amount of oxygen in cells and tissues (hypoxia). Also known as Lactic Acid; L-Lactate.
13	Liver function tests	May be abbreviated as LFT. LFTs ilnclude any of the following blood tests: ALP (alkaline phosphatase), SGPT (serum glutamate pyruvate transaminase) or ALT (alanine transaminase), SGOT (serum glutamic-oxaloacetic transaminase) or AST (aspartate aminotransferase), GGT (gamma-glutamyl transpeptidase), and serum bilirubin.
14	Prothrombin time/INR	The prothrombin time (PT)/INR test measures the clotting time of plasma (the liquid portion of the blood). Alternative names include PT and Pro-time. INR (international normalized ratio) is a system for reporting the results of blood coagulation (clotting) tests. Usually collected with PTT (partial thromboplastin time). Also known as coags.
	Other tests:	
16	Cardiac monitor	A cardiac monitor is a piece of electronic equipment for continual observation of the function of the heart. Include: heart monitor, Holter monitor, ballistocardiography, cardiography, and electrocardiography (ECG or EKG).
17	EKG/ECG	EKG/ECG includes stress tests, e.g., treadmill.
18	HIV test	Antibodies to the HIV virus are often detected by an HIV screening test called an ELISA. The ELISA test is repeated if positive. The ELISA method is very sensitive but requires another test, a Western Blot, to confirm the results. Also known as AIDS test, AIDS screen, and HIV serology.

	Service	Definitions/Special Instructions
19	Influenza test	The influenza test is done almost exclusively during the flu season on patients presenting with symptoms of respiratory infection. The best sample for a flu test is usually a nasal aspirate, but the most frequently used samples are the nasal or throat swab (rapid), nasal culture, or serology (blood). The result of the rapid test may be obtained in 10 minutes. Include: flu test, rapid flu test, influenza antigen test, and viral culture for flu/influenza.
20	Pregnancy/HC G test	A pregnancy test may be done on either urine or blood. HCG or human chorionic gonadotropin is a hormone that is produced during pregnancy. Include: HCG, beta HCG, total HCG, and total beta HCG.
21	Toxicology screen	A toxicology screen evaluates the type (and roughly measures the amount) of legal and illegal drugs a person has taken. It tests for several drugs of abuse and is usually a urine sample, but could also be blood.
22	Urinalysis	A urinalysis is the chemical analysis of urine for medical diagnosis. Routine urinalysis includes determining specific gravity, observing any unusual color or odor, bacteria, and sediment to screen for urinary tract infections, renal disease, and diseases of other organs that result in abnormal products appearing in the urine. Include "clean-catch" urine sample.
23	Urine culture	The urine culture test detects and identifies bacteria and yeast in the urine and is used to diagnose a urinary tract infection (UTI). A mid-stream clean catch urine sample is submitted to the lab; sometimes a urine sample is obtained via catheter. With a urine culture, a small sample of urine is placed on one or more agar plates (a thin layer of a nutrient media) and incubated at body temperature. Any microorganisms that are present in the urine sample grow over the next 24 to 48 hours as small circular colonies.
24	Wound culture	A wound culture is used to detect and identify bacteria or fungi that may be infecting the skin or wound. Specimen is usually obtained by a cotton swab of pus or the wound base. The test involves growing the microorganisms from a wound in a special growth medium.
	Imaging:	
26	X-ray	X-ray includes angiogram and fluoroscopy.
27	Intravenous contrast	Intravenous contrast refers to radiocontrast agents, usually iodine, that are used in X-ray examinations to visualize vessels and changes in tissues on X-ray and CT, but can also be used for tests of the urinary tract, uterus, and fallopian tubes.
28	CT scan	A CT scan — also called computerized tomography or just CT — combines a series of X-ray views taken from many different angles to produce cross-sectional images of the bones and soft tissues inside the body.
		A CT agan is particularly wall quited to quickly examine people who

A CT scan is particularly well suited to quickly examine people who may have internal injuries from car accidents or other types of trauma. A CT scan can also visualize the brain and — with the help of injected

	Service	Definitions/Special Instructions contrast material — check for blockages or other problems in your blood vessels. Enter the body site that is being examined by the CT scan, i.e., abdomen, chest, head, or other.
29	MRI	Magnetic resonance imaging (MRI) is a test that uses a magnetic field and pulses of radio wave energy to make pictures of organs and structures inside the body. In many cases MRI gives different information about structures in the body than can be seen with an X-ray, ultrasound, or computed tomography (CT) scan. MRIs also may show problems that cannot be seen with other imaging methods.
30	Ultrasound	May be abbreviated as US. Ultrasound includes echocardiogram. ED physicians have begun to perform bedside ultrasound themselves, so indicate whether the ultrasound was performed by the emergency physician or someone else (e.g., x-ray tech in Radiology).
31	Other imaging	Other imaging includes PET scan.

Mark all provided at this visit. Exclude medications.

Enter all procedures provided at this visit. Enter "NONE" if no procedures were provided.

	Procedure	Definition
1	None	No procedures provided.
2	BiPAP/CPAP	BiPAP (variable/bilevel positive airway pressure) provides two levels of pressure: inspiratory positive airway pressure and a lower expiratory positive airway pressure for easier exhalation. CPAP is continuous positive airway pressure. The main indications for positive airway pressure are congestive heart failure and chronic obstructive pulmonary disease.
3	Bladder catheter	A bladder catheter is a latex, polyurethane or silicone tube inserted into a patient's bladder via his or her urethra. Catheterization allows the patient's urine to drain freely from the bladder for collection. It may be used to inject liquids used for treatment or diagnosis of bladder conditions, also known as a urinary catheter. May be referred to as a Foley catheter.

4	Cast/Splint/
	Wrap

A cast is a rigid or flexible dressing made of plaster or fiberglass, molded to the body while pliable and hardening as it dries to give firm support. A splint is a rigid or flexible appliance used to maintain in position a displaced or moveable part, or to keep in place and protect an injured part.

A wrap is an elastic bandage (also known as an ACE bandage, elastic wrap, compression bandage or crepe bandage) is a "stretchable bandage used to create localized pressure." Elastic bandages are commonly used to treat muscle sprains and strains by reducing the flow of blood to a particular area by the application of even stable pressure which can restrict swelling at the place of injury.

5 Central line

A central venous line (also known as central venous catheter or CVC) is usually inserted into a large vein in the neck, chest, or groin to administer medications or fluids and to obtain blood for testing and cardiovascular measurements.

6 CPR

CPR is cardiopulmonary resuscitation

7 Endotracheal intubation

Endotracheal intubation is a medical procedure in which a tube is placed into the windpipe (trachea), through the mouth or the nose. Endotracheal intubation is done to open the airway to give oxygen, medication, or anesthesia, and to help with breathing. It may also be done to remove blockages (foreign bodies) from the airway or to allow the doctor to get a better view of the upper airway.

8 Incision and drainage (I & D)

Incision and drainage (I&D) is a common treatment for skin infections and abscesses. A scalpel is inserted into the skin overlying the pus and the pus is drained.

9 IV fluids

Refers to the administration of intravenous fluids.

10 Lumbar puncture

Lumbar puncture (LP) is a diagnostic and at times therapeutic procedure that is performed in order to collect a sample of cerebrospinal fluid (CSF) for biochemical, microbiological, and cytological analysis, or very rarely as a treatment ("therapeutic lumbar puncture") to relieve increased intracranial pressure. Also known as a spinal tap.

11 Nebulizer therapy

During nebulizer therapy, bronchodilator (airway-opening) medications therapy (e.g., albuterol, ipratropium) are delivered through a nebulizer which changes liquid medicine into fine droplets (in aerosol or mist form) that are inhaled through a mouthpiece or facemask. Used for patients with asthma or COPD (chronic obstructive pulmonary disease).

12 Pelvic exam

A pelvic exam is an examination of the organs of the female reproductive system.

13 Skin adhesives

Skin adhesives can be used in a wide range of wound care where gentle adhesion to skin is critical (e.g., wound dressings, pressure sore cushions, and burn treatment gauzes).

14 Suturing/Staples

Suturing/stapling is the process of using stitches, sutures or staples to hold the skin or tissue together.

15 Other

Enter "Other" if procedures were provided but are not listed above

MEDICATIONS & IMMUNIZATIONS

List up to 12 drugs given at this visit or prescribed at ED discharge, using either the brand or generic names. Include prescription and over-the-counter drugs, immunizations, and anesthetics. Do not enter broad drug classes, such as "laxative," "cough preparation," "analgesic," "antacid," "birth control pill," or "antibiotic."

If no medication was prescribed, provided, or continued, then enter "0" and continue.

Limit entries to drug name only.

Additional information such as dosage, strength, or regimen is not required.

For example, the medication might be in the form of pills, injections, salves or ointments, drops, suppositories, powders, or skin patches, but this information should not be entered.

For each drug listed, record if the medication was given in the ED, prescribed at discharge or both given in ED and at discharge.

If more than 12 drugs were given in the ED and/or prescribed at ED discharge, then enter the medications/immunizations according to the following priority:

- 1. All medications (including OTC drugs)/immunizations associated with the listed diagnoses.
- 2. All medications (including OTC drugs)/immunizations given in the ED, excluding vitamins and dietary supplements.
- 3. All medications (including OTC drugs)/immunizations prescribed at discharge, excluding vitamins and dietary supplements.
- 4. Vitamins and dietary supplements.

Enter all providers seen during this visit.

If care was provided, at least in part, by a person not represented in the eight categories, enter "Other."

Answer Box	Provider	Provider (Definition)
3	Consulting physician	Physician who is called to the ED by the patient's ED provider and who may leave a consultation note.
7	EMT	EMT is emergency medical technician. Only enter this category if an EMT provided care in the ED as opposed to in the ambulance.
8	Other mental health provider	Include psychologists, counselors, social workers, and therapists who provide mental health counseling. Exclude psychiatrists.

DISPOSITION

Enter all that apply. Enter "other", if the visit disposition is not listed.

	Visit Disposition	Definition
1	No follow-up planned	No return visit or telephone or e-mail contact is scheduled or planned for the patient's problem.
2	Return to ED	The patient was told to schedule an appointment or was given an appointment to return to the ED at a particular time.
3	Return/Refer to physician/clinic for FU	The patient was referred to the ED by his or her personal physician or some other physician and is now instructed to consult with the physician who made referral. The patient was screened, evaluated, stabilized, and then referred to another physician or clinic for follow-up.
4	Left before triage	The patient left before being triaged.
5	Left after triage	The patient left after being triaged, but before being seen by the main health care provider.
6	Left AMA	The patient left against medical advice, that is, the patient was evaluated by the hospital staff and advised to stay and receive or complete treatment.
7	DOA	The patient was dead on arrival (DOA). This patient is still included in the sample if listed on the arrival log.
8	Died in ED	The patient died in the ED. This patient is still included in the sample if listed on the arrival log.
9	Return/Transfer to nursing home	The patient returned to the nursing home that is their usual place of residence or was transferred to a nursing home.
10	Transfer to psychiatric hospital	The patient was transferred to a psychiatric hospital.
11	Transfer to other hospital	The patient was transferred to another non-psychiatric hospital.
12	Admit to this hospital	The patient was instructed that further care or treatment was needed and was admitted to this hospital.
13	Admit to observation unit, then hospitalized	The patient was admitted to a designated observation unit operated by the ED for evaluation and management or to wait for an inpatient bed, and then was admitted to the hospital.
14	Admit to observation unit, then discharged	The patient was admitted to a designed observation unit in the ED for evaluation and management, but was discharged from the ED and was never admitted to a hospital. The observation unit must be located in a separate geographic area from the ED and does not merely indicate a change in the patient's status. Other names of ED observation units include the following: clinical decision unit (CDU), chest pain evaluation unit, short-stay unit, and rapid diagnostic and treatment unit.

15 Other

Any other disposition not included in the above list.

HOSPITAL

ADMITTED TO:

	Type of Unit	Definition
1	Critical care unit	The patient was admitted to a critical care unit of the hospital (e.g., Intensive Care Unit (ICU), Coronary Care Unit (CCU), Pediatric Intensive Care Unit (PICU)).
2	Stepdown unit	The patient was admitted to a stepdown unit area of the hospital where special machines are used to closely monitor patients. The level of care is less intense than in the ICU, but is not present in all hospitals.
3	Operating room	The patient was sent directly to the operating room.
4	Mental health or detox unit	The patient was admitted to a mental health or psychiatric unit or a unit providing detoxification services for drugs and/or alcohol.
5	Cardiac catheterization lab	The patient was sent directly to the cardiac catheterization lab.
6	Other bed/unit	The patient was admitted to a bed/unit in the hospital not listed above (e.g., med/surg unit).
7	Unknown	Information is not available to determine where the patient was admitted.

ADMITTING PHYSICIAN

Indicate whether the admitting physician is a hospitalist. A hospitalist is a physician whose primary professional focus is the general medical care of hospitalized patients. A hospitalist oversees ED patients being admitted to the hospital.

If the records do not indicate that the admitting physician is a hospitalist, enter "Unknown".

DATE AND TIME PATIENT ACTUALLY LEFT THE ED OR OBSERVATION UNIT

Record the month, day, and year in figures when the patient actually left the ED or observation unit, for example 05/17/2012 for May 17,2012.

Record the hour, minutes, and AM/PM/Military time indicator when the patient actually left the ED in figures. For example, enter 600am for 6:00 a.m. or 600pm for 6:00 p.m. or 1400ml for 14:00 military time.

If the date and time when the patient actually left the ED is unknown, leave the field blank.

If the patient was admitted to the hospital from the ED or observation unit, it is possible that he/she had to wait for an inpatient bed to become available after being discharged from the ED or observation unit. This is called "boarding" and the National Center for Health Statistics is interested in calculating "boarding time." Therefore, the date and time entered here should reflect the time that the patient actually left the ED or observation unit, not necessarily the time that the patient was discharged.

HOSPITAL DISCHARGE STATUS/DISPOSITION

If the patient was discharged "Alive," enter one of the following:

	Status	Definition
1	Home/ Residence	The patient was discharged to their normal place of residence (e.g., private home, assisted living, nursing home, college dormitory, homeless shelter, hospice, prison, or group home for the mentally or physically disabled).
2	Return/Transfer to nursing home	The patient returned to the nursing home that is their normal place of residence or was transferred to a nursing home.
3	Transfer to another facility (not usual place of residence)	The patient was transferred to another facility that is not their usual place of residence (e.g., psychiatric hospital, detox, rehabilitation hospital, another short-term hospital, intermediate care facility (ICF), extended care facility or custodial care facility). If an extended care facility or custodial care facility has a distinct unit that provides skilled nursing care, enter "Return/Transfer to nursing home".
4	Other	Any other disposition where the patient neither returned to their normal place of residence nor was transferred.
5	Unknown	Information is not available to determine where the patient was discharged.

OBSERVATION UNIT STAY

Complete this item for patients who were discharged from the observation unit to return to their residence.

If the date and time when the patient was discharged from the observation unit is unknown, leave the field blank.

When entering the date and time that the patient was discharged from the observation unit, it is important to determine that this unit is a separate geographic location from the ED, not just a change in the patient's status. The ED discharge time should be the time the patient was transferred to the observation unit, not the same time the patient was discharged from the observation unit.

C. DEFINITIONS OF CERTAIN TERMS USED IN THE SURVEY

<u>Patient</u> - An individual seeking personal health services not currently admitted to any health care institution on the premises. Patients arriving by ambulance are included. Patients are defined as in scope or out of scope as follows:

<u>In scope</u> - A patient seen by hospital staff in an in scope emergency service area or clinic except as excluded below.

<u>Out of scope</u> - Patients seen by a physician in their private office, nursing home, or other extended care institution or in the patient's home. Patients who contact and receive advice from hospital staff via telephone. Patients who come to the hospital only to leave a specimen, to pick up insurance forms, to pick up medication, or to pay a bill.

<u>Visit</u> - A direct, personal exchange between an ambulatory patient seeking care and a physician or other hospital staff member working under the physician's supervision for the purpose of rendering personal health services.

<u>Drug mention</u> - The health care provider's entry on the Patient Record form of a pharmaceutical agent ordered, supplied, administered or continued during the visit-- by any route of administration--for prevention, diagnosis, or treatment. Generic as well as brand name drugs are included, as are nonprescription as well as prescription drugs. Along with all new drugs, the hospital staff also records continued medications if the patient was specifically instructed during the visit to continue the medication.

<u>Hospital</u> - All hospitals with an average length of stay for all patients of less than 30 days (short-stay) or hospital whose specialty is general (medical or surgical) or children's general are eligible for the National Hospital Ambulatory Medical Care Survey except Federal hospitals and hospital units of institutions, and hospitals with less than six beds staffed for patient use.

<u>Emergency department</u> - Hospital facility for the provision of unscheduled outpatient services to patients whose conditions require immediate care and which is staffed 24 hours a day. Emergency departments that are open less than 24 hours a day are included as part of the hospital's outpatient department.

<u>Emergency service area</u> - Area within the emergency department where emergency services are provided. This includes services provided under the "hospital as landlord" arrangement in which the hospital rents space to a physician group.

<u>Outpatient department</u> - Hospital facility where non-urgent ambulatory medical care is provided under the supervision of a physician.

<u>Clinic</u> - Administrative unit within an organized outpatient department that provides ambulatory medical care under the supervision of a physician. This excludes the "hospital as landlord" arrangement in which the hospital only rents space to a physician group and is not otherwise involved in the delivery of services.

Clinics are grouped into the following six specialty groups for purposes of systematic sampling and non-response adjustment: general medicine, surgery, pediatrics, obstetrics/gynecology, substance abuse, and other. Clinics are defined as in scope or out of scope as follows:

In scope - General Medicine

23/24 Hour Observation Adult - Screening

Adult HIV AIDS

Allergy (Adult)
Ambulatory Care
Andrology
Anticoagulation
Apnea (Adult)

Arthritis/Rheumatology (Adult)

Asthma

Bariatrics/Bariatric Medicine

Brain Tumor

Breast Medical Oncology

Cancer Center Cancer Screening Cardiology (Adult) Cardiovascular

CD4

Cerebral Palsy (Adult)

Chest TB

Chorea/Huntington's Disease

Coagulant

Congestive Heart Failure Connective Tissue Cystic Fibrosis (Adult) Cytomegalovirus (CMV)

Dermatology Diabetes

Digestive Disease

Down's Syndrome (Adult) Endocrinology (Adult)

Epilepsy Family Practice

Gastroenterology (Adult)

General Medicine

General Medicine (Outreach Program)

General Practice Genetics (Adult) Geriatric Medicine Head (Non-Surgical)

Head & Neck (Non-Surgical)

Hematology (Adult) Hemophilia (Adult) Hepatology HIV (Adult) Holistic Medicine

Homeless

Huntington's Disease/Chorea

Hyperlipidemia (Adult)

Hypertension Immunology

Immunosuppression Infectious Diseases (Adult) Internal Medicine (Adult) Lead Poisoning (Adult)

Leukemia Lipid Liver

Lupus (Systemic Lupus Erythematosus/SLE)

Medical Oncology Medical Screening Melanoma

Metabolic

Movement and Memory Disorders

Multiple Sclerosis (MS) Muscular Dystrophy (MD) Nephrology (Adult) Neurocutaneous Non-Surgical Head Non-Surgical Head & Neck

Obesity (Adult)

Occupational Medicine

Oncology

Outreach Program (General Medicine)

Pacemaker Pentamidine

Peripheral Vascular Disease

Pheresis

Pigmented Lesion Plasmapheresis Primary Care Pulmonary (Adult)

Renal Respiratory

Rheumatology/Arthritis (Adult)

Sarcoidosis Screening (Adult) Screening - Cancer Screening and/or Walk-In

Seizure Senior Care

Sexually Transmitted Diseases (STD)

Sickle Cell (Adult) Spina Bifida (Adult)

STD/Sexually Transmitted Diseases

Systemic Lupus Erythematosus/SLE (Lupus)

Thyroid

Transplant Medicine Travel Medicine Tuberculosis

Tumor (Brain & Other)

Urgent Care Vascular

Walk-in and/or Screening Weight Management

Wellness

In scope - Surgery

Abdominal Surgery

Amputee (Surgery & Rehab)

Ano-Rectal
Back Care
Bariatric Surgery
Bone Marrow Aspiration
Bone Marrow Transplant

Breast Care

Burn

Cardiothoracic Surgery Cardiovascular Surgery

Cast/Brace

Chief Resident (Follow-up Surgery)

Chronic Wound Cleft Palate Club Foot Cochlear

Colon & Rectal Surgery

Craniofacial Cryosurgery Elective Surgery

ENT (Ear, Nose, and Throat) (Adult) ENT (Ear, Nose, and Throat) (Pediatric)

Eye

Eye Retinopathy of Prematurity

Fine Needle Aspiration

Fracture

General Surgery Genitourinary

Genitourinary Surgery

Hand Surgery

Head and Neck Surgical

Heart Transplant

Injury

Injury (Pediatric)

Knee

Neurosurgery

Ophthalmologic Surgery Ophthalmology (Adult) Ophthalmology (Pediatric) Orthopedic Surgery Orthopedics (Adult) Orthopedics (Pediatric)

Ostomy

Otolaryngologic Surgery Otolaryngology (Adult) Otolaryngologic (Pediatric)

Otology

Otorhinolaryngology Plastic Surgery (Adult) Plastic Surgery (Pediatric)

Postoperative Preoperative Proctology Pulmonary/Thoracic Surgery Rectal & Colon Surgery

Renal Surgery
Renal Transplant
Scoliosis (Adult)
Scoliosis (Pediatric)
Spinal Cord Injury
Spine (Adult)
Spine (Pediatric)
Sports Medicine

Surg

Surgery (Adult) Surgery (Pediatric) Surgery Cancer Detection

Surgical Oncology

Suture

Thoracic Surgery/Pulmonary

Transplant Surgery

Trauma

Traumatic Brain Injury Traumatic Surgery Urodynamics Urologic Surgery Urology (Adult) Urology (Pediatric) Vascular Surgery Visual Fields Wound Care

In scope - Pediatrics

Abuse (Child)/Sexual Assault

Adolescent Medicine Adolescent/Young Adult After Hours (Pediatric) Airway (Pediatric) Allergy (Pediatric) Apnea (Infant)

Arthritis/Rheumatology (Pediatric)

Asthma (Pediatric) Attention Deficit Disorder

Autism

Behavior and Development (Child)

Birth Defect
Cardiac (Pediatric)
Cardiology (Pediatric)
Cerebral Palsy (Child)
Chest (Pediatric)
Clotting (Pediatric)
Congenital Heart
Craniomalformation
Critical Care (Pediatric)
Cystic Fibrosis (Child)
Dermatology (Pediatric)
Developmental Disability

Developmental Evaluation

In scope - Pediatrics (cont.)

Diabetes (Pediatric)
Diagnostic (Pediatric)
Down's Syndrome (Child)
Endocrinology (Pediatric)
Epilepsy (Pediatric)

Feeding Disorder (Pediatric)
Gastroenterology (Pediatric)
Gastrointestinal (Pediatric)

General Pediatrics
Genetics (Pediatric)
GI (Pediatric)
Growth Hormone
Hematology (Pediatric)
Hemoglobinopathy (Pediatric)

Hemophilia (Child)
High Risk Pediatrics

HIV Pediatrics

Hyperlipidemia (Pediatric)

Immunization

Immunology (Pediatric)
Infectious Diseases (Pediatric)
Internal Medicine (Pediatric)
Lead Poisoning (Pediatric)

Learning Disorder Metabolic (Pediatric)

Neonatal

Neonatal Follow-up

Neonatology

Nephrology (Pediatric)

Newborn

Obesity (Pediatric) Oncology (Pediatric) Pediatrics (General)

Perinatal

Phenylketonuria

Prader-Willi Syndrome Pulmonary (Pediatric)

Renal and Diabetes (Pediatric) Rheumatic Heart Disease

Rheumatology/Arthritis (Pediatric)

Screening (Pediatric)

Sexual Assault/Abuse (Child)

Short Stay (Pediatric) Sickle Cell (Child) Skeletal Dysplasia Spina Bifida (Child)

Teen Health Teen-Tot Teenage

Urgent care (Pediatric)

Well Child Care

In scope - Obstetrics/Gynecology

Adolescent Gynecology

Antepartum Birth Control

Dysplasia (Gynecologic) Endocrinology (Gynecologic) Endocrinology (Reproductive)

Family Planning

Fertility

Gynecology (General)
Gynecology (Adolescent)
Gynecology (Dysplasia)
Gynecology (Endocrinologic)
Gynecology (Oncologic)
Gynecology (Pediatric)
Gynecology (Preteen)
High Risk Obstetrics
HIV Obstetrics
In Vitro Fertilization

Infertility

Maternal Fetal Medicine

Maternal Health

Maternity

Obstetrics (General)
Oncology (Gynecologic)
Perinatal (Obstetrics)
Postpartum (Obstetrics)
Pregnancy Verification

Prenatal

Prenatal (Obstetrics) Preteen Gynecology

Reproductive

Reproductive Endocrinology

Well Woman Women's Care

In scope - Substance Abuse

Alcohol Abuse Alcohol Detoxification Alcohol Walk-in

Chemical Dependence (excluding Methadone

Maintenance)

Drug Abuse (excluding Methadone

Maintenance)

Drug Detoxification (excluding Methadone

Maintenance)

Substance Abuse (excluding Methadone

Maintenance) Walk-in – Alcohol

Women's Alcohol Program

In scope - Other

Anxiety

Behavioral Medicine

Biofeedback Eating Disorder

General Preventive Medicine

Geriatric Psychiatry
Headache (Neurology)
Hyperbaric oxygen
Mental Health
Mental Hygiene
Myasthenia Gravis
Myelomeningocele
Neurofibromatosis
Neurology (Adult)
Neurology (Pediatric)
Neuromuscular
Neurophysiology
Neuropsychiatry
Neurosensory

Palliative Medicine
Preventive Medicine
Psychiatry (Adolescent)
Psychiatry (Child)
Psychiatry (Geriatric)
Psychiatry (Pediatric)
Psychopharmacology

Sleep Disorder Sleep Medicine Toxicology

Voice and Swallowing

Out of scope

Abortion/Pregnancy Termination

Acupuncture
Adult Day Care

Ambulatory Surgery Center

Amniocentesis Anesthesia Anesthesiology Arthroscopy Audiology Blood Bank

Bone Density Screening

Bronchoscopy

Cardiac Catheterization CAT Scan & Imaging Chemotherapy Chiropractic Colonoscopy

Cyberknife Radiology

Cystoscopy Day Hospital

Colposcopy

Dental

Dental Surgery Diabetic Foot Clinic

Diagnostic X-ray (Imaging)/Radiology

Dialysis Dietary

Drug Immunotherapy Echocardiology

Electrocardiogram (ECG)
Electroconvulsive Therapy (ECT)

Electromyography

Employee Health Service/Center

Endoscopy

Fetal Diagnostic Testing Hearing & Speech Hemodialysis

Home Intravenous Therapy Imaging & CAT Scan

Infusion

Infusion Therapy IV Therapy

Kidney (Renal) Dialysis

Laser Surgery Lasik Surgery Lithotripsy Mammography

Methadone Maintenance Nuclear Medicine Nurse Clinic/Nurse Only

Nutrition

Occupational Health

Occupational Safety and Health

Occupational Therapy

Optometry
Oral Surgery
Orthotics
Pain
Pain Block
Pain Management
Pain Medicine

Pain Medicine
Partial Hospitalization

Partial Hospitalization Program (Psyc)

Path Lab Pathology Pharmacy Physiatry

Physical Medicine Physical Therapy Physiotherapy Podiatry

Preadmission Testing

Pregnancy Termination/Abortion

Psychology

Pulmonary Function Lab Radiation Diagnosis Radiation Oncology Transfusion Ultrasound Vertical Balance

Out of scope (cont.)

Radiation Therapy
Radiology/Diagnostic X-ray (Imaging)
Reading & Language
Reference Lab
Reference X-Ray
Rehabilitation
Renal (Kidney) Dialysis
Same Day Surgery
School Programs
Sigmoidoscopy
Social Work
Speech & Hearing
Student Health Service/Center
Tele-Health

<u>Region</u> - Hospitals are classified by location in one of the four geographic regions of the United States that correspond to those used by the U.S. Bureau of the Census.

Region States included

Northeast Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, and Vermont

Midwest Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, and Wisconsin

South Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, and West Virginia

West Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, and Wyoming

APPENDIX II REASON FOR VISIT CLASSIFICATION

NOTE: The Reason for Visit Classification used for the 2013 NHAMCS is the same as that used for the 2013 National Ambulatory Medical Care Survey and is available <u>here</u>.

APPENDIX III

A. GENERIC CODES AND NAMES IN NUMERIC ORDER

This list reflects the new classification being used to code drugs reported in NHAMCS. Starting with 2006 data, the Multum Lexicon Plus system was used to classify drugs in NHAMCS. Drugs starting with a "d" prefix are those for which a match was found in the Multum Lexicon Plus®, a proprietary database of Cerner Multum, Inc., and the code reflects the Multum code for the drug. Drugs starting with an "a" prefix are those which were added to the NCHS database in 2006 and 2007 for which a match could not be found in Multum but for which ingredients could be identified. Drugs starting with a "c" prefix are those drugs added to the NCHS database in 2006 and 2007 for which ingredients could not be determined. Drugs starting with "a" or "c" were assigned codes by NCHS. Starting in 2008, the "a" and "c" codes are no longer being used to code drugs in the NCHS database. Starting in 2008, drugs which were added to the NCHS database for which no match could be found in Multum use an "n" prefix. Ingredients are separated by semi-colons or dashes.

```
a07001 FOLIC ACID; NIACIN; VITAMIN E; PYRIDOXINE; CYANOCOBALAMIN
a07002 CHOLECALCIFEROL-CALCIUM CITRATE
a07003 MULTIVITAMIN-LUTEIN
a07010 ASCORBIC ACID-GLYCERIN
a07027 CALCIUM; MAGNESIUM; CHOLECALCIFEROL
a07035 ANALGESICS; DIETARY SUPPLEMENT; ANTIOXIDANTS
a07042 DIETARY SUPPLEMENT-HERBAL PRODUCTS
a07049 CARRASYN
a07055 4-AMINOPYRIDINE
a07065 CURCUMIN
a07069 CYANOACRYLATE
a07071 TYROSINE
a10004 ACETONE;ETHANOL;FUCHSIN;PHENOL TOPICAL;RESORCINOL TOPICAL
a10028 AMMONIUM CARBONATE; LAVENDER OIL; LEMON OIL; NUTMEG OIL
a10049 BENZYL ALCOHOL; DIMETHICONE; PETROLATUM TOPICAL
a10051 BENZYL ALCOHOL; SOYBEAN OIL; STARCH TOPICAL
a10061 BILE SALTS; PANCREATIN; PEPSIN
a10064 BIOTIN; FOLIC ACID; IRON PREPARATIONS; MULTIVITAMIN
a10068 ASCORBIC ACID; BIOTIN; VITAMIN B COMPLEX
a10096 ASPIRIN-BUFFERS
a10114 CALCIUM REPLACEMENT; ERGOCALCIFEROL; PHOSPHORUS
a10125 CALCIUM REPLACEMENT-ERGOCALCIFEROL
a10127 CALCIUM REPLACEMENT-CHOLECALCIFEROL
a10133 CALCIUM ION:CHLORIDE ION:MAGNESIUM ANTACIDS:POTASSIUM ION:SODIUM ION
a10136 CALCIUM ION; CHOLECALCIFEROL; IRON PREPARATIONS; VITAMIN A; VITAMIN B COMPLEX
a10140 CALCIUM ION;MAGNESIUM CHLORIDE;POTASSIUM ION;SODIUM CHLORIDE
a10150 CANTHARIDIN; PODOPHYLLUM RESIN TOPICAL; SALICYLIC ACID TOPICAL
a10159 CASEIN; COCONUT OIL; CORN OIL; MULTIVITAMIN; SUCROSE
a10160 CASEIN; COCONUT OIL; MAGNESIUM AMINO ACIDS CHELATE; SUCROSE; TAPIOCA
a10162 CASEIN; CORN OIL; LECITHIN; MULTIVITAMIN; SODIUM ION
a10163 CASEIN; MULTIVITAMIN; SAFFLOWER OIL; SOYBEAN OIL; SUCROSE
a10164 CAMPHOR TOPICAL:CEDAR LEAF OIL:EUCALYPTUS OIL:MENTHOL:NUTMEG OIL
a10172 CETEARETH; PETROLATUM TOPICAL; PROPYLENE GLYCOL; SORBITOL
a10176 AMMONIUM LACTATE TOPICAL;CETYL ALCOHOL;GLYCERYL;MINERAL OIL;PARABENS
a10179 CETYL ALCOHOL; PROPYLENE GLYCOL; SODIUM LAURYL SULFATE; STEARYL ALCOHOL
a10182 ALOE VERA TOPICAL;CETYL ALCOHOL;GLYCERIN TOPICAL;SAFFLOWER OIL;STEARYL ALCOHOL
a10185 CETYL ALCOHOL-GLYCERIN TOPICAL
a10217 COCOA BUTTER:PARABENS:ZINC TOPICAL AGENTS. EXTERNAL USE
a10227 CAJEPUT; COTTONSEED OIL; EUCALYPTUS OIL; PEPPERMINT; PINE OIL
a10242 DEXTROSE;FRUCTOSE;PHOSPHORIC ACID
```

```
a10245 DEXTROSE-POTASSIUM REPLACEMENT SOLUTIONS
a10249 DEXTROSE-RINGERS LACTATED
a10252 DEXTROSE-NORMAL SALINE
a10263 DEXTROSE-NITROGLYCERIN
a10265 DEXTROSE;POTASSIUM CHLORIDE;SODIUM CHLORIDE;SODIUM CITRATE
a10267 DEXTROSE-SODIUM CHLORIDE
a10278 DEXTROSE-MAGNESIUM AMINO ACIDS CHELATE
a10281 BETAINE:DIASTASE:OX BILE EXTRACT:PANCREATIN:PAPAIN TOPICAL
a10282 DICHLOROPHENE; HEXACHLOROPHENE TOPICAL; TETRACAINE TOPICAL; UNDECYLENIC ACID
 TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10285 DIMETHICONE; GLYCERIN; METHYLPARABEN; PETROLATUM TOPICAL
a10300 ASCORBIC ACID; ELECTROLYTES; MINERALS; VITAMIN B COMPLEX
a10304 ELECTROLYTES-POLYETHYLENE GLYCOL 3350
a10312 ETHANOL; EUCALYPTUS OIL; MENTHOL TOPICAL; METHYL SALICYLATE TOPICAL; THYMOL
a10313 BENZOIN TOPICAL; CAMPHOR TOPICAL; EUCALYPTUS OIL; MENTHOL TOPICAL; THYMOL
a10319 CAMPHOR TOPICAL;CLOVE;EUCALYPTUS OIL;MENTHOL TOPICAL;PHENOL TOPICAL
a10340 FENNEL;GLYCYRRHIZA;SENNA;SUCROSE;SULFUR TOPICAL
a10362 HYDROCORTISONE TOPICAL;IODOCHLORHYDROXYQUIN;PRAMOXINE TOPICAL
a10363 HYDROCORTISONE TOPICAL-IODOCHLORHYDROXYQUIN
a10385 ETHINYL ESTRADIOL; IRON PREPARATIONS; NORETHINDRONE
a10387 CALCIUM CARBONATE; FOLIC ACID; IRON PREPARATIONS; MULTIVITAMIN; NIACIN
a10399 FOLIC ACID: IRON PREPARATIONS: MULTIVITAMIN
a10419 ASCORBIC ACID: ERGOCALCIFEROL: IRON PREPARATIONS: VITAMIN A
a10435 ASCORBIC ACID-IRON PREPARATIONS
a10439 DOCUSATE-IRON PREPARATIONS
a10442 IRON PREPARATIONS-MULTIVITAMIN
a10452 LACTOSE-NORETHINDRONE
a10453 LACTOSE-MOMETASONE NASAL
a10454 EPLERENONE-LACTOSE
a10455 LACTOSE-TROSPIUM
a10458 LINOLENIC ACID; PHENYLALANINE; POTASSIUM REPLACEMENT SOLUTIONS; SODIUM
 ACETATE;TRYPTOPHAN
a10463 ALUMINUM HYDROXIDE; DIPHENHYDRAMINE TOPICAL; LIDOCAINE; MAGNESIUM ANTACIDS
a10464 ASPIRIN; CALCIUM CARBONATE; MAGNESIUM ANTACIDS
a10465 ALUMINUM HYDROXIDE; ASPIRIN; MAGNESIUM ANTACIDS
a10471 CALCIUM CARBONATE-MAGNESIUM ANTACIDS
a10472 ALUMINUM HYDROXIDE; CALCIUM CARBONATE; MAGNESIUM ANTACIDS
a10474 ALUMINUM HYDROXIDE-MAGNESIUM ANTACIDS
a10475 ALUMINUM HYDROXIDE;MAGNESIUM ANTACIDS;SIMETHICONE
a10482 GUAIFENESIN; MENTHOL; PARABENS; PHENYLALANINE
a10500 ALLANTOIN TOPICAL;ALLIUM CEPA;METHYLPARABEN;POLYETHYLENE GLYCOL 3350;SORBIC ACID
a10502 GLYCERIN TOPICAL; METHYLPARABEN; MINERAL OIL; STERILE WATER
a10512 LECITHIN:MINERALS;SOY PROTEIN;VITAMINS;WATER
a10521 LECITHIN:MINERALS:SODIUM CASEINATE:WATER
a10522 MINERALS; MULTIVITAMIN; SOY FIBER; SOY PROTEIN
a10530 MINERALS-MULTIVITAMIN
a10547 GLYCERIN TOPICAL; LACTIC ACID TOPICAL; OLEIC ACID; PROPYLENE GLYCOL
a10577 NIACIN; PANTOTHENIC ACID; PYRIDOXINE; RIBOFLAVIN
a10588 MINERAL OIL-PEANUT OIL
a10619 ALUMINUM HYDROXIDE:PHENACETIN:PHENIRAMINE:PHENYLEPHRINE:SALICYLAMIDE
a10642 BENZALKONIUM CHLORIDE TOPICAL:EDETATE DISODIUM:HYDROXYPROPYL METHYLCELLULOSE
 OPHTHALMIC; POTASSIUM REPLACEMENT SOLUTIONS; SODIUM CHLORIDE
a10644 METHYLCELLULOSE;OCULAR LUBRICANT;POTASSIUM REPLACEMENT SOLUTIONS;SODIUM
 CHLORIDE
a10649 GLYCERIN TOPICAL;GLYCOLIC ACID;POTASSIUM HYDROXIDE;STEARIC ACID
a10651 POTASSIUM ION-SODIUM CHLORIDE
a10664 HP GUAR; POLYETHYLENE GLYCOL 3350; PROPYLENE GLYCOL; SODIUM BORATE TOPICAL
a10675 GLYCERIN TOPICAL-PROPYLENE GLYCOL
a10678 CARBOHYDRATES; MULTIVITAMIN; PROTEIN SUPPLEMENT
```

```
a10679 CYANOCOBALAMIN; PROTEINASE; THIAMINE
a10697 GINSENG; MEADOWFOAM OIL; PETROLATUM TOPICAL; SAFFLOWER OIL; SESAME OIL
a10704 BALSAM PERU TOPICAL; MINERAL OIL; SILICONE; ZINC TOPICAL AGENTS, EXTERNAL USE
a10707 SOAP-WATER
a10715 MULTIVITAMIN-SODIUM FLUORIDE
a10716 ERTAPENEM; SODIUM BICARBONATE; SODIUM HYDROXIDE
a10717 CITRIC ACID; SODIUM CITRATE; SODIUM ION
a10726 POLYETHYLENE GLYCOL 3350:POTASSIUM CHLORIDE:SODIUM BICARBONATE:SODIUM
 CHLORIDE:SODIUM SULFATE
a10730 HORSETAIL; MANGANESE SULFATE; STEARIC ACID
a10732 CORN STARCH TOPICAL;LANOLIN TOPICAL;PETROLEUM;STEARYL ALCOHOL;ZINC OXIDE TOPICAL
a10738 AMPICILLIN-SULBACTIN SODIUM
a10749 TALC-ZINC TOPICAL AGENTS, EXTERNAL USE
a10771 ASCORBIC ACID:ERGOCALCIFEROL:RIBOFLAVIN:THIMEROSAL:VITAMIN A
a10785 CALCIUM CARBONATE: CHOLECALCIFEROL: VITAMIN K
a10801 BENZOCAINE TOPICAL; EPINEPHRINE TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10805 BENZOCAINE TOPICAL;CAMPHOR TOPICAL;MENTHOL TOPICAL;PHENOL TOPICAL;ZINC TOPICAL
 AGENTS, EXTERNAL USE
a10834 CYANOCOBALAMIN; FOLIC ACID; VITAMIN B
a10843 D-BIOTIN; FOLIC ACID; INOSITOL; VITAMIN B COMPLEX
a10849 ASCORBIC ACID; FOLIC ACID; VITAMIN B COMPLEX
a10851 ASCORBIC ACID; CHOLECALCIFEROL; VITAMIN A; VITAMIN B COMPLEX; VITAMIN E
a10874 CHONDROITIN;GLUCOSAMINE;HYALURONIC ACID;METHYLSULFONYLMETHANE
a10875 GLUCOSAMINE-METHYLSULFONYL-METHANE
a10879 PENICILLIN (OBSOLETE)-PENICILLIN G BENZATHINE
a10880 ADENOSYL-TRIPHOSPHATE-METHIONINE
a10881 DOCOSAHEXAENOIC ACID-EICOSAPENTAENOIC ACID
a10882 DOCOSAHEXAENOIC ACID; EICOSAPENTAENOIC ACID; VITAMIN E
a10888 GLYCOLIC ACID; SALICYLIC ACID TOPICAL; WITCH HAZEL TOPICAL
a10890 CLINDAMYCIN TOPICAL-METHYL PARABEN
a10893 ARGININE; GLUTAMINE; HMB
a10897 HOMATROPINE METHYL BROMIDE-HYDROCODONE
a10899 ESTRADIOL; ESTRIOL; ESTRONE
a10900 ESTRADIOL-ESTRIOL
a10903 ASCORBIC ACID; COPPER GLUCONATE; LUTEIN; VITAMIN E; ZINC
a10904 BETA-CAROTENE; BILBERRY; LUTEIN; LYCOPENE; VITAMIN E
a10906 LUTEIN; MULTIVITAMIN; ZEAXANTHIN
a10908 ACONITUM NAPELLUS; ARNICA TOPICAL; BELLADONNA; CHAMOMILE; COMFREY
a10911 TRIAMCINOLONE-XYLOCAINE
a10915 CALCIUM ACETATE; CHOLECALCIFEROL; COPPER GLUCONATE; MAGNESIUM; ZINC
a10921 MULTIVITAMIN-ZINC
a10922 BLACK COHOSH;BORIC ACID TOPICAL;ISOFLAVONES;KAVA;MULTIVITAMIN
a10928 BENZONATATE-PARABENS
a10937 ADRENALINE; LIDOCAINE; TETRACAINE TOPICAL
a10941 CITRIC ACID; COLLAGEN PROTEIN; POTASSIUM SORBATE; TRYPTOPHAN; WATER
a10945 GLYCERYL COCOATE; GLYCERYL TALLOWATE; SODIUM CHLORIDE
a10946 BIFIDOBACTERIUM INFANTIS;GLOBULIN PROTEIN;LACTOBACILLUS ACIDOPHILUS
a10947 BIFIDOBACTERIUM BIFIDUM; LACTOBACILLUS ACIDOPHILUS; LACTOBACILLUS
 BULGARICUS; LACTOBACILLUS CASEI; LACTOBACILLUS RHAMNOSUS
a10950 CHORIOGONADOTROPIN ALFA; MANNITOL; ORTHOPHOSPHORIC ACID
a10956 CHLORPHENIRAMINE-HYDROCODONE POLISTIREX
a10961 BUROW'S SOLUTION; CAMPHOR TOPICAL; MENTHOL TOPICAL; PHENOL TOPICAL
a10962 BENZOCAINE TOPICAL; BUTYL AMINOBENZOATE; TETRACAINE TOPICAL
a10968 MINERAL OIL; MINERAL WAX; PETROLATUM TOPICAL; WOOLWAX ALCOHOL
a10972 ACETIC ACID TOPICAL:HYDROCORTISONE OTIC:PROPYLENE GLYCOL DIACETATE:SODIUM
 ACETATE
a10973 ALUMINUM HYDROXIDE;DONNATAL;LIDOCAINE;MAGNESIUM HYDROXIDE;SIMETHICONE
a10978 DIPHTHERIA TOXOID; FILAMENTOUS HEMAGGLUTININ; PERTACTIN; PERTUSSIS,
 ACELLULAR; TETANUS TOXOID
```

```
a10988 L-METHYLFOLATE; METHYLCOBALAMIN; PYRIDOXINE
a10991 CHICORY ROOT EXTRACT-LACTOBACILLUS GG
a10995 CALCIUM ACETATE-MAGNESIUM
a11000 LANOLIN ALCOHOL; MINERAL OIL; PETROLATUM TOPICAL; SODIUM CHLORIDE
a11002 BETAINE; DICALCIUM PHOSPHATE; MANGANESE SULFATE
a11003 ALLANTOIN TOPICAL; CALCIUM LACTATE; CHOLINE BITARTRATE; PORCINE STOMACH
a11004 ALOE VERA TOPICAL;BLACK WALNUT;CASCARA SAGRADA;RHUBARB;SENNA
a11006 FLAVOCOXID-MALTODEXTRIN
a11010 ASCORBIC ACID; CYANOCOBALAMIN; FOLIC ACID; IRON
a11015 ILEX-MENTHOL TOPICAL
a11020 ASCORBIC ACID; CALCIUM SULFATE; CHOLECALCIFEROL; VITAMIN A; VITAMIN E
a11027 ACETAMINOPHEN-MISCELLANEOUS ANALGESICS
a11030 CONTRACEPTIVES-NORETHINDRONE
a11034 MISCELLANEOUS TOPICAL AGENTS-PETROLATUM TOPICAL
a11041 CIPROFLOXACIN-DEXAMETHASONE
a11042 CIPROFLOXACIN-HYDROCORTISONE
a11047 ACETAMINOPHEN; CAFFEINE; CODEINE; SALICYLAMIDE
a11065 BROMPHENIRAMINE; CODEINE; GUAIFENESIN; PHENYLEPHRINE; PHENYLPROPANOLAMINE
a11088 CYCLOPHOSPHAMIDE; DOXORUBICIN; PREDNISONE; VINCRISTINE
a11090 AMPHOTERICIN B-TETRACYCLINE
a11114 ACETAMINOPHEN-PHENYLPROPANOLAMINE
a11125 ATROPINE; HYOSCYAMINE; LIDOCAINE; PHENOBARBITAL; SCOPOLAMINE
a11126 BUPIVACAINE-LIDOCAINE
a11130 HYDROCORTISONE-LIDOCAINE
a11134 LIDOCAINE-TRIAMCINOLONE
a11135 LIDOCAINE-METHYLPREDNISOLONE TOPICAL
a11137 ALUMINUM HYDROXIDE;LIDOCAINE;MAGNESIUM HYDROXIDE;SIMETHICONE
a11138 EPINEPHRINE TOPICAL; LIDOCAINE; TETRACAINE TOPICAL
a11154 ATROPINE;BENZOIC ACID;METHENAMINE;METHYLENE BLUE;PHENYL SALICYLATE
a11159 HYOSCYAMINE:METHENAMINE:METHYLENE BLUE:PHENYL SALICYLATE:SODIUM BIPHOSPHATE
a11162 PHENAZOPYRIDINE; SULFADIAZINE; SULFAMETHIZOLE
a11163 POLYMYXIN B SULFATE-TRIMETHOPRIM
a11166 DORZOLAMIDE OPHTHALMIC-TIMOLOL
a11190 ASPIRIN; CAFFEINE; CINNAMEDRINE
a11198 ATROPINE; CHLORPHENIRAMINE; HYOSCYAMINE; PHENYLEPHRINE; PHENYLPROPANOLAMINE
a11216 BUPIVACAINE-TRIAMCINOLONE
a11259 AMMONIUM CHLORIDE-DEXTROMETHORPHAN
a11265 DEXTROMETHORPHAN: ETHANOL; PHENYLPROPANOLAMINE
a11284 ETHINYL ESTRADIOL; FERROUS FUMARATE; NORETHINDRONE
a11285 FLUOROURACIL;IRINOTECAN;LEUCOVORIN
a11286 FLUOROURACIL;LEUCOVORIN;OXALIPLATIN
a11291 CYANOCOBALAMIN; FOLIC ACID; PYRIDOXINE
a11293 BETAINE; CYANOCOBALAMIN; FOLIC ACID; PYRIDOXINE
a11294 CYANOCOBALAMIN-FOLIC ACID
a11298 FOLIC ACID:MULTIVITAMIN;SODIUM CHLORIDE;THIAMINE
a11300 FOLIC ACID-MULTIVITAMIN
a11301 CALCIUM ACETATE; FERROUS GLUCONATE; FOLIC ACID; MULTIVITAMIN
a11314 CHLORAMPHENICOL OPHTHALMIC-HYDROCORTISONE
a11315 INSULIN-INSULIN ISOPHANE
a11319 MANNITOL-PEMETREXED
a11320 AZACITIDINE-MANNITOL
a11321 MELPHALAN-PREDNISONE
a11325 NEOMYCIN-POLYMYXIN B SULFATE
a11328 BACITRACIN TOPICAL; NEOMYCIN; POLYMYXIN B SULFATE
a11330 BACITRACIN OPHTHALMIC; HYDROCORTISONE OPHTHALMIC; NEOMYCIN; POLYMYXIN B SULFATE
a11331 DEXAMETHASONE OPHTHALMIC; NEOMYCIN; POLYMYXIN B SULFATE
a11332 HYDROCORTISONE OTIC; NEOMYCIN; POLYMYXIN B SULFATE
a11344 HYDROCORTISONE OTIC; NEOMYCIN; POLYMYXIN B OPHTHALMIC
a11345 NEOMYCIN-POLYMYXIN B OPHTHALMIC
```

```
a11350 ERGOCALCIFEROL; NIACIN; RIBOFLAVIN; THIAMINE; VITAMIN A
a11351 ASCORBIC ACID; ERGOCALCIFEROL; NIACIN; PYRIDOXINE; VITAMIN A
a11354 ASCORBIC ACID; NIACIN; RIBOFLAVIN; THIAMINE; VITAMIN E
a11357 CYANOCOBALAMIN; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a11360 DEXPANTHENOL; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a11368 CALCIUM LACTATE; CHOLINE BITARTRATE; NIACIN; SELENIUM
a11375 BUTABARBITAL; PHENOBARBITAL; SECOBARBITAL
a11383 BELLADONNA-PHENOBARBITAL
a11392 DEXAMETHASONE TOPICAL; NEOMYCIN TOPICAL; POLYMYXIN B SULFATE
a11394 BACITRACIN TOPICAL-POLYMYXIN B SULFATE
a11396 DEXAMETHASONE OPHTHALMIC; NEOMYCIN OPHTHALMIC; POLYMYXIN B SULFATE
a11397 HYDROCORTISONE OTIC-POLYMYXIN B SULFATE
a11403 DEXTRAN, HIGH MOLECULAR WEIGHT; HYDROXYPROPYL METHYLCELLULOSE
 OPHTHALMIC: POTASSIUM CHLORIDE: SODIUM BORATE TOPICAL: SODIUM CHLORIDE
a11416 ASCORBIC ACID; VITAMIN A; VITAMIN E
a11419 ASCORBIC ACID; COPPER GLUCONATE; VITAMIN A; VITAMIN E; ZINC OXIDE TOPICAL
a11420 CYANOCOBALAMIN; PYRIDOXINE; RIBOFLAVIN; VITAMIN A
a11421 CYANOCOBALAMIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE; VITAMIN A
a11424 ERGOCALCIFEROL; PYRIDOXINE; RIBOFLAVIN; THIAMINE; VITAMIN A
a11429 ASCORBIC ACID; ERGOCALCIFEROL; RIBOFLAVIN; THIAMINE; VITAMIN A
a11431 ASCORBIC ACID; CHOLECALCIFEROL; FLUORIDE; VITAMIN A
a11433 ERGOCALCIFEROL-VITAMIN A
a11436 CHOLECALCIFEROL-VITAMIN A
a11441 CHOLECALCIFEROL-VITAMIN E
a11447 CYANOCOBALAMIN; L-METHYLFOLATE; PYRIDOXINE; RIBOFLAVIN
a11456 CYANOCOBALAMIN-PYRIDOXINE
a11458 PANCREATIN-PYRIDOXINE
a11461 MAGNESIUM OXIDE-PYRIDOXINE
a11472 CALCIUM CARBONATE-CHOLECALCIFEROL
a11473 CALCIUM CARBONATE; MAGNESIUM GLUCONATE; MAGNESIUM OXIDE
a11474 ASCORBIC ACID; CALCIUM GLUCONATE; MAGNESIUM CARBONATE
a11477 FLUORIDE-MULTIVITAMIN
a11479 CHONDROITIN; GLUCOSAMINE; MANGANESE SULFATE
a11484 BENZALKONIUM CHLORIDE TOPICAL; EDETATE DISODIUM; OCULAR LUBRICANT; SODIUM
 CHLORIDE; SODIUM PHOSPHATE
a11489 BENZALKONIUM CHLORIDE TOPICAL; DEXTRAN, HIGH MOLECULAR WEIGHT; HYDROXYPROPYL
 METHYLCELLULOSE OPHTHALMIC;SODIUM CHLORIDE
a11493 SODIUM CHLORIDE-STERILE WATER
a11496 GINGER; PANCREATIN; PAPAIN TOPICAL; SODIUM BICARBONATE
a11501 SODIUM BICARBONATE-SODIUM CHLORIDE NASAL
a11502 MAGNESIUM SULFATE-PROMETHAZINE
a11511 ALOE VERA TOPICAL; CYSTEINE; GRAPE SEED OIL; MULTIVITAMIN; SELENIUM
a11518 CONJUGATED ESTROGENS-PROGESTERONE
a11520 NYSTATIN-TRIAMCINOLONE
a11523 NYSTATIN TOPICAL-TRIAMCINOLONE
a11549 EDETATE DISODIUM-RIFAXIMIN
a11558 NAPHAZOLINE OPHTHALMIC-PHENIRAMINE
a11559 OXYMETAZOLINE NASAL-TETRACAINE TOPICAL
a11576 ANTIPYRINE OTIC-BENZOCAINE TOPICAL
a11585 BENZOCAINE TOPICAL-RESORCINOL TOPICAL
a11592 ALUMINUM HYDROXIDE-SIMETHICONE
a11608 BALSAM PERU TOPICAL;BORIC ACID TOPICAL;CASTOR OIL;PETROLATUM TOPICAL;ZINC OXIDE
 TOPICAL
a11614 MINERAL OIL-PETROLATUM TOPICAL
a11615 LANOLIN TOPICAL; MINERAL OIL; PETROLATUM TOPICAL
a11620 COLLOIDAL OATMEAL TOPICAL-MINERAL OIL
a11621 AMMONIUM LACTATE TOPICAL-MINERAL OIL
a11631 DIPHTHERIA TOXOID; HAEMOPHILUS B CONJUGATE VACCINE (OBSOLETE); PERTUSSIS,
 ACELLULAR; TETANUS TOXOID
```

```
a11632 HEPATITIS A VACCINE (OBSOLETE)-HEPATITIS B VACCINE
a11636 CHYMOTRYPSIN OPHTHALMIC; NEOMYCIN TOPICAL; TRYPSIN TOPICAL
a11640 COAL TAR-SALICYLIC ACID TOPICAL-SODIUM HYALURONATE OPHTHALMIC
a11646 DEXTRAN, LOW MOLECULAR WEIGHT-HYDROXYPROPYL METHYLCELLULOSE OPHTHALMIC
a11648 CHLORHEXIDINE TOPICAL-ISOPROPYL ALCOHOL TOPICAL
a11654 FLUOCINOLONE TOPICAL; HYDROQUINONE TOPICAL; TRETINOIN
a11664 ALUMINUM SULFATE TOPICAL;CAMPHOR TOPICAL;LACTOBACILLUS ACIDOPHILUS;MENTHOL
 TOPICAL; SALICYLIC ACID TOPICAL
a11685 BENZALKONIUM CHLORIDE TOPICAL-CYANOCOBALAMIN NASAL
a11687 IODINE-IOPAMIDOL
a11689 DEXTRAN 1-METHYLCELLULOSE
a11692 AMYLASE;LIPASE;PROTEASE
a11693 AMYLASE-PAPAIN TOPICAL
a11697 NAPHAZOLINE NASAL-PHENIRAMINE
a11703 CALCIUM ACETATE-CHOLECALCIFEROL
a11705 CALCIUM ACETATE-MULTIVITAMIN
a11706 CETYLPYRIDINIUM TOPICAL-ETHANOL
a11707 CETYLPYRIDINIUM TOPICAL;ETHANOL;MENTHOL TOPICAL
a11714 MICONAZOLE TOPICAL; PETROLATUM TOPICAL; ZINC OXIDE TOPICAL
a11715 MENTHOL TOPICAL-ZINC OXIDE TOPICAL
a11717 BETAMETHASONE TOPICAL-CLOTRIMAZOLE TOPICAL
a11721 HYDROCORTISONE TOPICAL-NYSTATIN TOPICAL
a11724 BACITRACIN TOPICAL; NEOMYCIN TOPICAL; POLYMYXIN B OPHTHALMIC
a11727 ACETIC ACID TOPICAL-HYDROCORTISONE OTIC
a11728 ACETIC ACID TOPICAL-CHLOROXYLENOL TOPICAL
a11730 BUDESONIDE NASAL-FORMOTEROL
a11732 LANOLIN TOPICAL-PETROLATUM TOPICAL
a11738 CAMPHOR TOPICAL; MENTHOL TOPICAL; PHENOL TOPICAL
a11748 BACITRACIN TOPICAL-POLYMYXIN B OPHTHALMIC
a11756 CAPECITABINE-OXALIPLATIN
a11757 ASCORBIC ACID-CRANBERRY
a11759 CETEARETH; DIMETHICONE; GLYCERIN TOPICAL; HYALURONIC ACID
a11760 CHLORPHENIRAMINE; GUAIFENESIN; HYDROCODONE; PHENYLALANINE; PSEUDOEPHEDRINE
a11764 DIPHTHERIA TOXOID; PERTACTIN; TETANUS TOXOID
a11766 BENZALKONIUM CHLORIDE TOPICAL:OCULAR LUBRICANT:SODIUM CHLORIDE
a11768 ACETAMINOPHEN; ETHANOL; GLYCERIN; HYDROCODONE; PARABENS
a50000 UNDETERMINED
 THIOSULFATE
 a54193 PARAFFIN
 a52535 HAMAMELIS WATER
a50035 ACETONE
 a54325 PERTUSSIS IMMUNE
a50446 AZLOCILLIN SODIUM
 a52775 INFANT FORMULA
 GLOBULIN
a50675 BROMELAINS
 a52794 INTERFERON ALFA
 a54445 PHENYLALANINE
a50770 CALCIUM
 a52885 IRON PREPARATIONS
 a54535 PLACEBO
 REPLACEMENT
 a52968 KELP
 a54555 PNEUMOCOCCAL
 a52973 L-TRYPTOPHANE
a50811 CALCIUM
 VACCINE
 PANTOTHENATE
 a52990 LACTOSE
 a54575 POLIO VACCINE
a50860 CANTHARIDIN
 a53010 LAVENDER OIL
 a54655 POTASSIUM
a51010 CERIUM OXALATE
 a53025 LEMON OIL
 REPLACEMENT
 a53105 LINSEED OIL
a51185 CHOLESTEROL
 SOLUTIONS
a51209 CHROMIUM
 a53155 LYPRESSIN
 a54735 POTASSIUM
a51320 COCILLANA
 a53175 MAGNESIUM
 ACIDIFYING
 a54760 PRAZEPAM
a51325 COCOA BUTTER
 ANTACIDS
a51330 COCONUT OIL
 a53298 MEGLUMINE
 a54922 PROTEIN
a51495 CYCLOTHIAZIDE
 a53315 MENINGOCOCCAL
 SUPPLEMENT
a51675 DEXTROSE
 VACCINE
 a55115 RINGERS LACTATED
 a55330 SODIUM FLUORIDE
a51740 DIETARY
 a53375 MERBROMIN
 SUPPLEMENT
 a53490 METHANDRIOL
 a55400 SODIUM SUCCINATE
a52023 ELECTROLYTES
 a53940 NITROGEN
 a55510 SUCCINLYCHOLINE
a52190 EUCALYPTUS OIL
 a54015 OINTMENT
 a56198 VITAMIN K
 HYDROPHILIC
a52395 GELATIN
a52475 GOLD SODIUM
 a54030 OLIVE OIL
```

- FOOGE ZINIO TODIONI	-70504 ODISSONIA	-00005 ANTIEMETIO
a56265 ZINC TOPICAL	a70521 GRIFFONIA	c00065 ANTIEMETIC;
AGENTS, EXTERNAL	SIMPLICIFOLIA	ANTIVERTIGO
USE	a70546 CARNOSINE	AGENTS
a56345 VITAMIN B COMPLEX	a70607 OXYQUINOLONE	c00067 ANXIOLYTICS,
a56580 POLOXAMER 188	SULFATE	SEDATIVES, AND
a56685 THYPOID VACCINE	a70699 LYCOPENE	HYPNOTICS
a56740 INTERFERON BETA	a70759 ALFALFA	c00070 MISCELLANEOUS
a57001 BLOOD SUGAR	a70795 L-GLUTAMINE	ANXIOLYTICS,
DIAGNOSTIC	a70832 OAT BRAN	SEDATIVES AND
a57014 ERYTHROPOIETIN	a70886 IRON	HYPNOTICS
a57024 MAGNESIUM ION	a70964 PARATHYROID	c00072 GENERAL
a57034 PHOSPHORUS	HORMONE	ANESTHETICS
a57040 MECLOCYCLINE	a70971 MCT OIL	c00076 MISCELLANEOUS
a57050 HYDROACTIVE	a70971 MCT OIL a70979 S-ADENOSYL-L-	ANTIDEPRESSANTS
DRESSING	METHIONINE	c00077 MISCELLANEOUS
a57092 RECOMBINANT	a70987 SQUARIC ACID	ANTIPSYCHOTIC
HUMAN	a70996 PREGNENOLONE	AGENTS
DEOXYRIBO-	a70998 ACETYLSALICYLIC	c00080 MISCELLANEOUS
NUCLEASE	ACID	CENTRAL NERVOUS
a57158 TECHNETIUM	a71002 FLOXACILLIN	SYSTEM AGENTS
a57194 HYPERTONIC SALINE	a71008 TECHNETIUM TC 99M	c00082 ANTICOAGULANTS
a57204 HEPATITIS C VACCINE	MERTIATIDE	c00085 MISCELLANEOUS
a57210 QUERCETIN	INJECTION	COAGULATION
a59603 HEPATITIS VACCINE	a71021 HISTERLIN	MODIFIERS
a59611 THYROID	a71030 SOREFENIB	c00087 GASTROINTESTINAL
STIMULATING	c00004 ANTIFUNGALS	AGENTS
HORMONE	c00007 ANTIVIRAL AGENTS	c00088 ANTACIDS
a59632 DEHYDROEPIAND-	c00009 CEPHALOSPORINS	c00089 ANTICHOLINERGICS;
ROSTERENE	c00012 MISCELLANEOUS	ANTISPASMODICS
a59717 ANDROGENS	ANTIBIOTICS	c00090 ANTIDIARRHEALS
a59812 DOMPERIDONE	c00014 QUINOLONES	c00090 ANTIDIARRITEAES
a59813 FOLLITROPIN BETA	c00014 QUINOLONES c00025 MISCELLANEOUS	c00091 DIGESTIVE ENZINES
	ANTINEOPLASTICS	
a59841 GRAPESEED		c00096 MISCELLANEOUS GI
a70009 HYALURONIC ACID	c00027 RADIO-	AGENTS
a70010 SEROTONIN	PHARMACEUTICALS	c00099 ANTIDIABETIC
a70038 PETROLEUM	c00033 IMMUNE GLOBULINS	AGENTS
a70048 OIL OF EVENING	c00039 MISCELLANEOUS	c00100 MISCELLANEOUS
PRIMROSE	BIOLOGICALS	HORMONES
a70071 DOCOSAHEXAENOIC	c00042 ANGIOTENSIN	c00102 CONTRACEPTIVES
ACID	CONVERTING ENZYME	c00105 MISCELLANEOUS
a70105 HAWTHORN	INHIBITORS	AGENTS
a70113 PERINDOPRIL	c00048 CALCIUM CHANNEL	c00109 LOCAL INJECTABLE
ERBUMINE	BLOCKING AGENTS	ANESTHETICS
a70116 SOY	c00049 DIURETICS	c00110 MISCELLANEOUS
a70123 BISMUTH	c00051 MISCELLANEOUS	UNCATEGORIZED
a70159 SILVER	CARDIOVASCULAR	AGENTS
a70271 SPIRULINA	AGENTS	c00115 NUTRITIONAL
a70295 PUMPKIN SEED OIL	c00053 VASODILATORS	PRODUCTS
a70327 ISOFLAVONES	c00055 ANTIHYPERTENSIVE	c00117 MINERALS AND
a70385 SILYBUM	COMBINATIONS	ELECTROLYTES
a70468 SURAMIN	c00058 ANALGESICS	c00118 ORAL NUTRITIONAL
a70479 BORAGE OIL	c00059 MISCELLANEOUS	SUPPLEMENTS
a70480 ALPHA LIPOICACID	ANALGESICS	c00119 VITAMINS
a70484 CARBOXY-	c00060 NARCOTIC	c00119 VITAMINS
METHYLCELLULOSE	ANALGESICS	c00123 ANTIHISTAMINES
	c00061 NONSTEROIDAL	c00124 ANTITUSSIVES c00127 DECONGESTANTS
SODIUM		
a70491 HYOSCYNAMINE	ANTI-INFLAMMATORY	c00129 MISCELLANEOUS
SULFATE	AGENTS	RESPIRATORY
		AGENTS

d00075 PROCAINAMIDE c00131 ANTIASTHMATIC d00004 ATENOLOL d00006 CAPTOPRIL d00077 AMPHOTERICIN B COMBINATIONS c00132 UPPER RESPIRATORY d00007 CEFAZOLIN d00079 CYCLOSPORINE d00008 CEFOTAXIME d00080 CEFADROXIL **COMBINATIONS** c00135 ANTISEPTIC AND d00009 CEFTAZIDIME d00081 CEFACLOR **GERMICIDES** d00011 CIPROFLOXACIN d00082 IMIPENEM-CILASTATIN c00137 TOPICAL d00012 CODEINE d00083 VALPROIC ACID ANTI-INFECTIVES d00013 ENALAPRIL d00084 PREDNISOLONE c00138 TOPICAL STEROIDS d00014 GENTAMICIN d00085 RIBAVIRIN c00139 TOPICAL d00015 IBUPROFEN d00086 AMANTADINE d00016 LABETALOL d00087 AMIKACIN **ANESTHETICS** c00140 MISCELLANEOUS d00017 MEPERIDINE d00088 AMOXICILLIN **TOPICAL AGENTS** d00018 NADOLOL d00089 AMOXICILLINc00143 TOPICAL ACNE d00019 NAPROXEN **CLAVULANATE** d00091 AZITHROMYCIN **AGENTS** d00021 RANITIDINE c00164 OPHTHALMIC d00022 WARFARIN d00094 CEFOXITIN **GLAUCOMA AGENTS** d00023 ALLOPURINOL d00095 CEFPODOXIME c00169 MISCELLANEOUS d00024 AZATHIOPRINE d00096 CEPHALEXIN **OPHTHALMIC AGENTS** d00026 FENOPROFEN d00097 CLARITHROMYCIN c00172 MISCELLANEOUS OTIC d00027 HALOPERIDOL d00098 DAPSONE **AGENTS** d00028 KETOPROFEN d00100 GRISEOFULVIN c00174 MISCELLANEOUS d00029 NAFCILLIN d00101 ISONIAZID d00031 PROBENECID **ANTIHYPERLIPIDEMIC** d00102 ITRACONAZOLE d00032 PROPRANOLOL d00103 KETOCONAZOLE **AGENTS** c00178 SKELETAL MUSCLE d00033 SULINDAC d00106 METHENAMINE d00034 ZIDOVUDINE d00108 METRONIDAZOLE **RELAXANTS** c00187 MISCELLANEOUS SEX d00035 CHLOROQUINE d00110 MINOCYCLINE **HORMONES** d00036 CYCLOPHOSPHAMIDE d00112 NITROFURANTOIN c00198 MISCELLANEOUS d00037 DOXYCYCLINE d00113 NORFLOXACIN d00039 INDOMETHACIN **ANTIEMETICS** d00114 OFLOXACIN c00209 TRICYCLIC d00040 OXAZEPAM d00115 OXACILLIN d00041 TETRACYCLINE d00116 PENICILLIN **ANTIDEPRESSANTS** d00043 CLINDAMYCIN d00117 PYRAZINAMIDE c00219 NUTRACEUTICAL **PRODUCTS** d00044 CLONIDINE d00118 SULFADIAZINE c00220 HERBAL PRODUCTS d00045 DILTIAZEM d00119 SULFAMETHOXAZOLE c00248 TOPICAL EMOLLIENTS d00046 ERYTHROMYCIN d00121 TICARCILLIN c00254 IMMUNOLOGIC d00047 RIFAMPIN d00123 TRIMETHOPRIM d00048 VERAPAMIL **AGENTS** d00124 SULFAMETHOXAZOLEd00049 ACETAMINOPHEN c00269 MISCELLANEOUS **TRIMETHOPRIM** d00125 VANCOMYCIN VAGINAL AGENTS d00050 METHADONE c00292 TOPICAL d00051 NIFEDIPINE d00128 ACEBUTOLOL **ANTIFUNGALS** d00052 CEFTRIAXONE d00129 DIAZOXIDE d00054 TOLMETIN d00132 HYDRALAZINE c00296 INHALED **CORTICOSTEROIDS** d00055 CEFOTETAN d00133 METHYLDOPA c00301 GLUCOCORTICOIDS d00056 CEFUROXIME d00134 METOPROLOL d00135 MINOXIDIL c00331 RADIOLOGIC AGENTS d00057 PIPERACILLIN d00136 NITROPRUSSIDE c00344 NASAL d00058 CARBAMAZEPINE **ANTI-INFECTIVES** d00059 LIDOCAINE d00137 PINDOLOL c00361 MISCELLANEOUS d00060 METHOTREXATE d00138 PRAZOSIN METABOLIC AGENTS d00139 TIMOLOL d00061 LITHIUM c00363 PROBIOTICS d00064 CHLORPROMAZINE d00140 CIMETIDINE d00141 FAMOTIDINE c00404 EGFR INHIBITORS d00066 GANCICLOVIR d00142 THEOPHYLLINE c00424 ESTROGEN d00067 AZTREONAM d00068 ETHAMBUTOL d00143 PHENYTOIN RECEPTOR d00144 NORTRIPTYLINE ANTAGONISTS d00069 TOBRAMYCIN c00899 PHARMACEUTICAL AID d00070 FUROSEMIDE d00145 DESIPRAMINE d00001 ACYCLOVIR d00071 FLUCONAZOLE d00146 AMITRIPTYLINE d00002 AMIODARONE d00072 CEFIXIME d00148 DIAZEPAM d00003 AMPICILLIN d00073 CEFPROZIL d00149 LORAZEPAM

d00150 COLCHICINE	d00235 FLUOROURACIL	d00314 NIACIN
d00153 DICLOXACILLIN	d00236 FLUOXETINE	d00315 NICARDIPINE
d00154 MEBENDAZOLE	d00237 FLUPHENAZINE	d00316 NICOTINE
d00158 QUINACRINE	d00238 FLURAZEPAM	d00321 NITROGLYCERIN
d00161 ACETAZOLAMIDE	d00239 FLURBIPROFEN	d00322 NIZATIDINE
d00162 ACETOHEXAMIDE	d00240 FLUTAMIDE	d00323 NOREPINEPHRINE
d00164 ADENOSINE	d00241 FOLIC ACID	d00325 OMEPRAZOLE
d00168 ALPRAZOLAM	d00242 FOSINOPRIL	d00328 OXYBUTYNIN
d00169 AMILORIDE	d00245 GEMFIBROZIL	d00329 OXYCODONE
d00170 ASPIRIN	d00246 GLIPIZIDE	d00333 PENICILLAMINE
d00174 ATROPINE	d00248 GLYBURIDE	d00334 PENTAZOCINE
d00174 ATROFINE	d00252 HEPARIN	d00334 PENTOXIFYLLINE
d00173 BLEOMYCIN	d00253 HYDROCHLORO-	d00337 PHENAZOPYRIDINE
d00177 BEEGMTCIN d00178 BROMOCRIPTINE	THIAZIDE	d00340 PHENOBARBITAL
d00179 BUMETANIDE	d00254 HYDROCORTISONE	d00340 FIENOBARBITAE
d00179 BOME TANDE d00180 BUPIVACAINE	d00255 HYDROMORPHONE	d00344 POLYMYXIN B
d00180 BUPROPION	d00257 IFOSFAMIDE	SULFATE
d00181 BOFKOFION d00182 BUSPIRONE	d00257 IFOSFAMIDE d00259 IMIPRAMINE	d00345 POTASSIUM
	d00260 INDAPAMIDE	
d00184 CARBIDOPA	d00260 INDAPAMIDE d00262 INSULIN	CHLORIDE d00346 POVIDONE IODINE
d00185 CARBOPLATIN		
d00187 CEPHAPIRIN	d00265 IPRATROPIUM	TOPICAL
d00188 CHLORAMBUCIL	d00267 ISOFLURANE	d00348 PRAVASTATIN
d00189 CHLORDIAZEPOXIDE	d00268 ISOSORBIDE	d00350 PREDNISONE
d00190 CHLOROTHIAZIDE	DINITRATE	d00352 PRIMIDONE
d00191 CHLORPHENIRAMINE	d00269 ISOSORBIDE	d00355 PROCHLORPERAZINE
d00192 CHLORTHALIDONE	MONONITRATE	d00358 PROPAFENONE
d00193 CHOLESTYRAMINE	d00270 ISRADIPINE	d00360 PROPOXYPHENE
d00195 CISPLATIN	d00272 KETAMINE	d00361 PROPYLTHIOURACIL
d00197 CLONAZEPAM	d00273 KETOROLAC	d00363 PYRIDOSTIGMINE
d00198 CLORAZEPATE	d00275 LEUCOVORIN	d00365 QUINAPRIL
d00199 CLOZAPINE	d00277 LEVODOPA	d00366 QUININE
d00200 CROMOLYN	d00278 LEVOTHYROXINE	d00367 RESERPINE
d00201 CYTARABINE	d00280 LOVASTATIN	d00370 OCTREOTIDE
d00202 DACARBAZINE	d00282 MANNITOL	d00371 SOTALOL
d00204 DANAZOL	d00283 MECLOFENAMATE	d00373 SPIRONOLACTONE
d00206 DEXAMETHASONE	d00284 MEDROXY-	d00377 SUCRALFATE
d00207 DEXTRO-	PROGESTERONE	d00378 SUFENTANIL
METHORPHAN	d00285 MEFENAMIC ACID	d00379 SULFASALAZINE
d00208 DIFLUNISAL	d00286 MEFLOQUINE	d00381 TAMOXIFEN
d00210 DIGOXIN	d00287 MELPHALAN	d00384 TEMAZEPAM
d00211 DIHYDRO-	d00288 MEPROBAMATE	d00386 TERAZOSIN
ERGOTAMINE	d00289 MERCAPTOPURINE	d00389 THIORIDAZINE
d00212 DIPHENHYDRAMINE	d00290 METHIMAZOLE	d00391 THIOTHIXENE
d00213 DIPYRIDAMOLE	d00293 METHYL-	d00394 TOLBUTAMIDE
d00214 DISOPYRAMIDE	PREDNISOLONE	d00395 TRAZODONE
d00215 DOBUTAMINE	d00295 METHYL-	d00396 TRIAMTERENE
d00216 DOPAMINE	TESTOSTERONE	d00397 TRIAZOLAM
d00217 DOXEPIN	d00298 METOCLOPRAMIDE	d00399 VECURONIUM
d00218 DOXORUBICIN	d00299 METOLAZONE	d00400 VINBLASTINE
d00219 DROPERIDOL	d00300 MEXILETINE	d00401 VINCRISTINE
d00220 EDROPHONIUM	d00301 MIDAZOLAM	d00402 VITAMIN A
d00222 ERGOTAMINE	d00303 MISOPROSTOL	d00405 VITAMIN E
d00223 EPOETIN ALFA	d00305 MITOMYCIN	d00409 RIBOFLAVIN
d00224 ESMOLOL	d00306 MITOXANTRONE	d00412 PYRIDOXINE
d00227 ETHOSUXIMIDE	d00308 MORPHINE	d00413 CYANOCOBALAMIN
d00230 ETOPOSIDE	d00310 NABUMETONE	d00417 BIOFLAVONOIDS
d00231 FELODIPINE	d00311 NALOXONE	d00425 CALCIUM CARBONATE
d00233 FENTANYL	d00312 NEOMYCIN	d00426 ASCORBIC ACID
d00234 FLECAINIDE	d00313 NEOSTIGMINE	

G00427 POTASSIUM			
PHOSPHATE SODIUM PHOSPHATE	d00427 POTASSIUM	d00609 CORTISONE	d00799 IODINATED GLYCEROL
d00428 FLUORIDE TOPICAL d00830 AMPHETAMINE d00434 MANGANESS SULFATE d00628 BETAMETHASONE d00840 PEXTRO- d00439 SODIUM CHLORIDE d00640 METHAZOLAMIDE AMPHETAMINE d00439 OTITRIC d00643 METHACPLOTHIAZIDE d00860 PERNTERMINE d00440 SODIUM d00651 LIREA TOPICAL d00869 PERNTERMINE d00440 SODIUM d00652 CLYCERIN d00869 PERNTERMINE d00468 MAGNESIUM SULFATE d00653 ISOSORBIDE d00810 PETHYLPROPION d00472 TROMETHAMINE d00653 ISOSORBIDE d00817 PYDROXY- d00472 TROMETHAMINE d00683 LIDCAINET TOPICAL d00824 CPUIM d00485 ISOSINDE TOPICAL d00683 AMDIPINE d00825 LEVGRHANOL d00496 LYSINE d00689 PAPAVERINE d00833 DYMORPHONE d00496 LYOCARNITINE d00699 PHEDRINE d00830 MAJBUPHINE d00496 LYOCARNITINE d00700 PEPHEDRINE d00840 BURRENORPHINE d00496 LYOCARNITINE <td>PHOSPHATE-SODIUM</td> <td>d00620 TRIAMCINOLONE</td> <td>d00800 POTASSIUM IODIDE</td>	PHOSPHATE-SODIUM	d00620 TRIAMCINOLONE	d00800 POTASSIUM IODIDE
d00434 MANCANESE SULFATE d00628 BETAMETHASONE d00640 METHAZOLAMIDE d00640 METHAZOLAMIDE d00650 METHAZOLAMIDE d00660 METHAMPHETAMINE d00660 METHAMPHETAMINE d0060 METHAMPHETAMINE d00652 CLYCERIN d0060 METHAMPHETAMINE d0060 METHAMPHETAMINE d00685 LICKATED DESICCATED DESICCATED DESICCATED CHLOROQUINE CHLOROQUINE CHLOROQUINE CHLOROQUINE d00622 CLYCERPHANOL d00660 DRC CLYCERPHANOL d00660 DRC CLYCERPHANOL d00	PHOSPHATE	d00626 DEXAMETHASONE	d00801 CAFFEINE
d00438 SODIUM CHLORIDE d00643 METHAZOLAMIDE AMPHETAMINE d0040439 CITRIC d00643 METHYCLOTHIAZIDE d00805 METHAMPHETAMINE d004043 SODIUM d00651 UREA TOPICAL d00809 PHENTERMINE d00404 SODIUM d00652 GLYCERIN d00810 DIETHYLPROPION BCARBONATE d00655 ISOSORBIDE d00813 BENZOCAINE TOPICAL d00468 MAGNESIUM SULFATE d00655 ISOSORBIDE d00813 BENZOCAINE TOPICAL d00472 TROMETHAMINE d00665 ITHYRONINE d00813 BENZOCAINE TOPICAL d00485 IODINE TOPICAL d00688 ALIOTHYRONINE d00825 LEVORPHANOL d00486 IODINE TOPICAL d00688 ALIODIPINE d00833 DAYRORPHONE d00491 LEVOCARNITINE d00698 PAPAVERINE d00833 DAYRORPHONE d00496 INDISTOL d00700 PHEDRINE d00842 SALSALATE d00496 INDISTOL d00700 PHEDRINE d00842 SALSALATE d00496 INDISTOL d007070 PHEDRINE d00842 SALSALATE d004512 FLIGRASTIM d00708 DESPOENCIA d00843 DELCOFENAC d00512 FLIGRASTIM d00717 GUANFACINE d00843 DELCOFENAC d00521 ALTERGASTIM d00728 ENAMERIL d00855 ONDERDAZASALATE	d00428 FLUORIDE	TOPICAL	d00803 AMPHETAMINE
d00499 CITRIC	d00434 MANGANESE SULFATE	d00628 BETAMETHASONE	d00804 DEXTRO-
ACID-POTASSIUM CITRATE d00440 SODIUM BICARBONATE d00653 URS A TOPICAL d00869 PHENTERMINIE d004050 SODIUM BICARBONATE d00653 ISOSORBIDE d00468 MAGNESIUM SULFATE d00471 SODIUM ACETATE d00471 SODIUM ACETATE d00472 TROMETHAMINE d00475 SODIUM PLOSPHATE d00485 IODINE TOPICAL d00486 IODINE TOPICAL d00485 IODINE TOPICAL d00489 PAPAVERINE d00699 PAPAVERINE d00491 LEVOCARNITINE d00490 PAPAVERINE d00490 PAPAVERINE d00490 PAPAVERINE d00490 GO0830 SALIDOCAINETOPICAL d00497 OMEGA-3 POLYUNSATURATED POLYUNSATURATED POLYUNSATURATED d00717 GUANFACINE d00717 GUANFACINE d00513 SARGRAMOSTIM d00718 CAMPRIL d00512 ALTEPLASE d00710 BENAZEPRIL d00525 ANTHEMOPHILIC d00525 ANTHEMOPHILIC d00526 ANTHEMOPHILIC d00526 ANTHEMOPHILIC d00526 ANTHEMOPHILIC d00528 ANIMOCAPROIC CAID d00732 ISINOPRIL d00529 TRANEXAMIC CAID POLYUSTYRENE d00529 TRANEXAMIC CAID POLYSTYRENE d00537 ESTRADIOL d00541 CONJUGATED d00749 ALBUTEROL d00555 NORTHEMOPHILE d00550 PROGESTERONE d00575 PROGESTERONE d00576 SETRADIOL d00576 SETRADIOL d00577 SOMATROPIN d00577 SOMATROPIN d00578 SAMIPOZOLINE d00578 SINDOPRIL d00579 GNADOTRINE d00579 SENDOPRESIN d00778 SAMIPOZOLINE d00577 SOMATROPIN d00578 SROMPOPRESIN d00778 SCHMPAZULINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00577 SOMATROPIN d00578 SROMPOPROLINE d00579 SENDOPROCOLINE d00579 GONADOTROPIN (HCG) d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 SENDOPROCOLINE d00579 GONADOTROPIN d00579 SENDOPROCOLINE d00579 GONADOTROPIN d00579 SENDOPROCOLINE d00579 GONADOTROPIN d00579 SENDOPROCOLINE d00579 GONADOTR	d00438 SODIUM CHLORIDE	d00640 METHAZOLAMIDE	AMPHETAMINE
CITRATE	d00439 CITRIC	d00643 METHYCLOTHIAZIDE	d00805 METHAMPHETAMINE
	ACID-POTASSIUM	d00649 ETHACRYNIC ACID	d00806 PHENTERMINE
BICARBONATE	CITRATE	d00651 UREA TOPICAL	d00809 PHENDIMETRAZINE
	d00440 SODIUM	d00652 GLYCERIN	d00810 DIETHYLPROPION
DESICCATED CHLOROQUINE	BICARBONATE	d00653 ISOSORBIDE	d00813 BENZOCAINE TOPICAL
d00472 TROMETHAMINE d00681 LIOTALYRONINE d00824 OPIUM OLD WOOSPHATE d00883 LIOCANINE TOPICAL d00882 LEVORPHANOL d00485 IODINE TOPICAL d00689 AMLODIPINE d00833 OXYMORPHONE d00833 DUTORPHANOL d00481 LVOCARNITINE d00695 PAPAVERINE d00838 BUTORPHANOL d00838 BUTORPHANOL d00491 LVOCARNITINE d00690 PINEPHRINE d00838 BUTORPHANOL d00839 BUTORPHANOL d00496 INDSITOL d00700 PEHEDRINE d00840 BUPRENORPHINE d00848 BUPRENORPHINE d00497 OMEGA-3 d00708 CARTEOLOL d00843 SODIUM SALICYLATE d00749 PINEYHERINE d00843 SODIUM SALICYLATE d00497 ATTY ACIDS d00717 GUANFACINE d00848 DICLOFENAC d00845 ETODOLAC d00512 FILGRASTIM d00726 DOXAZOSIN d00853 OXAPROZIN d00521 ALTEPLASE d00730 BENAZEPRIL d00853 OXAPROZIN d00525 ANTHEMOPHILC d00732 AMINER d00858 CYCLIZINE d00525 ANTHEMOPHILC d00734 SODIUM d00858 CYCLIZINE d00528 AMINOCAPROIC ACID d00744 SODIUM d00862 TRIMETHOBENZAMIDE d00529 TRANEXAMIC ACID DOY44 SODIUM d00862 TRIMETHOBENZAMIDE d00541 CONJUGATED d00746	d00468 MAGNESIUM SULFATE	d00655 THYROID	d00817 HYDROXY-
d00475 SODIUM PHOSPHATE d00683 LIDOCAINE TOPICAL d00889 AMLODIPINE d00830 SYMORPHANOL d00488 IVSINE d00689 AMLODIPINE d00833 BUTORPHANOL d00491 LEVOCARNITINE d00695 PAPAVERINE d00838 BUTORPHANOL d00492 CHOLINE SALICYLATE d00700 EPHEDRINE d00839 NALBUPHINE d00492 CHOLINE SALICYLATE d00704 PHENYLEPHRINE d00842 SALSALATE d00497 OMEGA-3 d00708 CARTEOLOL d00842 SALSALATE FOLYUNSATURATED d00717 GUANFACINE d00848 DICLOFENAC FATTY ACIDS d00717 GUANFACINE d00848 DICLOFENAC d00512 FILGRASTIM d00726 DOXAZOSIN d00851 ETODOLAC d00521 ALTEPLASE d00730 BENAZEPRIL d00855 PERPHENAZINE d00521 ALTEPLASE d00730 BENAZEPRIL d00855 PERPHENAZINE d00521 ALTEPLASE d00730 BENAZEPRIL d00859 MECLIZINE d00523 ATTHEMOPHILIC d00734 SARGRAMIC ACID d00745 SARTYROSINE d00861 DIMENHYDRINATE d00528 AMINOCAPROIC ACID d00743 SARTYROSINE d00861 DIMENHYDRINATE d00852 STRADIOL d00537 ESTRADIOL BOLYSTYRENE d00866 DRONABINOL d00537 ESTRADIOL	d00471 SODIUM ACETATE	DESICCATED	CHLOROQUINE
d00485 IODINE TOPICAL d00689 AMLODIPINE d00833 OXYMORPHONE d00486 LYSINE d00695 PAPAVERINE d00839 NALBUPHINE d00491 LEVOCARNITINE d00699 EPINEPHRINE d00839 NALBUPHINE d00491 LEVOCARNITINE d00700 EPHEDRINE d00840 BUPRENORPHINE d00496 INOSITOL d00704 PHENYLEPHRINE d00840 BUPRENORPHINE d00496 INOSITOL d007078 CARTEOLOL d00843 SODIUM SALICYLATE pOLYUNSATURATED d00708 GARTEOLOL d00843 SODIUM SALICYLATE d00512 FILGRASTIM d00716 GUANFACINE d00841 BICLOFENAC d00513 SARGRAMOSTIM d00726 DOXAZOSIN d00853 OXAPROZIN d00521 ALTEPLASE d00730 BENAZEPRIL d00855 PERPHENAZINE d00522 ANTHEMOPHILC d00732 SENACEPRIL d00858 CYCLIZINE d00523 ANTHEMOPHILC d00735 METYROSINE d00861 DIMENHYDRINATE d00524 ALTEPLASE d00743 SODIUM d00865 DROGESTERORE d00743 SODIUM d00525 ANTHEMOCAPROIC ACID d00743 SODIUM d00866 DRONABINOL d00524 STRANEXAMIC ACID POLYSTYRENE d00866 DRONABINOL d00541 CONJUGATED d00744 SIMVASTATIN d00867 ONDANSETRON	d00472 TROMETHAMINE	d00658 LIOTHYRONINE	
d00488 LYSINE d00695 PAPAVERINE d00838 BUTORPHANOL d00491 LEVOCARNITINE d00699 EPINEPHRINE d00834 DALBUPHINE d00492 CHOLINE SALICYLATE d00700 EPHEDRINE d00840 BUPRENORPHINE d00497 OMEGA-3 d00704 PHENYLEPHRINE d00840 SDJOHM SALICYLATE d00497 OMEGA-3 d00709 BISOPROLOL d00843 SODIUM SALICYLATE pOLYUNSATURATED d00717 GUANFACINE d00851 ETODOLAC d00512 FILGRASTIM d00726 DOXAZOSIN d00853 DXAPROZIN d00521 ALTEPLASE d00730 BENAZEPRIL d00853 PERPHENAZINE d00521 ALTEPLASE d00730 BENAZEPRIL d00859 MECLIZINE d00528 AMINOCAPROIC ACID d00732 LISINOPRIL d00859 MECLIZINE d00528 AMINOCAPROIC ACID d00743 SODIUM d00860 RNONABINOL d00527 STRADIOL SULFONATE d00860 RNONABINOL d00537 ESTRADIOL SULFONATE d00860 RNONABINOL d00541 CONJUGATED d00744 COLESTIPOL d00860 RNONABINOL d00552 PROGESTERONE d00749 ALBUTEROL d00880 SERTRALINE d00555 NORETHINDRONE d00758 PREDITERON d00884 TRANYLCYPROMINE d00555 NORETHINDRONE	d00475 SODIUM PHOSPHATE	d00683 LIDOCAINE TOPICAL	d00825 LEVORPHANOL
d00491 LEVOCARNITINE d00699 EPINEPHRINE d00839 NALBUPHINE d00492 CHOLINE SALICYLATE d00700 EPHEDRINE d00840 BUPRENORPHINE d00496 INOSITOL d00704 PHENYLEPHRINE d00842 SALSALATE d00497 OMEGA-3 d00708 CARTEOLOL d00843 SDIJUM SALICYLATE POLYUNSATURATED d00709 BISOPROLOL d00848 DICLOFENAC FATTY ACIDS d00717 GUANFACINE d00851 ETODOLAC d00512 FILGRASTIM d00726 DOXAZOSIN d00851 STODOLAC d00513 SARGRAMOSTIM d00728 RAMIPRIL d00855 PERPHENAZINE d00525 ANTHEMOPHILIC d00732 BENAZEPRIL d00855 PERPHENAZINE d00525 ANTHEMOPHILIC d00735 METYROSINE d00861 DIMENHYDRINATE d00528 AMINOCAPROIC ACID d00743 SDIJUM d00861 DIMENHYDRINATE d00529 TRANEXAMIC ACID POLYSTYRENE d00866 DRONABINOL d00521 CONJUGATED d00744 COLESTIPOL d00867 ONDANSETRON d00541 CONJUGATED d00744 COLESTIPOL d00867 DRONASTRON d00554 PYDROXY- d00750 PROGESTERONE d00750 PROGESTERONE d00750 PROGESTERONE d00860 PROGESTERONE d00555 NORETHINDRONE d00765 PREUDEDRINE	d00485 IODINE TOPICAL	d00689 AMLODIPINE	d00833 OXYMORPHONE
d00492 CHOLINE SALICYLATE d00704 PHENYLEPHRINE d00840 BUPRENORPHINE d00497 OMEGA-3 d00704 PHENYLEPHRINE d00842 SALSALATE d00497 OMEGA-3 d00709 BISOPROLOL d00843 SODIUM SALICYLATE POLYUNSATURATED d00717 GUANFACINE d00848 DICLOFENAC d00512 FILGRASTIM d00726 DOXAZOSIN d00851 ETODOLAC d00513 SARGRAMOSTIM d00728 RAMIPRIL d00853 OXAPROZIN d00521 ALTEPLASE d00730 BENAZEPRIL d00855 PERPHENAZINE d00525 ANTIHEMOPHILIC d00732 LISINOPRIL d00858 WECLIZINE d00525 ANTIHEMOPHILIC d00735 BENAZEPRIL d00859 MECLIZINE d00529 TRANEXAMIC ACID d00743 SODIUM d00862 TRIMETHORINATE d00529 TRANEXAMIC ACID POLYSTYRENE d00866 DRONABINOL d00537 ESTRADIOL d00744 COLESTIPOL d00867 ONDANSETRON d00541 CONJUGATED d00744 COLESTIPOL d00867 ONDANSETRON d00554 HYDROXY- d00764 SIMTASTATIN d00867 COLMIPRAMINE d00555 NORTHINDRONE d00750 PREDITEROL d00880 SERTRALINE d00555 NORTHINDRONE d00750 METAPROTERENOL d00884 TRANYLCYPROMINE d0	d00488 LYSINE	d00695 PAPAVERINE	d00838 BUTORPHANOL
000496 NOSITOL	d00491 LEVOCARNITINE	d00699 EPINEPHRINE	
d00497 OMEGA-3	d00492 CHOLINE SALICYLATE		d00840 BUPRENORPHINE
POLYUNSATURATED			
FATTY ACIDS			
d00512 FILGRASTIM d00726 DOXAZOSIN d00853 DXAPROZIN d00513 SARGRAMOSTIM d00728 RAMIPRIL d00855 PERPHENAZINE d00521 ALTEPLASE d00730 BENAZEPRIL d00856 PCYCLIZINE d00525 ANTIHEMOPHILIC d00732 LISINOPRIL d00856 MECLIZINE FACTOR (OBSOLETE) d00735 METYROSINE d00861 DIMENHYDRINATE d00528 AMINOCAPROIC ACID d00743 SODIUM d00862 TRIMETHOBENZAMIDE d00537 ESTRADIOL SULFONATE d00866 DRONABINOL d00867 ONDANSETRON d00537 ESTRADIOL SULFONATE d00867 ONDANSETRON d00867 CLOMIPRAMINE d00541 CONJUGATED d00744 COLESTIPOL d00875 PROTRIPTYLINE d00875 PROTRIPTYLINE d00541 ESTROGENS d00746 SIMVASTATIN d00876 CLOMIPRAMINE d00550 PROGESTERONE d00749 ALBUTEROL d00880 SERTRALINE d00550 PROGESTERONE d00750 METAPROTERENOL d00880 SERTRALINE d00555 NORETHINDRONE d00755 PIRBUTEROL d00880 TRIFLUOPERAZINE d00555 NORETHINDRONE d00758 AMINOPHYLLINE d00891 TRIFLUOPERAZINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00891 TRIFLUOPERAZINE d00856 CLOMIPHENE d00963 FIRASTERIDE d00767 PHENYL- d00990 METHYLPHENIDATE d00900 METHYLPHENIDATE d00900 METHYLPHENIDATE d00572 CHORIONIC d00771 NAPHAZOLINE d00990 METHYLPHENIDATE d00907 HYDROXYZINE d00977 OXYMETAZOLINE d00990 METHYLPHENIDATE d00977 OXYMETAZOLINE d00990 METHYLPHENIDATE d00970 STERONOLOMIC d00771 NAPHAZOLINE d00991 ZOLPIDEM d00910 ZOLP			
d00513 SARGRAMOSTIM d00732 RAMIPRIL d00855 PERPHENAZINE d00525 ANTIHEMOPHILIC d00732 LISINOPRIL d00886 CYCLIZINE d00525 ANTIHEMOPHILIC d00732 LISINOPRIL d00886 CYCLIZINE d00525 ANTIHEMOPHILIC d00735 METYROSINE d00861 DIMENHYDRINATE d00528 AMINOCAPROIC ACID d00743 SODIUM d00862 TRIMETHOBENZAMIDE d00527 RANEXAMIC ACID POLYSTYRENE d00866 DRONABINOL d00537 ESTRADIOL SULFONATE d00866 DRONABINOL d00537 ESTRADIOL d00744 COLESTIPOL d00875 PROTRIPTYLINE ESTROGENS d00746 SIMVASTATIN d00876 CLOMIPRAMINE d00543 ESTROPIPATE d00749 ALBUTEROL d00875 PROTRIPTYLINE d00550 PROGESTERONE d00749 ALBUTEROL d00883 PHENELZINE d00550 PROGESTERONE d00750 METAPROTERENOL d00883 PHENELZINE d00555 NORETHINDRONE d00755 PIRBUTEROL d00889 TRIANYLCYPROMINE d00555 NORETHINDRONE d00755 PIRBUTEROL d00889 TRANYLCYPROMINE d00555 NORETHINDRONE d00768 BECLOMETHASONE d00889 LOXAPINE d00897 LOXAPINE d006056 PINASTERIDE d00767 PHENYL- d00980 METHYLPHENIDATE d00560 ELOMIPHENE d00767 PHENYL- d00900 METHYLPHENIDATE d00570 UROFOLLITROPIN d00767 PESUDOEPHEDRINE d00907 HYDROXYZINE d00910 ZOLPIDEM d00771 NAPHAZOLINE d00910 ZOLPIDEM d00915 ESTAZOLAM d00973 PROPOFOL d00578 ARGININE d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00933 PROPOFOL d00578 ARGININE d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00933 PROPOFOL d00578 ARGININE d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00768 BECLEMASTINE d00962 CHLORZOXAZONE d00584 DXYTOCIN INHIBITOR d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00963 CYCLOBENZAPRINE d00966 ORPHENAZONE d00768 BROMPHENIRAMINE d00966 ORPHENAZONE d00968 CALIORONATE d00968 CALIORONATE d00968 CALIORONATE d00968 DANTROLENE			
d00521 ALTEPLASE d00730 BENAZEPRIL d00858 CYCLIZINE d00525 ANTIHEMOPHILIC d00732 LISINOPRIL d0089 MECLIZINE d0089 MECLIZINE d00732 LISINOPRIL d0089 MECLIZINE d00881 DIMENHYDRINATE d00884 DIMENHYDRINATE d00884 DIMENHYDRINATE d00882 RIMINOCAPROIC ACID d00743 SODIUM d00862 TRIMETHOBENZAMIDE d00537 ESTRADIOL SULFONATE d00867 ONDANSETRON d00547 ESTRADIOL d00744 COLESTIPOL d00875 PROTRIPTYLINE ESTROGENS d00746 SIMVASTATIN d00876 CLOMIPRAMINE d00543 ESTROPIPATE d00749 ALBUTEROL d00880 SERTRALINE d00550 PROGESTERONE d00746 SIMVASTATIN d00880 SERTRALINE d00554 HYDROXY- d00752 TERBUTALINE d00883 PHENELZINE d00554 HYDROXY- d00752 TERBUTALINE d00894 TRIFLUOPERAZINE d00555 NORETHINDRONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00897 LOXAPINE d00857 LEVONORGESTREL d00760 BECLOMETHASONE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00590 COMIPHENE PROPANOLAMINE MESYLATES d00970 LOROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00910 ZOLPIDEM d00910 ZOLPIDEM d00973 SONATROPIN OPHTHALMIC d00914 ESTAZOLAM d00915 ESTAZOLAM d00772 OXYMETAZOLINE d00931 ETOMIDATE d00958 ARGININE OPHTHALMIC d00931 PROPOFOL d00568 OXAPTOLINE d00773 TERRAPYDROZOLINE d00931 PROPOFOL d00568 ARGININE d00782 PYRILAMINE d00962 CHLORZOXAZONE d00587 METHYLERGONOVINE d00785 BROMPHENIRAMINE d00962 CHLORZOXAZONE d00589 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENAZONE d00968 CALIORADALE d00968 DANTROLENE d00968 DANTROLENE d			
d00525 ANTIHEMOPHILIC			
FACTOR (OBSOLETE) d00735 METYROSINE d00861 DIMENHYDRINATE d00528 AMINOCAPROIC ACID d00743 SODIUM d00862 TRIMETHOBENZAMIDE d00529 TRANEXAMIC ACID POLYSTYRENE d00866 DRONABINOL d00537 ESTRADIOL SULFONATE d00867 ONDANSETRON d00541 CONJUGATED d00744 COLESTIPOL d00875 PROTRIPTYLINE ESTROGENS d00746 SIMVASTATIN d00876 CLOMIPRAMINE d00543 ESTROPIPATE d00749 ALBUTEROL d00880 SERTRALINE d00850 PROGESTERONE d00750 METAPROTERENOL d00883 PHENELZINE d00550 PROGESTERONE d00750 METAPROTERENOL d00883 PHENELZINE d00554 HYDROXY- d00752 TERBUTALINE d00884 TRANYLCYPROMINE PROGESTERONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00555 NORETHINDRONE d00758 AMINOPHYLLINE d00897 LOXAPINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00563 FINASTERIDE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00901 ZOLPIDEM d00910 ZOLPIDEM d00910 ZOLPIDEM d00910 ZOLPIDEM d00910 ZOLPIDEM d00910 ZOLPIDEM d00913 ESTAZOLAM d00915 EST			
Monte Mont			
DOLYSTYRENE DOLYSTYRENE DOLYSTYRENE DOLYSTYRENE DOLYSTYRENE DOLYSTYRENE DOLYSTYRENE DOLYST PRO DALYST PRO PRAIL NE DOLYST PRO	FACTOR (OBSOLETE)		
MO0537 ESTRADIOL SULFONATE MO0867 ONDANSETRON			
CONJUGATED			
ESTROGENS d00746 SIMVASTATIN d00876 CLOMIPRAMINE d00543 ESTROPIPATE d00749 ALBUTEROL d00880 SERTRALINE d00550 PROGESTERONE d00750 METAPROTERENOL d00883 PHENELZINE d00554 HYDROXY- d00752 TERBUTALINE d00884 TRANYLCYPROMINE PROGESTERONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00555 NORETHINDRONE d00758 AMINOPHYLLINE d00897 LOXAPINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00583 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00767 PHENYL- d00900 METHYLPHENIDATE d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00910 ZOLPIDEM d00915 ESTAZOLAM (HCG) d00771 NAPHAZOLINE d00915 ESTAZOLAM d00915 ESTAZOLAM d00573 GONADORELIN NASAL d00931 ETOMIDATE d00573 GONADORELIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00933 PROPOFOL d00578 ARGININE d00775 ALPHA 1-PROTEINASE d00934 NITROUS OXIDE d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00966 CRIENZOPRODOL d00593 GLUCAGON d00787 PROMETHAZINE d00966 ORPHENADRINE d00958 CALCITONIN d00796 CYPROHEPTADINE d00966 ORPHENADRINE d00968 CALCITONIN d00596 CALCITONIN d00960 CAPISOPRODE d00598 CALCITONIN d00796 BENZONATATE d00968 DANTROLENE			
d00543 ESTROPIPATE d00749 ALBUTEROL d00880 SERTRALINE d00550 PROGESTERONE d00750 METAPROTERENOL d00883 PHENELZINE d00554 HYDROXY- d00752 TERBUTALINE d00884 TRANYLCYPROMINE PROGESTERONE d00755 PIRBUTEROL d00889 TRIFLUOPERAZINE d00555 NORETHINDRONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00569 FINASTERIDE d00767 PHENYL- d00902 ERGOLOID d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00767 PHENYL- d00901 ZOLPIDEM d007572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM d007573 GONADOTROPIN GONADOTROPIN d00772 OXYMETAZOLINE d00910 ZOLPIDEM d00573 GONADORELIN NASAL d00931 ESTAZOLAM d00573 GONADORELIN d00773 TETRAHYDROZOLINE d00931 PROPOFOL d00578 ARGININE G00573 ARGININE G00775 ALPHA 1-PROTEINASE d00931 PROPOFOL d00578 ARGININE G00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00930 PROPOFOL d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00780 PYPRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00965 METHOCARBAMOL d00595 GLUCAGON d00787 PROMETHAZINE d00966 ORPHENADRINE d00968 DANTROLENE			
d00550 PROGESTERONE d00750 METAPROTERENOL d00883 PHENELZINE d00554 HYDROXY- d00752 TERBUTALINE d00884 TRANYLCYPROMINE PROGESTERONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00555 NORETHINDRONE d00758 AMINOPHYLLINE d00897 LOXAPINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d0898 PIMOZIDE d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00767 PHENYL- d00900 METHYLPHENIDATE d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00578 ARGININE OPHTHALMIC d00931 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00589 DINOPROSTONE d00780 CLEM			
d00554 HYDROXY- d00752 TERBUTALINE d00884 TRANYLCYPROMINE PROGESTERONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00555 NORETHINDRONE d00758 AMINOPHYLLINE d00897 LOXAPINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00767 PHENYL- d00900 ERGOLOID d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00901 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00910 ZOLPIDEM (HCG) d00771 NAPHAZOLINE d00910 ZOLPIDEM (HCG) d00772 OXYMETAZOLINE d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00940 CARISOPRODOL d00589 DINOPROSTONE d00780 CLEMASTINE			
PROGESTERONE d00755 PIRBUTEROL d00890 TRIFLUOPERAZINE d00555 NORETHINDRONE d00768 AMINOPHYLLINE d00897 LOXAPINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00569 SINASTERIDE d00767 PHENYL- d00900 METHYLPHENIDATE d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00583 DESMOPRESSIN d00773 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00941 MEPHENYTOIN d00589 DINOPROSTONE d00780 CLEMASTINE d00960 CARISOPRODOL d00589 DINOPROSTONE d00780 PRILIAMINE d00965 METHOCARBAMOL d00593 GLUCAGON d00			
d00555 NORETHINDRONE d00758 AMINOPHYLLINE d00897 LOXAPINE d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00767 PHENYL- d00900 ERGOLOID d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00585 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENI			
d00557 LEVONORGESTREL d00760 BECLOMETHASONE d00898 PIMOZIDE d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00767 PHENYL- d00902 ERGOLOID d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00785 BROMPHENIRAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00966 ORPHENADRINE d000595 GLUCOSE d00788 TRI			
d00558 TESTOSTERONE d00762 ACETYLCYSTEINE d00900 METHYLPHENIDATE d00563 FINASTERIDE d00767 PHENYL- d00902 ERGOLOID d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00711 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00962 CHLORZOXAZONE d00593 GLUCAGON d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00966 ORPHENADRINE d00595 GLUCOSE d00788 TRIMEPRAZ			
d00563 FINASTERIDE d00767 PHENYL- d00902 ERGOLOID d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE d00593 GLUCAGON d00785 BROMPHENIRAMINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATAT			
d00569 CLOMIPHENE PROPANOLAMINE MESYLATES d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE d00593 GLUCAGON d00785 BROMPHENIRAMINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00966 ORPHENADRINE d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00570 UROFOLLITROPIN d00769 PSEUDOEPHEDRINE d00907 HYDROXYZINE d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00796 BENZONATATE d00968 DANTROLENE			
d00572 CHORIONIC d00771 NAPHAZOLINE d00910 ZOLPIDEM GONADOTROPIN OPHTHALMIC d00915 ESTAZOLAM (HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
GONADOTROPIN (HCG) OPHTHALMIC d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN d00573 GONADORELIN d00577 SOMATROPIN NASAL d00773 TETRAHYDROZOLINE OPHTHALMIC d00578 ARGININE OPHTHALMIC d00583 DESMOPRESSIN d00755 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00967 BACLOFEN d009601 PAMIDRONATE			
(HCG) d00772 OXYMETAZOLINE d00929 METHOHEXITAL d00573 GONADORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00573 GONÁDORELIN NASAL d00931 ETOMIDATE d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00577 SOMATROPIN d00773 TETRAHYDROZOLINE d00933 PROPOFOL d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE	` ,		
d00578 ARGININE OPHTHALMIC d00934 NITROUS OXIDE d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00583 DESMOPRESSIN d00775 ALPHA 1-PROTEINASE d00941 MEPHENYTOIN d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00584 OXYTOCIN INHIBITOR d00960 CARISOPRODOL d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00587 METHYLERGONOVINE d00780 CLEMASTINE d00962 CHLORZOXAZONE d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			
d00589 DINOPROSTONE d00782 PYRILAMINE d00963 CYCLOBENZAPRINE TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE		_	
TOPICAL d00785 BROMPHENIRAMINE d00964 METAXALONE d00593 GLUCAGON d00787 PROMETHAZINE d00965 METHOCARBAMOL d00595 GLUCOSE d00788 TRIMEPRAZINE d00966 ORPHENADRINE d00598 CALCITONIN d00790 CYPROHEPTADINE d00967 BACLOFEN d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE	d00589 DINOPROSTONE		
d00593 GLUCAGONd00787 PROMETHAZINEd00965 METHOCARBAMOLd00595 GLUCOSEd00788 TRIMEPRAZINEd00966 ORPHENADRINEd00598 CALCITONINd00790 CYPROHEPTADINEd00967 BACLOFENd00601 PAMIDRONATEd00796 BENZONATATEd00968 DANTROLENE			
d00595 GLUCOSEd00788 TRIMEPRAZINEd00966 ORPHENADRINEd00598 CALCITONINd00790 CYPROHEPTADINEd00967 BACLOFENd00601 PAMIDRONATEd00796 BENZONATATEd00968 DANTROLENE	d00593 GLUCAGON	d00787 PROMETHAZINE	
d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE			d00966 ORPHENADRINE
d00601 PAMIDRONATE d00796 BENZONATATE d00968 DANTROLENE	d00598 CALCITONIN	d00790 CYPROHEPTADINE	d00967 BACLOFEN
d00608 FLUDROCORTISONE d00797 GUAIFENESIN d00970 TRIHEXYPHENIDYL	d00601 PAMIDRONATE		
	d00608 FLUDROCORTISONE	d00797 GUAIFENESIN	d00970 TRIHEXYPHENIDYL

d00972 BIPERIDEN	d01142 DIPHTHERIA	d01226 HYDROXYPROPYL
d00976 SELEGILINE	ANTITOXIN	METHYLCELLULOSE
d00978 ALUMINUM	d01147 RABIES VACCINE	OPHTHALMIC
HYDROXIDE	(OBSOLETE)	d01227 BOTULINUM TOXIN
d00982 MAGNESIUM	d01148 RABIES IMMUNE	TYPE A (OBSOLETE)
HYDROXIDE	GLOBULIN, HUMAN	d01231 CHLORHEXIDINE
d00985 HYOSCYAMINE	d01150 BCG	TOPICAL
d00986 SCOPOLAMINE	d01156 TYPHOID VACCINE,	d01232 CARBAMIDE
d00988 BELLADONNA	INACTIVATED	PEROXIDE TOPICAL
d00989 METHSCOPOLAMINE	d01158 HAEMOPHILUS B	d01233 NYSTATIN
d00992 GLYCOPYRROLATE	CONJUGATE VACCINE	d01236 CLOTRIMAZOLE
d00999 DICYCLOMINE	(OBSOLETE)	d01238 TERCONAZOLE
d01002 PANCRELIPASE	d01159 MEASLES VIRUS	TOPICAL
d01003 PANCREATIN	VACCINE	d01239 GENTIAN VIOLET
d01005 URSODIOL	d01160 RUBELLA VIRUS	TOPICAL
d01008 MAGNESIUM CITRATE	VACCINE	d01241 CLINDAMYCIN
d01010 CASCARA SAGRADA	d01161 MUMPS VIRUS	TOPICAL
d01012 PHENOLPHTHALEIN	VACCINE	d01242 NONOXYNOL 9
d01013 SENNA	d01163 POLIOVIRUS VACCINE,	TOPICAL
d01014 CASTOR OIL	INACTIVATED	d01244 TRETINOIN TOPICAL
d01014 CASTOR OIL	d01164 INFLUENZA VIRUS	
		d01245 ISOTRETINOIN
d01016 BULK PRODUCING	VACCINE,	d01246 BENZOYL PEROXIDE
LAXATIVES	INACTIVATED	TOPICAL
d01017 POLYCARBOPHIL	d01165 YELLOW FEVER	d01254 ANTHRALIN TOPICAL
d01018 PSYLLIUM	VACCINE	d01259 SILVER SULFADIAZINE
d01019 MINERAL OIL	d01166 HEPATITIS B VACCINE	TOPICAL
d01021 DOCUSATE	(OBSOLETE)	d01263 PYRITHIONE ZINC
d01023 POLYETHYLENE	d01168 TETANUS TOXOID	TOPICAL
GLYCOL 3350 WITH	d01171 TUBERCULIN	d01265 SULFACETAMIDE
ELECTROLYTES	PURIFIED PROTEIN	SODIUM TOPICAL
d01024 LACTULOSE	DERIVATIVE	d01266 CHLOROXINE TOPICAL
d01025 LOPERAMIDE	d01185 APRACLONIDINE	d01267 MUPIROCIN TOPICAL
d01026 BISMUTH	OPHTHALMIC	d01271 ECONAZOLE TOPICAL
SUBSALICYLATE	d01187 LEVOBUNOLOL	d01272 CICLOPIROX TOPICAL
d01027 SIMETHICONE	OPHTHALMIC	d01274 TOLNAFTATE TOPICAL
d01027 SIMETHICONE d01028 CHARCOAL	d01188 ACETYLCHOLINE	d01277 NAFTIFINE TOPICAL
d01026 CHARCOAL d01031 MESALAMINE	OPHTHALMIC	d01277 NAPTIFINE TOPICAL d01278 LINDANE TOPICAL
d01032 OLSALAZINE	d01191 PILOCARPINE	d01279 PERMETHRIN TOPICAL
d01068 DEMECLOCYCLINE	OPHTHALMIC	d01280 CROTAMITON
d01070 OXYTETRACYCLINE	d01199 HOMATROPINE	TOPICAL
d01097 RIFABUTIN	OPHTHALMIC	d01282 ALCLOMETASONE
d01101 CYCLOSERINE	d01200 TROPICAMIDE	TOPICAL
d01104 PAROMOMYCIN	OPHTHALMIC	d01283 AMCINONIDE TOPICAL
d01105 IODOQUINOL	d01201 CYCLOPENTOLATE	d01288 CLOBETASOL
d01113 COLISTIMETHATE	OPHTHALMIC	TOPICAL
d01115 BACITRACIN	d01208 SULFACETAMIDE	d01289 CLOCORTOLONE
d01120 ATOVAQUONE	SODIUM OPHTHALMIC	TOPICAL
d01128 METHYLENE BLUE	d01213 NATAMYCIN	d01290 DESONIDE TOPICAL
d01133 IMMUNE GLOBULIN	OPHTHALMIC	d01291 DESOXIMETASONE
INTRAVENOUS	d01215 TRIFLURIDINE	TOPICAL
d01135 IMMUNE GLOBULIN	OPHTHALMIC	d01292 DIFLORASONE
INTRAMUSCULAR	d01217 TETRACAINE	TOPICAL
d01136 HEPATITIS B IMMUNE	d01217 TETRACAINE d01218 PROPARACAINE	d01293 FLUOCINOLONE
GLOBULIN	OPHTHALMIC	TOPICAL
d01137 TETANUS IMMUNE	d01219 FLUORESCEIN	d01294 FLUOCINONIDE
GLOBULIN	OPHTHALMIC	TOPICAL
d01139 RHO (D) IMMUNE	d01222 SODIUM	d01295 FLURANDRENOLIDE
GLOBULIN	HYALURONATE	TOPICAL
	OPHTHALMIC	d01296 FLUTICASONE

d01297 HALCINONIDE	d01473 DIATRIZOATE	d03171 GRANISETRON
TOPICAL	d02375 PLASMA PROTEIN	d03180 RISPERIDONE
d01298 HALOBETASOL	FRACTION	d03181 VENLAFAXINE
TOPICAL	d02376 ALBUMIN HUMAN	d03182 GABAPENTIN
d01301 DIBUCAINE TOPICAL	d02377 DEXTRAN-1	d03183 FLUVASTATIN
d01303 PRAMOXINE TOPICAL	d03001 CLADRIBINE	d03189 TORSEMIDE
d01306 COCAINE TOPICAL	d03007 MEASLES:	d03190 OXICONAZOLE
	MUMPS;RUBELLA	TOPICAL
d01307 SALICYLIC ACID		
TOPICAL	VIRUS VACCINE	d03191 TERBINAFINE TOPICAL
d01309 PODOFILOX TOPICAL	d03041 ENOXAPARIN	d03192 ZINC OXIDE TOPICAL
d01313 TRICHLOROACETIC	d03050 LORATADINE	d03193 AMILORIDE-
ACID TOPICAL	d03051 INTERFERON BETA-1B	HYDRO-
d01315 COLLAGENASE	d03052 HYDRO	CHLOROTHIAZIDE
TOPICAL	CHLOROTHIAZIDE-	d03195 MICONAZOLE TOPICAL
d01319 HYDROQUINONE	TRIAMTERENE	d03197 BETAMETHASONE
TOPICAL	d03054 AMYLASE	TOPICAL
d01320 FORMALDEHYDE	d03061 BUTALBITAL	d03200 ERYTHROMYCIN
TOPICAL	d03066 CITRIC ACID	TOPICAL
d01321 CAPSAICIN TOPICAL		d03202 KETOCONAZOLE
	d03071 DIPHENOXYLATE	
d01322 ALUMINUM CHLORIDE	d03075 HYDROCODONE	TOPICAL
HEXAHYDRATE	d03080 LIPASE	d03203 MINOXIDIL TOPICAL
TOPICAL	d03085 PEPSIN	d03204 FLUOROURACIL
d01325 ARNICA TOPICAL	d03097 SODIUM BORATE	TOPICAL
d01330 THIMEROSAL TOPICAL	TOPICAL	d03205 HYDROCORTISONE
d01332 HEXACHLOROPHENE	d03098 SODIUM CITRATE	TOPICAL
TOPICAL	d03110 DIPHTH;PERTUSSIS,	d03206 TRIAMCINOLONE
d01333 BENZALKONIUM	ACEL;TETANUS	TOPICAL
CHLORIDE TOPICAL	(OBSOLETE)	d03208 METRONIDAZOLE
d01345 THIOGUANINE	d03116 BISMUTH	TOPICAL
	SUBGALLATE	d03210 SELENIUM SULFIDE
d01346 FLUDARABINE		
d01348 MEGESTROL	d03126 CALCITRIOL	TOPICAL
d01353 LEUPROLIDE	d03128 ERGOCALCIFEROL	d03211 CIPROFLOXACIN
d01354 GOSERELIN	d03129 CHOLECALCIFEROL	OPHTHALMIC
d01373 HYDROXYUREA	d03130 THIAMINE	d03214 KETOROLAC
d01375 ALDESLEUKIN	d03133 HYDROXOCOBALAMIN	OPHTHALMIC
d01376 PACLITAXEL	d03135 PHYTONADIONE	d03220 FLURBIPROFEN
d01383 SODIUM TETRADECYL	d03137 CALCIUM-VITAMIN D	OPHTHALMIC
SULFATE	d03140 MULTIVITAMIN	d03221 PREDNISOLONE
d01385 BETA-CAROTENE	d03141 MULTIVITAMIN WITH	OPHTHALMIC
d01387 ALPROSTADIL	IRON	d03222 TOBRAMYCIN
d01389 DISULFIRAM	d03145 MULTIVITAMIN WITH	OPHTHALMIC
		d03225 PREDNICARBATE
d01393 HYALURONIDASE	MINERALS	
d01394 PROCAINE	d03148 MULTIVITAMIN,	TOPICAL
d01396 PRILOCAINE	PRENATAL	d03226 SALIVA SUBSTITUTES
d01398 MEPIVACAINE	d03149 ASCORBIC	d03227 FLUOROMETHOLONE
d01402 DEFEROXAMINE	ACID-FERROUS	OPHTHALMIC
d01406 NALTREXONE	SULFATE	d03228 LODOXAMIDE
d01407 FLUMAZENIL	d03151 RAUWOLFIA	OPHTHALMIC
d01409 PRALIDOXIME	SERPENTINA	d03238 ETHINYL
d01418 TIOPRONIN	d03154 DOXYLAMINE	ESTRADIOL-
d01423 POTASSIUM CITRATE	d03157 PAROXETINE	NORETHINDRONE
d01425 FLAVOXATE	d03158 RIMANTADINE	d03241 ETHINYL ESTRADIOL-
	d03159 CHOLINE	NORGESTREL
d01427 BETHANECHOL		
d01445 BARIUM SULFATE	d03160 SUMATRIPTAN	d03242 ETHINYL ESTRADIOL-
d01451 GADOPENTETATE	d03162 ETHANOL	LEVONORGESTREL
DIMEGLUMINE	d03165 PIPERACILLIN-	d03244 CONJUGATED
d01456 IOHEXOL	TAZOBACTAM	ESTROGENS-
d01461 IOPAMIDOL	d03168 DIHYDROCODEINE	METHYL-
d01469 IOVERSOL	d03170 FELBAMATE	TESTOSTERONE

d03245	ESTERIFIED	d03309	BROMPHENIRAMINE;	d03379	GUAIFENESIN-
	ESTROGENS-		PHENYLEPHRINE;PPA		PSEUDOEPHEDRINE
	METHYL-	403311	BROMPHENIRAMINE-	403381	GUAIFENESIN-
	TESTOSTERONE	400011	PHENYLEPHRINE	400001	PHENYLEPHRINE
		402242		402202	
	HYDRO	uu3313	CHLORPHENIRAMINE;	uu3362	GUAIFENESIN-
	CHLOROTHIAZIDE-		PHENYLEPHRINE;		PHENYL-
	SPIRONOLACTONE		PYRILAMINE		PROPANOLAMINE
	HYDRO-	d03316	PSEUDOEPHEDRINE-	d03383	GUAIFENESIN;
	CHLOROTHIAZIDE-		TRIPROLIDINE		PHENYL-
	RESERPINE	d03318	PHENIRAMINE;		EPHRINE;PPA
d03256	HYDRALAZINE;		PPA;PYRILAMINE	d03388	ETHINYL ESTRADIOL-
	HYDRO-	d03319	APAP;		ETHYNODIOL
	CHLOROTHIAZIDE;		CHLORPHENIRAMINE;	d03389	ESTRADIOL-
	RESERPINE		PHENYL-		TESTOSTERONE
	ATENOLOL-		PROPANOLAMINE	d03392	CHLORPHENIRAMINE;
	CHLORTHALIDONE	403320	ACETAMINOPHEN;	u00002	GUAIFENESIN;
	HYDRO-	400020	CHLORPHENIRAMINE;		PHENYLEPHRINE
	CHLOROTHIAZIDE-		PSE	403303	CODEINE-
	PROPRANOLOL	403340	HOMATROPINE-		GUAIFENESIN
		u03340			
	HYDRO-	-1000.47	HYDROCODONE	003396	GUAIFENESIN-
	CHLOROTHIAZIDE-	au3347	ACETAMINOPHEN;	100000	HYDROCODONE
	METOPROLOL		CHLORPHENIRAMINE;		CODEINE;
	BENAZEPRIL-		DM;PSE		GUAIFENESIN;
	HYDRO-	d03349	ACETAMINOPHEN;		PSEUDOEPHEDRINE
	CHLOROTHIAZIDE		DEXTRO-	d03400	DEXTRO-
d03266	HYDRO-		METHORPHAN;		METHORPHAN-
	CHLOROTHIAZIDE-		DOXYLAMINE;PSE		GUAIFENESIN
	LISINOPRIL	d03354	DEXTRO-	d03416	CHLORPHENIRAMINE;
d03273	GUAIFENESIN-		METHORPHAN-		HYDROCODONE;PSE
	THEOPHYLLINE		PSEUDOEPHEDRINE		ACETAMINOPHEN-
	EPHEDRINE;	d03356	CHLORPHENIRAMINE-		CODEINE
	HYDROXYZINE;	400000	HYDROCODONE	d03425	ACETAMINOPHEN;
	THEOPHYLLINE	402257	CODEINE-	u00+20	BUTALBITAL;
	ACETAMINOPHEN-	u03337	PROMETHAZINE		CAFFEINE;CODEINE
		402260		402426	
	PSEUDOEPHEDRINE	uu3360	DEXTRO-	uu3426	ASPIRIN; BUTALBITAL;
	ASPIRIN-		METHORPHAN-	100 400	CAFFEINE; CODEINE
	PSEUDOEPHEDRINE		PROMETHAZINE	dU3428	ACETAMINOPHEN-
	IBUPROFEN-	d03361	CHLORPHENIRAMINE;		HYDROCODONE
	PSEUDOEPHEDRINE		HYDROCODONE;	d03429	ASPIRIN-
d03296	ACETAMINOPHEN-		PHENYLEPHRINE		HYDROCODONE
	CHLORPHENIRAMINE	d03363	CODEINE;	d03431	ACETAMINOPHEN-
d03297	ACETAMINOPHEN-		PSEUDOEPHEDRINE;		OXYCODONE
	PHENYLTOLOXAMINE		TRIPROLIDINE	d03432	ASPIRIN-OXYCODONE
d03298	CHLORPHENIRAMINE-	d03364	CODEINE;	d03434	ACETAMINOPHEN-
	PSEUDOEPHEDRINE		PHENYLEPHRINE;		PROPOXYPHENE
	CHLORPHENIRAMINE-		PROMETHAZINE	d03435	ASA;CAFFEINE;
	PHENYL-	d03368	BROMPHENIRAMINE;		PROPOXYPHENE
	PROPANOLAMINE	400000	DEXTRO-	403436	BELLADONNA-OPIUM
	CHLORPHENIRAMINE-		METHORPHAN;PSE		ACETAMINOPHEN;
	PHENYLEPHRINE	403360		uu3439	
		u03309	CHLORPHENIRAMINE;	400445	ASPIRIN; CAFFEINE
	BROMPHENIRAMINE-		DEXTROMETHORP;	uu3445	ACETAMINOPHEN-
	PSEUDOEPHEDRINE	1000=-	PHENYLEPHRINE	100=	DIPHENHYDRAMINE
	BROMPHENIRAMINE-	au3370	CHLORPHENIRAMINE;	dU3447	ASPIRIN;CAFFEINE;
	PHENYL-		DEXTRO-		SALICYLAMIDE
	PROPANOLAMINE		METHORPHAN;PSE		ASPIRIN-CAFFEINE
	CHLORPHENIRAMINE;	d03372	BROMPHENIRAMINE;	d03455	ACETAMINOPHEN;
	PE;		DEXTRO-		BUTALBITAL;
	PHENYLTOLOXAMINE		METHORPHAN;PPA		CAFFEINE

d03456 ACETAMINOPHENd03562 NYSTATIN-TRIAMCINOLONE BUTALBITAL d03457 ASPIRIN; BUTALBITAL; TOPICAL d03566 CAPTOPRIL-CAFFEINE d03459 APAP; DICHLORAL-HYDRO-PHENAZONE: **CHLOROTHIAZIDE ISOMETHEPTENE** d03569 CARBINOXAMINE d03570 CARBINOXAMINEd03462 AMITRIPTYLINE-**PSEUDOEPHEDRINE** CHLORDIAZEPOXIDE d03463 AMITRIPTYLINEd03600 POTASSIUM **PERPHENAZINE BICARBONATE** d03472 ASPIRIN; CAFFEINE; d03618 HYOSCYAMINE; **ORPHENADRINE** METHENAM; M-BLUE; d03473 CARBIDOPA-PHENYL SALICYL **LEVODOPA** d03623 ACETIC ACID TOPICAL d03474 ALUMINUM d03624 ANTIPYRINE OTIC HYDROXIDEd03627 ANTIPYRINE-BENZOCAINE OTIC MAGNESIUM **HYDROXIDE** d03632 CETYLPYRIDINIUM d03478 AL HYDROXIDE;MG **TOPICAL** HYDROXIDE: d03640 BUDESONIDE NASAL SIMETHICONE d03641 PETROLATUM d03482 ALUMINUM TOPICAL HYDROXIDEd03644 LACTOBACILLUS MINERAL OIL **ACIDOPHILUS** d03485 ATROPINE; d03646 LACTOBACILLUS HYOSCYAMINE; **ACIDOPHILUS AND** PB:SCOPOLAMINE **BULGARICUS** d03492 CHLORDIAZEPOXIDEd03647 ISOPROPYL ALCOHOL **CLIDINIUM TOPICAL** d03496 DOCUSATE-SENNA d03649 BENZOIN TOPICAL d03652 COLCHICINEd03498 CASANTHRANOL-**PROBENECID DOCUSATE** d03506 ATROPINEd03653 CALAMINE TOPICAL **DIPHENOXYLATE** d03655 LIDOCAINEd03508 ISONIAZID-PRILOCAINE TOPICAL **RIFAMPIN** d03656 ETHYL CHLORIDE d03509 ERYTHROMYCIN-**TOPICAL** d03660 MULTIVITAMIN WITH SULFISOXAZOLE d03524 BACITRACIN; IRON AND FLUORIDE NEOMYCIN; d03663 LECITHIN POLYMYXIN B d03664 PHENOL TOPICAL **TOPICAL** d03665 MENTHOL TOPICAL d03536 DEXAMETHASONEd03666 MENTHOL-PHENOL **TOBRAMYCIN TOPICAL OPHTHALMIC** d03669 METHYL SALICYLATEd03537 DEXAMETHASONE; MENTHOL TOPICAL NEOMYCIN; d03676 NALOXONE-POLYMYXIN B **PENTAZOCINE OPHTHALMIC** d03680 ASPIRIN; CITRIC d03541 PREDNISOLONE-ACID:SODIUM SULFACETAMIDE **BICARBONATE** SODIUM OPHTHALMIC d03682 ACETAMINOPHENd03546 HYDROCORTISONE-**PENTAZOCINE** PRAMOXINE TOPICAL d03684 THROMBIN TOPICAL d03561 BETAMETHASONEd03689 CALCIUM ACETATE CLOTRIMAZOLE d03690 ALUMINUM TOPICAL SULFATE-CALCIUM ACETATE TOPICAL

d03692 BENZYLPENICILLOYL-**POLYLYSINE** d03701 CORN STARCH TOPICAL d03702 SULFUR TOPICAL d03703 COAL TAR TOPICAL d03705 SALICYLIC ACID-SULFUR TOPICAL d03707 ALOE VERA TOPICAL d03712 CAMPHOR TOPICAL d03718 TRACE ELEMENTS d03735 TRIETHANOLAMINE **POLYPEPTIDE OLEATE OTIC** d03740 ENALAPRIL-**HYDROCHLORO-THIAZIDE** d03744 BISOPROLOL-HYDROCHLORO-**THIAZIDE** d03752 TACROLIMUS d03754 ACRIVASTINE-**PSEUDOEPHEDRINE** d03756 BACITRACIN TOPICAL d03759 SALMETEROL d03761 LANOLIN TOPICAL d03766 ROCURONIUM d03768 OCULAR LUBRICANT d03770 EMOLLIENTS, TOPICAL d03775 FAMCICLOVIR d03781 ETHINYL ESTRADIOL-NORGESTIMATE d03782 DESOGESTREL-ETHINYL ESTRADIOL d03783 BUPIVACAINE-**EPINEPHRINE** d03784 EPINEPHRINE-LIDOCAINE d03788 CALCIPOTRIENE **TOPICAL** d03790 POTASSIUM **PHOSPHATE** d03794 CYSTEAMINE d03796 MAGNESIUM CHLORIDE d03797 MAGNESIUM OXIDE d03798 MAGNESIUM **GLUCONATE** d03804 FLUVOXAMINE d03805 DORZOLAMIDE **OPHTHALMIC** d03806 ALBENDAZOLE d03807 METFORMIN d03808 NEFAZODONE d03809 LAMOTRIGINE d03810 VINORELBINE d03812 DALTEPARIN d03818 LORATADINE-

PSEUDOEPHEDRINE

d03819 CONJUGATED	d03898 SODIUM CHLORIDE,	d04014 TOPOTECAN
ESTROGENS-	HYPERTONIC,	d04015 ADAPALENE TOPICAL
MEDROXY-	OPHTHALMIC	d04016 IODIXANOL
PROGESTERONE	d03902 SODIUM	d04017 LATANOPROST
d03820 HEPATITIS A VACCINE	CHONDROITIN-	OPHTHALMIC
(OBSOLETE)	HYALURONATE	d04025 MIRTAZAPINE
d03821 LOSARTAN	OPHTHALMIC	d04026 IRINOTECAN
d03822 FERROUS	d03904 BALSAM PERU;	d04027 MEROPENEM
GLUCONATE	CASTOR OIL;TRYPSIN	d04029 NEVIRAPINE
d03823 IRON	TOPICAL	d04032 SULFACETAMIDE
POLYSACCHARIDE	d03915 HYDROCODONE-	SODIUM-SULFUR
d03824 FERROUS SULFATE	POTASSIUM	TOPICAL
d03825 NISOLDIPINE	GUAIACOL-	d04035 AMPHETAMINE-
d03826 TRAMADOL	SULFONATE	DEXTRO-
d03827 CETIRIZINE	d03951 CITRIC ACID;K	AMPHETAMINE
d03828 LANSOPRAZOLE	CITRATE;	d04037 TIMOLOL OPHTHALMIC
d03829 AMLODIPINE-	NA CITRATE	d04038 BETAXOLOL
BENAZEPRIL	d03952 CITRIC ACID-SODIUM	OPHTHALMIC
d03830 HYDROCHLORO-	CITRATE	d04040 FEXOFENADINE
THIAZIDE-LOSARTAN	d03962 POTASSIUM	d04041 FOSPHENYTOIN
d03832 VARICELLA VIRUS	BICARBONATE-	d04047 MIDODRINE
VACCINE	POTASSIUM CITRATE	d04048 BRIMONIDINE
d03833 DIVALPROEX SODIUM	d03965 BACITRACIN-	OPHTHALMIC
d03835 MOEXIPRIL	POLYMYXIN B	d04049 AMMONIUM LACTATE
d03836 ACITRETIN	OPHTHALMIC	TOPICAL
d03838 VALACYCLOVIR	d03968 DEXAMETHASONE	d04050 OLANZAPINE
d03839 MYCOPHENOLATE	OPHTHALMIC	d04051 ROPIVACAINE
MOFETIL	d03971 EPINEPHRINE	d04052 PENTOSAN
d03840 IOPROMIDE	OPHTHALMIC	POLYSULFATE
d03844 DIRITHROMYCIN	d03973 ERYTHROMYCIN	SODIUM
d03845 SEVOFLURANE	OPHTHALMIC	d04053 ZAFIRLUKAST
d03846 ACARBOSE	d03974 GENTAMICIN	d04054 PENCICLOVIR
d03847 CARVEDILOL	OPHTHALMIC	TOPICAL
	d03975 GLYCERIN	
d03848 AZELAIC ACID		d04056 ZINC GLUCONATE
TOPICAL	OPHTHALMIC	d04057 ZINC SULFATE
d03849 ALENDRONATE	d03977 OFLOXACIN	d04058 MELATONIN
d03850 BICALUTAMIDE	OPHTHALMIC	d04063 BUTENAFINE TOPICAL
d03857 BENZOYL PEROXIDE-	d03981 TETRACAINE	d04065 TRANDOLAPRIL-
ERYTHROMYCIN	OPHTHALMIC	VERAPAMIL
TOPICAL	d03982 TETRACAINE TOPICAL	d04066 ALBUTEROL-
d03858 LAMIVUDINE	d03984 RITONAVIR	IPRATROPIUM
d03861 MAGNESIUM LACTATE	d03985 INDINAVIR	d04068 AZELASTINE NASAL
d03862 MAGNESIUM AMINO	d03986 GANCICLOVIR	d04076 CHLOROXYLENOL;
ACIDS CHELATE	OPHTHALMIC	HYDROCORTISONE;
d03864 GLIMEPIRIDE	d03990 CARBAMIDE	PRAMOXINE OTIC
d03866 CALCIUM CITRATE	PEROXIDE OTIC	d04083 GADODIAMIDE
d03869 RILUZOLE	d03994 COLLOIDAL OATMEAL	d04000 CADODIAMIDE
		d04090 LACTIC ACID TOFICAL
d03873 ANASTROZOLE	TOPICAL	
d03874 CEFTIBUTEN	d03998 STERILE WATER	IODOQUINOL TOPICAL
d03882 CEFEPIME	d04002 PIPERONYL	d04096 IMIGLUCERASE
d03884 TROLAMINE	BUTOXIDE-	d04099 DONEPEZIL
SALICYLATE TOPICAL	PYRETHRINS TOPICAL	d04101 IVERMECTIN
d03888 BENZOCAINE;	d04003 HYDROGEN	d04102 TIZANIDINE
BUTAMBEN;	PEROXIDE TOPICAL	d04103 ZILEUTON
TETRACAINE TOPICAL	d04008 TRANDOLAPRIL	d04105 ATORVASTATIN
d03892 HISTAMINE	d04009 DOCETAXEL	d04106 FOSFOMYCIN
PHOSPHATE	d04010 GEMCITABINE	d04109 LEVOFLOXACIN
d03894 KAOLIN-PECTIN	d04011 INTERFERON BETA-1A	d04110 MIGLITOL
d03897 LACTASE	d04011 INTERFERON BETA-TA	d04111 GLATIRAMER
	COSCIE LE	

d04112 CABERGOLINE	d04225 HYDROCODONE-	d04301 BRINZOLAMIDE
d04113 VALSARTAN	IBUPROFEN	OPHTHALMIC
d04115 TOPIRAMATE	d04228 ACETIC ACID OTIC	d04311 CAPECITABINE
d04117 OLOPATADINE	d04233 TRIAMCINOLONE	d04312 PARICALCITOL
OPHTHALMIC	NASAL	d04315 TIROFIBAN
- · · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	
d04120 CAFFEINE-	d04237 DEXAMETHASONE-	d04316 EPTIFIBATIDE
ERGOTAMINE	LIDOCAINE	d04317 DIPHTHERIA TOXOID
d04121 TAMSULOSIN	d04240 HYLAN G-F 20	d04318 PERTUSSIS,
d04125 IMIQUIMOD TOPICAL	d04241 POTASSIUM	ACELLULAR
d04126 ANAGRELIDE	CHLORIDE-SODIUM	d04322 CANDESARTAN
d04131 PARENTERAL	CHLORIDE	d04323 PALIVIZUMAB
NUTRITION SOLUTION	d04242 SODIUM CHLORIDE	d04327 RIFAPENTINE
d04134 POLYMYXIN B	NASAL	d04328 RIZATRIPTAN
OPHTHALMIC	d04245 HYDROCHLORO-	d04329 SODIUM
d04138 TAZAROTENE	THIAZIDE-	HYALURONATE
TOPICAL	IRBESARTAN	d04331 THALIDOMIDE
d04141 HYDROCHLORO-	d04248 METHYLCELLULOSE	d04332 CITALOPRAM
THIAZIDE-MOEXIPRIL	d04249 CELLULOSE	d04342 INFLIXIMAB
d04142 CHROMIUM	d04253 ZOLMITRIPTAN	d04344 ROTAVIRUS VACCINE
PICOLINATE	d04255 RITUXIMAB	d04349 LEFLUNOMIDE
d04145 PRAMIPEXOLE	d04256 CEFDINIR	d04352 COAL TAR-SALICYLIC
d04156 LETROZOLE	d04258 CLOPIDOGREL	ACID TOPICAL
d04157 LOPERAMIDE-	d04261 RALOXIFENE	d04355 EFAVIRENZ
SIMETHICONE	d04262 DACLIZUMAB	d04356 VALRUBICIN
d04159 SORBITOL	d04266 EPROSARTAN	d04357 TRASTUZUMAB
d04160 SODIUM	d04267 REPAGLINIDE	d04362 COPPER GLUCONATE
BIPHOSPHATE-	d04269 ACETAMINOPHEN;	d04363 SEVELAMER
SODIUM PHOSPHATE	CAFFEINE;	d04364 TELMISARTAN
d04168 ACETAMINOPHEN;	DIHYDROCODEINE	d04365 ETANERCEPT
DIPHENHYDRAMINE;	d04270 FEXOFENADINE-	d04369 INSULIN REGULAR
PSEUDOEPHEDRINE	PSEUDOEPHEDRINE	d04370 INSULIN ISOPHANE
d04172 CALAMINE-	d04271 DICLOFENAC-	d04374 INSULIN
PRAMOXINE TOPICAL	MISOPROSTOL	ISOPHANE-INSULIN
d04186 PHENYLEPHRINE	d04272 AMOXICILLIN;	REGULAR
NASAL	CLARITHROMYCIN;	d04375 ESTRADIOL-
d04192 COLISTIN;HC;	LANSOPRAZOLE	NORETHINDRONE
NEOMYCIN;	d04275 BECLOMETHASONE	d04376 ABACAVIR
THONZONIUM OTIC	NASAL	d04377 THYROTROPIN ALFA
d04196 BACITRACIN;HC;	d04276 BUDESONIDE	d04378 MODAFINIL
NEOMYCIN;	d04279 FLUNISOLIDE NASAL	d04380 CELECOXIB
POLYMYXIN B	d04279 FEUNISOLIDE NASAL	d04382 CILOSTAZOL
_		
TOPICAL	d04284 FLUTICASONE	d04387 SODIUM FERRIC
d04197 HYDROCORTISONE;	TOPICAL	GLUCONATE
NEOMYCIN;	d04285 NARATRIPTAN	COMPLEX
POLYMYXIN B	d04286 FENOFIBRATE	d04395 CLOTRIMAZOLE
TOPICAL	d04288 CIPROFLOXACIN-	TOPICAL
d04200 CALCIUM	HYDROCORTISONE	d04397 FLUORIDE TOPICAL
GLYCERO-	OTIC	d04399 NYSTATIN TOPICAL
PHOSPHATE	d04289 MONTELUKAST	d04401 IMIPENEM
d04208 SILVER NITRATE	d04292 LOTEPREDNOL	d04403 SULBACTAM
TOPICAL	OPHTHALMIC	d04404 TAZOBACTAM
d04215 ROPINIROLE	d04293 HYDROCHLORO-	d04405 CLAVULANATE
	THIAZIDE-VALSARTAN	d04406 TYPHOID VACCINE,
d04219 LAMIVUDINE-		•
ZIDOVUDINE	d04294 TOLTERODINE	LIVE
d04220 QUETIAPINE	d04298 PHENYLEPHRINE	d04411 GARLIC
d04221 TIAGABINE	TOPICAL	d04412 GINSENG
d04222 IRBESARTAN	d04299 SILDENAFIL	d04413 GINKGO
d04223 MOMETASONE NASAL	d04300 RISEDRONATE	d04416 VALERIAN
		d04417 CREATINE

d04418 GLUCOSAMINE	d04534 LINEZOLID	d04742 BENZOYL PEROXIDE-
d04419 CHONDROITIN	d04536 ARTICAINE	CLINDAMYCIN
d04420 CHONDROITIN-	d04537 RIVASTIGMINE	TOPICAL
GLUCOSAMINE	d04538 INSULIN GLARGINE	d04743 NATEGLINIDE
d04427 LEVALBUTEROL	d04539 FOSINOPRIL-	d04746 PEGINTERFERON
d04429 ORLISTAT	HYDROCHLORO-	ALFA-2B
d04433 ROFECOXIB	THIAZIDE	d04747 ZIPRASIDONE
d04434 ROSIGLITAZONE	d04541 AZELASTINE	d04749 ESOMEPRAZOLE
d04435 DOXERCALCIFEROL	OPHTHALMIC	d04750 GALANTAMINE
d04436 MALATHION TOPICAL	d04547 ATOVAQUONE-	d04753 TRAVOPROST
d04441 KETOTIFEN	PROGUANIL	OPHTHALMIC
OPHTHALMIC	d04557 CLOBAZAM	d04754 BIMATOPROST
d04442 PIOGLITAZONE	d04572 FORMOTEROL	OPHTHALMIC
d04443 ZANAMIVIR	d04611 FLUTICASONE-	d04755 VALGANCICLOVIR
d04446 PHENYLEPHRINE-	SALMETEROL	d04757 ALMOTRIPTAN
PYRILAMINE	d04654 DOXYLAMINE-	d04758 IMATINIB
d04447 GANIRELIX	PYRIDOXINE	d04760 DROSPIRENONE-
d04448 RABEPRAZOLE	d04674 DIPHTH;	ETHINYL ESTRADIOL
d04451 TEMOZOLOMIDE	HAEMOPHILUS;	d04761 MINOCYCLINE
d04452 ZALEPLON	PERTUSSIS;	TOPICAL
d04453 SIROLIMUS	TETANUS;POLIO	d04764 CETIRIZINE-
		PSEUDOEPHEDRINE
d04459 DOFETILIDE	d04675 DIPHTHERIA;	
d04460 ENTACAPONE	PERTUSSIS,ACEL;	d04766 ACETAMINOPHEN-
d04461 EXEMESTANE	TETANUS;POLIO	TRAMADOL
d04462 OSELTAMIVIR	d04685 HEPATITIS A-	d04771 DARBEPOETIN ALFA
d04466 MILK THISTLE	HEPATITIS B VACCINE	d04772 ETONOGESTREL
d04468 CLOVE	d04694 TENECTEPLASE	d04773 ETHINYL ESTRADIOL-
d04469 BEE POLLEN	d04695 COLESEVELAM	ETONOGESTREL
d04472 BLACK COHOSH	d04696 TRIPTORELIN	d04774 TENOFOVIR
d04474 DEVIL'S CLAW	d04697 INSULIN ASPART	d04775 ANAKINRA
d04476 BILBERRY	d04700 BALSALAZIDE	d04776 FROVATRIPTAN
d04477 SLIPPERY ELM	d04703 GLYBURIDE-	d04777 DEXMETHYL-
d04481 ROYAL JELLY	METFORMIN	PHENIDATE
d04497 ASPIRIN-	d04704 EFLORNITHINE	d04779 ETHINYL ESTRADIOL-
DIPYRIDAMOLE	TOPICAL	NORELGESTROMIN
d04499 LEVETIRACETAM	d04708 ZOLEDRONIC ACID	d04782 BOSENTAN
d04500 MOXIFLOXACIN	d04711 CANDESARTAN-	d04783 ERTAPENEM
d04501 AMINOLEVULINIC ACID	HYDROCHLORO-	d04784 PIMECROLIMUS
TOPICAL	THIAZIDE	TOPICAL
d04503 NEDOCROMIL	d04717 LOPINAVIR-RITONAVIR	d04785 DESLORATADINE
OPHTHALMIC	d04721 ESTRADIOL-	d04786 FONDAPARINUX
d04504 GATIFLOXACIN		
	MEDROXY-	d04787 LOVASTATIN-NIACIN
d04506 ESTRADIOL-	PROGESTERONE	d04788 DUTASTERIDE
NORGESTIMATE	d04722 DICLOFENAC TOPICAL	d04790 PEGFILGRASTIM
d04508 NITRIC OXIDE	d04723 CALCIUM	d04796 PERFLUTREN
d04509 HYDROCHLORO-	CARBONATE;	d04797 ALFUZOSIN
THIAZIDE-QUINAPRIL	FAMOTIDINE;MG	d04799 FULVESTRANT
d04510 INSULIN LISPRO-	HYDROXIDE	d04801 OLMESARTAN
INSULIN LISPRO	d04725 IRON SUCROSE	d04802 TREPROSTINIL
PROTAMINE	d04726 5-HYDROXY-	d04803 VORICONAZOLE
d04512 CEVIMELINE	TRYPTOPHAN	d04811 OXALIPLATIN
d04513 OXCARBAZEPINE	d04732 TRYPTOPHAN	d04812 ESCITALOPRAM
d04514 PANTOPRAZOLE	d04737 HYDROCHLORO-	d04813 HORSE CHESTNUT
d04515 GADOVERSETAMIDE	THIAZIDE-	d04815 EPLERENONE
d04516 ALOSETRON	TELMISARTAN	d04819 BUPRENORPHINE-
d04521 NETTLES	d04739 RIMABOTULINUM-	NALOXONE
d04523 UBIQUINONE	TOXINB	d04823 GLIPIZIDE-
d04527 ZONISAMIDE		
	d04740 TACROLIMUS TOPICAL	METFORMIN
d04532 MELOXICAM		d04824 EZETIMIBE

d04825 ARIPIPRAZOLEd04917 FLUOXETINE- OLANZAPINEd05399 AMOXICILLIN; CLARITHROMY OMEPRAZOLEd04826 NITAZOXANIDEOLANZAPINECLARITHROMY OMEPRAZOLEd04827 ATOMOXETINEd04920 PNEUMOCOCCALOMEPRAZOLEd04828 TERIPARATIDE7-VALENTd05411 CHLORPHENIR	
d04827 ATOMOXETINEd04920 PNEUMOCOCCALOMEPRAZOLEd04828 TERIPARATIDE7-VALENTd05411 CHLORPHENIR	
d04827 ATOMOXETINEd04920 PNEUMOCOCCALOMEPRAZOLEd04828 TERIPARATIDE7-VALENTd05411 CHLORPHENIR	CIN:
d04828 TERIPARATIDE 7-VALENT d05411 CHLORPHENIR	,
	AMINE_
d04829 TIOTROPIUM CONJUGATE VACCINE METHSCOPOL	AIVIINE
d04831 SMALLPOX VACCINE d04921 TETANUS-DIPHTH d05412 ERLOTINIB	
d04832 DIPHTHERIA;HEPB; TOXOIDS (TD) d05413 SOLIFENACIN	
PERTUSSIS,ACEL; ADULT;ADOL d05414 NATALIZUMAB	
POLIO;TETANUS d04929 TROSPIUM d05421 ESZOPICLONE	
d04835 ADALIMUMAB d04935 TINIDAZOLE d05422 DARIFENACIN	
d04836 CYCLOSPORINE d04986 ACAMPROSATE d05425 LOTEPREDNOI	
OPHTHALMIC d05044 BETAMETHASONE- TOBRAMYCIN	
d04839 INSULIN ASPART- CALCIPOTRIENE OPHTHALMIC	
INSULIN ASPART TOPICAL d05428 GADOBENATE	
PROTAMINE d05048 AMLODIPINE- DIMEGLUMINE	
d04844 CAMPHOR-MENTHOL ATORVASTATIN d05432 MENINGOCOC	
TOPICAL d05049 CALCITRIOL TOPICAL CONJUGATE V	ACCINE
d04848 INULIN d05101 CETUXIMAB d05433 DIGESTIVE	
d04849 ELETRIPTAN d05214 BEVACIZUMAB ENZYMES;	
d04851 ROSUVASTATIN d05217 MYCOPHENOLIC ACID HYOSCYAMINE	:-
d04855 APREPITANT d05218 CINACALCET PHENYLTOLOX	
d04856 BOTULISM ANTITOXIN d05232 ILOPROST d05434 BROMPHENIRA	
d04857 GATIFLOXACIN d05234 HYALURONAN CARBETAPENT	,
OPHTHALMIC d05265 NEBIVOLOL PHENYLEPHRI	
d04860 MOXIFLOXACIN d05278 INSULIN GLULISINE d05435 CITRIC ACID;M	G
OPHTHALMIC d05283 BRIMONIDINE- OXIDE;NA	
d04863 CHLORPHENIRAMINE; TIMOLOL PICOSULFATE	
,	AID.
IBUPROFEN; OPHTHALMIC d05436 INSULIN DETEI	VIIK
PSEUDOEPHEDRINE d05293 AZACITIDINE d05465 CICLESONIDE	
d04871 BORTEZOMIB d05294 RIFAXIMIN d05471 ALPHA-D-	
d04877 CARBIDOPA; d05332 PITCHER PLANT GALACTOSIDA	SE
ENTACAPONE; d05337 PNEUMOCOCCAL d05473 DESLORATADI	
LEVODOPA 23-POLYVALENT PSEUDOEPHE	
	JUINE
THIAZIDE- d05338 DIPHTHERIA- d05488 PRAMLINTIDE	
OLMESARTAN TETANUS TOXOIDS d05508 PREGABALIN	
d04881 OMALIZUMAB (DT) PED d05518 BROMFENAC	
d04882 ATAZANAVIR d05343 HAÉMOPHILUS B OPHTHALMIC	
d04884 EMTRICITABINE CONJUGATE (PRP-T) d05525 ENTECAVIR	
,	_
HYDROMORPHONE d05348 EZETIMIBE- CHOLECALCIF	EROL
d04888 PALONOSETRON SIMVASTATIN d05529 EXENATIDE	
d04890 CIPROFLOXACIN- d05350 POLYETHYLENE d05530 DROSPIRENON	1E-
DEXAMETHASONE GLYCOL 3350 ESTRADIOL	
OTIC d05351 ACETAMINOPHEN; d05534 TRYPAN BLUE	
d04894 DAPTOMYCIN SALICYLAMIDE d05537 TIGECYCLINE	•
d04896 TADALAFIL d05352 EMTRICITABINE- d05540 HYDRALAZINE	
d04896 TADALAFILd05352 EMTRICITABINE-d05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDE	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINE ISOSORBIDE DINITRATEOPHTHALMICd05354 ABACAVIR-DINITRATE	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINE ISOSORBIDE DINITRATEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATE	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREAd05355 DULOXETINETETRACAINE T	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREA TOPICALd05355 DULOXETINETETRACAINE Td05543 DAPSONE TOP	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREAd05355 DULOXETINETETRACAINE TTOPICALd05357 IBANDRONATEd05543 DAPSONE TOPd04901 FOSAMPRENAVIRd05366 ACETAMINOPHEN;d05578 RAMELTEON	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREA TOPICALd05355 DULOXETINETETRACAINE Td05543 DAPSONE TOP	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREAd05355 DULOXETINETETRACAINE TTOPICALd05357 IBANDRONATEd05543 DAPSONE TOFd04901 FOSAMPRENAVIRd05366 ACETAMINOPHEN; DEXTRO-d05578 RAMELTEONd04905 BROMPHENIRAMINE;DEXTRO-d05612 RASAGILINE	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREAd05355 DULOXETINETETRACAINE TTOPICALd05357 IBANDRONATEd05543 DAPSONE TOFd04901 FOSAMPRENAVIRd05366 ACETAMINOPHEN; DEXTRO- METHORPHAN;d05612 RASAGILINEDEXTROMETHORPH;METHORPHAN;d05626 EVEROLIMUS	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-TOPICALd05355 DULOXETINETETRACAINE TTOPICALd05357 IBANDRONATEd05543 DAPSONE TOPd04901 FOSAMPRENAVIRd05366 ACETAMINOPHEN; DEXTRO- DEXTROMETHORPH; PHENYLEPHRINEDEXTRO- METHORPHAN; DOXYLAMINEd05626 EVEROLIMUS d05633 NEPAFENAC	
d04896 TADALAFILd05352 EMTRICITABINE- TENOFOVIRd05540 HYDRALAZINEd04898 EPINASTINETENOFOVIRISOSORBIDEOPHTHALMICd05354 ABACAVIR- LAMIVUDINEDINITRATEd04899 MEMANTINELAMIVUDINEd05541 LIDOCAINE-d04900 SALICYLIC ACID-UREAd05355 DULOXETINETETRACAINE TTOPICALd05357 IBANDRONATEd05543 DAPSONE TOFd04901 FOSAMPRENAVIRd05366 ACETAMINOPHEN; DEXTRO- METHORPHAN;d05612 RASAGILINEDEXTROMETHORPH;METHORPHAN;d05626 EVEROLIMUS	

d05635 METFORMIN-	d05847 EFAVIRENZ;	d07076 ETRAVIRINE
PIOGLITAZONE	EMTRICITABINE;	d07077 ALISKIREN-
d05645 MEASLES;MUMPS;	TENOFOVIR	HYDROCHLORO-
RUBELLA;VARICELLA	d05848 ROTIGOTINE	THIAZIDE
VIRUS VACCINE	d05851 LEVOCETIRIZINE	d07080 FOSAPREPITANT
d05646 SACCHAROMYCES	d05853 POSACONAZOLE	d07110 NIACIN-SIMVASTATIN
BOULARDII LYO	d05864 COMPLEMENT C1	d07113 DESVENLAFAXINE
d05647 FERRIC SUBSULFATE	ESTERASE INHIBITOR	d07121 BENDAMUSTINE
TOPICAL	d05866 GUAR GUM	d07130 NAPROXEN-
d05651 SODIUM	d05893 ARFORMOTEROL	SUMATRIPTAN
HYALURONATE	d05896 SITAGLIPTIN	d07131 REGADENOSON
TOPICAL	d05899 CICLESONIDE NASAL	d07132 OLOPATADINE NASAL
d05657 M-CRESYL ACETATE	d05963 COAGULATION	d07134 CERTOLIZUMAB
OTIC	FACTOR IX	d07135 METHYLNALTREXONE
d05659 DEFERASIROX	d05973 CLINDAMYCIN-	d07137 DABIGATRAN
d05690 FERROUS FUMARATE-	TRETINOIN TOPICAL	d07162 FESOTERODINE
IRON	d05982 SINECATECHINS	d07298 DIFLUPREDNATE
POLYSACCHARIDE	TOPICAL	OPHTHALMIC
d05691 SORAFENIB	d06008 BENZYL ALCOHOL	d07302 CHLOPHEDIANOL;
d05694 ABATACEPT	TOPICAL	GUAIFENESIN;
d05696 LENALIDOMIDE	d06032 FLUOCINOLONE OTIC	PSEUDOEPHEDRINE
d05702 METHYL-	d06214 COLLAGEN	d07315 GLUTAMINE
SULFONYLMETHANE	d06243 DIOSMIPLEX	d07347 BIFIDOBACTERIUM
d05703 CHONDROITIN;	d06297 PALIPERIDONE	INFANTIS
GLUCOSAMINE;	d06370 TURMERIC	d07349 LACOSAMIDE
METHYLSULFONYL-	d06418 SODIUM SULFATE	d07354 SILODOSIN
METHANE	d06507 CINNAMON	d07356 RIVAROXABAN
d05704 IMMUNE GLOBULIN	d06635 MILNACIPRAN	d07371 FENOFIBRIC ACID
SUBCUTANEOUS	d06662 AMLODIPINE-	d07373 D-XYLITOL
d05717 SUNITINIB	VALSARTAN	d07382 ADAPALENE-BENZOY
d05719 RANOLAZINE	d06663 LISDEXAMFETAMINE	PEROXIDE TOPICAL
d05736 LUBIPROSTONE	d06665 ALISKIREN	d07385 HEPARIN FLUSH
d05770 OMEPRAZOLE-	d06672 LAPATINIB	d07395 DEXLANSOPRAZOLE
SODIUM	d06720 METFORMIN-	d07396 USTEKINUMAB
BICARBONATE	SITAGLIPTIN	d07397 FEBUXOSTAT
d05773 L-METHYLFOLATE		
	d06831 RETAPAMULIN	d07400 BIFIDOBACTERIUM-
d05776 IODINE	TOPICAL	LACTOBACILLUS
d05781 TETANUS;DIPHTH;	d06834 BISMUTH SUBCITRATE	d07409 PRASUGREL
PERTUSS (TDAP)	POTASSIUM;	d07411 DEGARELIX
ADULT;ADOL	METRONIDAZO;TCN	d07435 GOLIMUMAB
d05782 DIPHTHERIA;	d06841 AMBRISENTAN	d07440 AMLODIPINE;
TETANUS;PERTUSSIS	d06842 ARMODAFINIL	HYDROCHLORO-
(DTAP) PED	d06848 LUTEIN	THIAZIDE;
d05788 DECITABINE	d06851 AZITHROMYCIN	VALSARTAN
d05807 VARENICLINE	OPHTHALMIC	d07441 ILOPERIDONE
d05813 ZOSTER VACCINE LIVE	d06852 MARAVIROC	d07448 BESIFLOXACIN
d05815 FLUORESCEIN	d06857 ACETIC;ANTIPYRINE;	OPHTHALMIC
d05817 HUMAN	BENZOCAINE;	d07453 TAPENTADOL
PAPILLOMAVIRUS	POLYCOS OTÍC	d07458 DRONEDARONE
VACCINE	d06860 OXYGEN	d07459 FERUMOXYTOL
d05819 DIPHENHYDRAMINE-	d06867 BIOTIN	d07466 LIRAGLUTIDE
IBUPROFEN	d06905 AMLODIPINE-	d07467 SAXAGLIPTIN
d05824 POLIDOCANOL	OLMESARTAN	d07473 ASENAPINE
d05825 DARUNAVIR	d07048 RALTEGRAVIR	d07478 TAFLUPROST
d05831 DASATINIB	d07046 KALTEGRAVIK d07051 IXABEPILONE	OPHTHALMIC
d05835 RANIBIZUMAB	d07051 IABEPILONE d07057 NILOTINIB	d07482 BEPOTASTINE
OPHTHALMIC		
	d07063 BROMPHENIRAMINE-	OPHTHALMIC
d05842 LEVOLEUCOVORIN	DIPHENHYDRAMINE	d07486 ALISKIREN-
	d07069 RUFINAMIDE	VALSARTAN

d07727 PENICILLIN G d07495 ULIPRISTAL n00011 LIDOCAINE; BENZATHINE d07496 TOCILIZUMAB BELLADONNA; d07505 COPPER d07740 VILAZODONE **ALUMINUM** d07506 LACTOBACILLUS HYDROXIDEd07754 AZILSARTAN **REUTERI** d07764 FAMOTIDINE-**MAGNESIUM** d07510 CHLOPHEDIANOL; **IBUPROFEN HYDROXIDE** DEXBROMPHENId07766 ABIRATERONE n08004 BIRTH CONTROL PILLS RAMINE;PE d07767 LINAGLIPTIN n08012 PACKED RED BLOOD d07519 HEME IRON d07774 BOCEPREVIR **CELLS** POLYPEPTIDE-IRON d07777 TELAPREVIR n08013 CALCIUM HYDROXYLAPATITE POLYSACCHARIDE d07796 EMTRICITABINE; d07546 DALFAMPRIDINE RILPIVIRINE; n08025 EPIRUBICIN; d07548 COLLAGENASE **TENOFOVIR** CISPLATIN: **FLUOROURACIL** CLOSTRIDIUM d07800 CRIZOTINIB HISTOLYTICUM d07804 APIXABAN n08027 BOSWELLIC ACID d07565 IPILIMUMAB d07815 AFLIBERCEPT n08028 CHLORINE BLEACH d07630 CHOLECALCIFEROL; **OPHTHALMIC** n08029 CODEINE: d07817 CAPSAICIN; ACETAMINOPHEN; GENISTEIN; ZINC **GLYCINATE** LIDOCAINE; MENTHOL; CAFFEINE; d07631 ESOMEPRAZOLE-METHYL SALIC TOP BUTALBITAL **NAPROXEN** d07818 AZILSARTANn08050 BIFIDUS REGULARIS d07634 DUTASTERIDE-**CHLORTHALIDONE** n08053 ECZEMA CREAM d07822 INGENOL TOPICAL n08056 PHENYLEPHRINE-TAMSULOSIN d07637 PITAVASTATIN d07823 AXITINIB **XYLOCAINE** d07638 SIPULEUCEL-T d07825 LINAGLIPTINn08060 MINERALS; PROTEIN; d07640 DENOSUMAB **METFORMIN** CARBOHYDRATES; d07646 ABOBOTULINUMd07868 AZELASTINE-LINOLEIC ACID; **TOXINA** FLUTICASONE NASAL **MULTIVITAMIN** d07660 FORMOTEROLd07875 LORCASERIN n08061 PYRIDINE **MOMETASONE** d07876 MIRABEGRON n08063 TROPONIN d07668 AMLODIPINE; d07881 PHENTERMINEn08069 IDOFORM n08073 HELICOBACTER HYDROCHLORO-**TOPIRAMATE PYLORI VACCINE** d07882 CARFILZOMIB THIAZIDE; **OLMESARTAN** d07885 ACLIDINIUM n08079 PROSTATE d07669 INCOBOTULINUMd07891 ICOSAPENT **MEDICATION TOXINA** d07896 CAPSAICIN; MENTHOL; n08081 DABIGATRAN d07670 ALCAFTADINE METHYL SALICYLATE n08096 GROUP B STREP **OPHTHALMIC TOPICAL** VACCINE d07684 ROFLUMILAST d07899 COBICISTAT; n08105 RESVERATROL d07685 CARBOXY-**ELVITEGRAVIR**; n08115 ZINC OXIDE TOPICAL; METHYLCELLULOSE EMTRICITABINE; PARAFFIN; d07691 MAGNESIUM; **TENOFOV PETROLATUM** d07900 ENZALUTAMIDE TOPICAL:BEESWAX: POTASSIUM; SODIUM **SULFATES** d07902 LINACLOTIDE CASTOR OIL d07692 FINGOLIMOD d07905 TERIFLUNOMIDE n08120 KETOCONAZOLEd07697 DROSPIRENONE; d07913 REGORAFENIB **SELENIUM SULFIDE** ETHINYL ESTRADIOL; d07917 CALCIUM;FOLIC **TOPICAL** LEVOMEFOLATE ACID; GINGER; n08125 PHENTOLAMINE; d07705 LURASIDONE **PYRIDOXINE** PAPAVERINE; d07706 CEFTAROLINE d08079 DIMETHYL FUMARATE **ALPROSTADIL** d07707 DEXTROd08080 CANAGLIFLOZIN n08127 ADRENALINE: METHORPHANd08086 BRIMONIDINE-LIDOCAINE; QUINIDINE **BRINZOLAMIDE TETRACAINE OPHTHALMIC** d07709 METFORMINn08138 LIDOCAINE-**SAXAGLIPTIN** d08119 BRIMONIDINE **CEFTRIAXONE** n08191 PRUNE JUICE d07717 ACYCLOVIR-**TOPICAL HYDROCORTISONE** n08201 POLYETHYLENE GLYCOL 400 TOPICAL d07721 TICAGRELOR n08223 FLUOROQUINOLONES

n08236 BISPHOSPHONATES n09114 CHERRY EXTRACT n10022 BETAMETHASONEn08237 N-ACETYL-CYSTEINE n09127 ACETAMINOPHEN-**BUPIVACAINE** n08247 METHYLENE BLUE-ISOMETHEPTENE n11008 CANNABIS (MEDICAL MARIJUANA) **GENTIAN VIOLET** MUCATE **TOPICAL** n09135 LIDOCAINE; n12001 ASCORBIC n08261 BISMUTH EPINEPHRINE; **ACID-BIOFLAVONOIDS** TRIBROMOPHENATE-**TETRACAINE** n12004 FOLIC ACID: ASCORBIC n09139 ADENINE ACID; NIACIN; BANDAGE n09001 RADIOCONTRAST n09140 SILVER NITRATE THIAMINE: TOPICAL-RIBOFLAVIN; **AGENTS** n09002 CALCIUM CITRATE-POTASSIUM NITRATE PYRIDOXINE: MAGNESIUM n09148 OMEGA-3 CYANOCOBALAMIN; n09012 BUPIVACAINE-**POLYUNSATURATED** PANTOTHENATE; **BIOTIN METHYL-**FATTY ACIDS; n12007 LIDOCAINE-PREDNISOLONE OMEGA-6 n09027 MAGNESIUM **POLYUNSATURATED OXYMETAZOLINE** HYDROXIDE-FATTY ACIDS; NASAL BELLADONNA; OMEGA-9 n12011 IVACAFTOR **ERGOTAMINE: POLYUNSATURATED** n12021 PACLITAXEL; **PHENOBARBITAL FATTY ACIDS** CISPLATIN: n09033 OLIVE LEAF EXTRACT n09150 SODIUM CHLORIDE-**BEVACIZUMAB** n13000 VINORELBINEn09041 DIPHENYL-SODIUM CYCLOPROPENONE **BICARBONATE TRASTUZUMAB** n09046 ACAI n09181 ORAL NUTRITIONAL n13001 FLUDARABINE; n09048 VOCLOSPORIN **SUPPLEMENTS** CYCLOPHOSn09051 CUTICERIN n09185 MISCELLANEOUS PHAMIDE; RITUXIMABn09080 FLUOROURACIL-**ANTIBIOTICS PEGFILGRASTIM LEUCOVORIN** n09186 ABIRATERONE n13002 BENZOCAINE n09081 DIMETHYL n09189 RIVAROXABAN TOPICAL;LIDOCAINE n09199 RHODIOLA ROOT SULFOXIDE; HEPARIN; TOPICAL:TETRACAINE n10003 DOCETAXEL-**TOPICAL** CORTISONE; **POTASSIUM** CYCLOPHOSPHAMIDE n13004 PERFLUORODECALIN n10014 PACLITAXEL-**BICARBONATE** n13005 LENALIDOMIDE; n09100 CAPRYLIDENE CARBOPLATIN **BORTEZOMIB:** n09109 POTASSIUM n10015 GLUTATHIONE **DEXAMETHASONE** n10017 TRYPTOPHAN-CHLORIDEn13006 PAPAYA **MELATONIN** MAGNESIUM SULFATE

B. DRUG ENTRY CODES AND NAMES IN NUMERIC ORDER

00002 TAMIFLU	00108 CURASOL	00245 ACETA
00004 LIDODERM PATCH	00109 LIRSODIOI	00246 LEUKINE
OOOOF A & D VITAMIN	00112 MEDERMA	00247 PEGINTERFERON
00000 A & D VITAIVIIIN	00112 WEDERWA	00247 PEGINTERFERON
00006 NEPHRON	00113 ANDROGEL	ALFA-2B
00007 TMP-SMZ DS	00114 DILTIA XT	00251 VICODIN ES
00002 TAMIFLU 00004 LIDODERM PATCH 00005 A & D VITAMIN 00006 NEPHRON 00007 TMP-SMZ DS 00008 VIACTIV 00009 BICILLIN L-A 00012 IPOL	00115 EDEX	00253 LISPRO
00009 BICILLIN L-A	00117 CRANBERRY	00254 CARTIA XT
00012 IPOI	00122 GATORADE	00259 FML
00012 II OL 00012 MVCODHENOLATE	00122 ONTOTALE	00260 ACETAMINOPHEN
MODELL	00125 NICOTINE	00200 ACETAWINOFTEN
MOFETIL	00125 AVELOX	00261 GRANISETRON HCL
00017 SIROLIMUS	00108 CURASOL 00109 URSODIOL 00112 MEDERMA 00113 ANDROGEL 00114 DILTIA XT 00115 EDEX 00117 CRANBERRY 00122 GATORADE 00123 NICOTINE 00125 AVELOX 00132 CAL-MAG 00133 CANDESARTAN 00134 CUREL LOTION 00141 VITAMIN E & D 00142 ANTIANXIETY MEDICATION 00150 NICODERM CQ PATCH 00151 TUSSIN 00152 CEREZYME	00266 MP
00018 CYSTAGON	00133 CANDESARTAN	00267 LIQUID TEARS
00019 HAWTHORN	00134 CUREL LOTION	00268 MOMETASONE
00021 LOTRONEX	00141 VITAMIN E & D	FUROATE
00022 PREVNAR	00142 ANTIANXIETY	00273 PROVIGIL
00022 TILLVIVIII	MEDICATION	00274 QVAR
OCCINIONE INCOME	OOAEO NICODERM CO DATOLI	00274 QVAN
SKIN CREAM	00150 NICODERM CQ PATCH	00280 ACETAMINOPHEN
00027 SYNAGIS	00151 TUSSIN	W/CODEINE
00029 DOSTINEX	00152 CEREZYME	00283 ACETAMINOPHEN
00032 EXCEDRIN MIGRAINE	00154 CHILDREN'S	W/OXYCODONE
00034 INTERLEUKIN-2	IBUPROFEN	00287 CENESTIN
00036 MAALOX PLUS	00150 KALETRA	00207 GENETEN
00030 MAALOX I LOO	00103 RALLINA	00202 1 L V L I L I I
00037 ACEON	00101 DISOPROLOL	00293 AIVILACTIN
00038 GLYSET	00167 NOVOLIN N	00294 CANTHACUR-PS
00009 BICILLIN L-A 00012 IPOL 00013 MYCOPHENOLATE MOFETIL 00017 SIROLIMUS 00018 CYSTAGON 00019 HAWTHORN 00021 LOTRONEX 00022 PREVNAR 00026 NOXZEMA MEDICATED SKIN CREAM 00027 SYNAGIS 00029 DOSTINEX 00032 EXCEDRIN MIGRAINE 00034 INTERLEUKIN-2 00036 MAALOX PLUS 00037 ACEON 00038 GLYSET 00039 SONATA 00040 SOY 00042 PROTONIX 00047 DONNATAL ELIXIR 00048 MOBIC 00052 SILDENAFIL CITRATE	00168 IRIMO-SAN	00295 ACETAZOLAMIDE
00040 SOY	00169 KETOROLAC	00296 PENLAC
00042 PROTONIX	TROMETHAMINE	00297 PLEXION
00047 DONNATAL FLIXIR	00172 OPHTHALMIC	00302 WINRHO SDF
00048 MOBIC	OINTMENT	00303 ZICAM
00040 WODIC	00172 ELA MAV	00305 ACETIC ACID
00052 SILDENAFIL CITRATE	00175 ELA-IVIAX	00303 ACETIC ACID
00053 TAMSULUSIN	00175 PEDIA-POP	00307 METADATE ER
HYDROCHLORIDE	00176 PREDNISOLONE	00311 BUPAP
00054 COMTAN	ACETATE	00312 COMBIPATCH
00059 RHO IMMUNE	00177 SALT WATER	00313 DIGITEK
GLOBULIN	00179 COLLOID SILVER	00316 LEFLUNOMIDE
00061 BISMUTH	00184 KEPPRA	00317 NICOTROL INHALER
00068 CLEOMYCIN	00187 OPHTHAI MIC DROPS	00318 SARAFEM
00000 OLLOWITCH	00107 OFFITTIALINIO DICOLO	00310 OAKAI LIVI
00048 MOBIC 00052 SILDENAFIL CITRATE 00053 TAMSULOSIN HYDROCHLORIDE 00054 COMTAN 00059 RHO IMMUNE GLOBULIN 00061 BISMUTH 00068 CLEOMYCIN 00069 AURODEX 00071 CERTAVITE 00073 LUXIQ 00076 TRILEPTAL 00078 AGGRENOX 00080 CARBIDOPA- LEVODOPA	00150 NICODERM CQ PATCH 00151 TUSSIN 00152 CEREZYME 00154 CHILDREN'S IBUPROFEN 00159 KALETRA 00161 BISOPROLOL 00167 NOVOLIN N 00168 TRIMO-SAN 00169 KETOROLAC TROMETHAMINE 00172 OPHTHALMIC OINTMENT 00173 ELA-MAX 00175 PEDIA-POP 00176 PREDNISOLONE ACETATE 00177 SALT WATER 00179 COLLOID SILVER 00184 KEPPRA 00187 OPHTHALMIC DROPS 00192 SPECTRAVITE 00195 TEMOZOLOMIDE 00198 ENOXAPARIN SODIUM 00200 MEPERIDINE HCL 00206 ACTONEL 00209 GLUCOVANCE 00213 PANTOPRAZOLE	00320 ACETONE
00071 CERTAVITE	00195 TEMOZOLOMIDE	00321 JUICE PLUS+
00073 LUXIQ	00198 ENOXAPARIN SODIUM	00324 SEMPREX-D
00076 TRILEPTAL	00200 MEPERIDINE HCL	00329 DTAP-HEPB-IPV
00078 AGGRENOX	00206 ACTONEL	00332 XOPENEX HFA
00080 CARBIDOPA-	00208 CELECOXIB	00335 ACETYLCHOLINE
LEVODOPA	00209 GLUCOVANCE	00337 DTAP/IPV/HIB
00081 EXELON	00213 PANTOPRAZOLE	00338 ACETYLCYSTEINE
00084 PREGABALIN	SODIUM	00341 TDAP
00092 ESTROSTEP FE	00217 TEMODAR	00342 TRICYCLICS
00096 OSTEO-BIFLEX	00218 CARBAMIDE PEROXIDE	00344 APIDRA SOLOSTAR
00099 ALOCRIL	00221 CHINESE HERBAL	00351 VALTURNA
00101 ISOSORBIDE	MEDS	00358 FLORINEF
DINITRATE	00223 ACCUTANE	00361 FLOVENT HFA
00102 ISOSORBIDE	00233 CONCERTA	00364 PRP-T,
		00364 FRF-1, 00366 CITRANATAL DHA
MONONITRATE	00237 VANIQA	
00106 ORLISTAT	00239 FEMHRT	00369 PREFERA OB
00107 ROSIGLITAZONE	00240 ACEPHEN	00374 TYLENOL SINUS
MALEATE	00244 GLUTAMINE	00387 JOLESSA
IVIALEATE		

00417 RADIOISTOPE	01053 AMPICILLIN AND SULBACTAM 01055 ORAPRED 01056 ACTIVELLA 01057 DETROL LA 01058 AL/MG HYDROXIDE-SIMETHICONE 01061 LEVULAN KERASTIX 01062 RHINOCORT AQUA 01063 TEGRETOL XR 01064 WELLBUTRIN SR 01066 ZEBUTAL 01073 MAXALT-MLT 01076 STARLIX 01077 PROLEX 01082 BENZACLIN 01083 BIESTROGEN 01084 LUMIGAN 01086 MSM 01087 PROTOPIC 01093 BOTOX 01094 CARDIZEM CD 01096 CLINDAGEL 01101 ESTRIOL CREAM 01104 LOESTRIN FE 01106 LUTEIN 01109 SPIRULINA 01111 TRAVATAN 01116 ZYVOX 01117 AXERT 01119 INDERAL LA 01121 LESCOL XL 01124 ULTRACET 01127 CARAC 01133 TRAUMEEL 01139 PUMPKIN SEED OIL 01141 REMINYL 01144 OLUX 01146 CHROMIUM PICOLINATE 01153 VAGIFEM 01156 MARCAINE/KENALOG 01161 ACCURETIC 01162 MULTIVITAMIN W/ZINC	01199 NEOSURE
00421 LAPATINIB	SULBACTAM	01203 BACILLIN C-R
00475 ACTIFED	01055 ORAPRED	01206 COENZYME Q10
00486 ACTIVASE	01056 ACTIVELLA	01207 LITHIUM CARBONATE
00535 ADENOSINE	01057 DETROLLA	01209 MOTRIN DROPS
00540 ADIPEY	01057 BETTOE EX	01210 NIVSTATIN
00540 ADII EX	SIMETHICONE	W/HVDDCCDTISCNE
OOSTO ADDIAMYCIN	01061 I EVIII AN KEDARTIV	01211 DILI MICODE DESDITI ES
OOFOO ADDITION	01001 ELVOLAN KLIKASTIK	01211 FULIVICONT RESPUES
00500 ADNOCIL	01002 KIIINOCOKI AQOA	01212 ESTROVAIN
00500 AEDODID	01003 TEGRETUL AR	01214 LANTUS
00045 AEROBID	01004 WELLBUTKIN SK	01216 UXCARBAZEPINE
00045 AKINETON	01000 ZEBUTAL	01222 NORDITROPIN
00000 AKINETON	01073 MAXALI-MLI	01223 ALUMINUM CHLORIDE
00765 ALBUMINAR	010/6 STARLIX	01224 ACUVITE
00780 ALBUTEIN	010// PROLEX	01225 ALUMINUM HYDROXIDE
00785 ALCAINE	01082 BENZACLIN	01228 BECLOMETHASONE
00790 ALCOHOL	01083 BIESTROGEN	DIPROPIONATE
00795 ALCOHOL ABSOLUTE	01084 LUMIGAN	01230 ALUMINUM
00805 ALCOHOL RUBBING	01086 MSM	HYDROXIDE-
00825 ALDACTAZIDE	01087 PROTOPIC	MAGNESIUM
00830 ALDACTONE	01093 BOTOX	TRISILICAT
00845 ALDOMET	01094 CARDIZEM CD	01234 RITALIN-SR
00880 ALKA-SELTZER	01096 CLINDAGEL	01235 ALUMINUM
00905 ALKALOL	01101 ESTRIOL CREAM	MAGNESIUM
00980 ALLERGY RELIEF OR	01104 LOESTRIN FE	HYDROXIDE
SHOTS	01106 LUTEIN	01236 VERAPAMIL SR
01001 CLARITIN D	01109 SPIRULINA	01237 5-FLUOROURACIL
01002 NEXIUM	01111 TRAVATAN	01242 CEFAZOLIN SODIUM
01003 ANAPROX DS	01116 ZYVOX	01246 RIZATRIPTAN
01007 TIKOSYN	01117 AXERT	BENZOATE
01008 ZONEGRAN	01119 INDERAL LA	01248 METERED DOSE
01012 BUDESONIDE	01121 LESCOL XL	INHALER
01016 ADVIL MIGRAINE	01124 ULTRACET	01249 METADATE CD
01017 BACTRIM DS	01127 CARAC	01250 ALUMINUM-
01018 MONSEL'S SOLUTION	01133 TRAUMEEL	MAGNESIUM HYDROX
01019 NIFEDICAL XL	01139 PUMPKIN SEED OIL	W/SIMETHICONE
01020 OPTIVAR	01141 REMINYL	01255 ALUPENT
01021 BUTORPHANOL	01144 OLUX	01256 BENEFIX
TARTRATE	01146 CHROMIUM	01257 BARRIER OINTMENT
01022 METOPROLOL	PICOLINATE	01259 MILK THISTLE
TARTRATE	01153 VAGIFEM	01264 DEPACON
01024 RABAVERT	01156 MARCAINE/KENALOG	01266 INSULIN GLARGINE
01029 EFFEXOR XR	01160 D5NS	01267 HUMALOG MIX 75/25
01030 ALLOPURINOL	01161 ACCURETIC	01268 LORCET PLUS
01032 TPA	01162 MULTIVITAMIN W/ZINC	01269 PAROMOMYCIN
01034 ADVAIR DISKUS	01166 WELCHOL	01275 ZONISAMIDE
01036 GEODON	01167 KRISTALOSE	01278 METROLOTION
01037 GLUCOTROL XL	01168 COSAMIN DS	01281 ADDERALL XR
01038 HALDOL DECANOATE	01169 AGRYLIN	01282 LATANOPROST
01041 RABEPRAZOLE	01170 ALUDINE	01284 NOREL DM
SODIUM	01171 AROMASIN	01285 ZOMETA
01042 REPAGLINIDE	01174 PROACTIVE	01286 ANTIMICROBIAL
01042 REPAGLINIDE 01043 ZIPRASIDONE HCL	01174 FROACTIVE 01176 GENGRAF	01290 AMANTADINE
01043 ZII KASIBONE HOE	01177 MAG TAB SR	01297 NICOTINE GUM
01044 Z-FAN 01046 QUINOLONES	01177 MAG TAB SK 01178 PODOFILOX	01297 NICOTINE GOM 01299 BABY POWDER
01046 QUINOLONES 01047 IRBESARTAN	01178 PODOFILOX 01189 BIAXIN XL	01300 ENTACAPONE
01047 IRBESARTAN 01050 TOLTERODINE	01193 HALOPERIDOL	01300 ENTACAPONE 01303 TIROFIBAN HCL
TARTRATE		01303 TIROFIBAN HCL 01307 DORZOLAMIDE AND
	DECONATE	
01051 VISICOL	01196 MOXIFLOXACIN	TIMOLOL

01308 N	METHYLERGONOVINE	02074	LUPRON ANTABUSE MAPAP MEROPENEM MERREM IV NITROGLYCERIN SUBLINGUAL ANTACID PONARIS UNITHROID SOAPSUDS ENEMA STAFLEX MUPIROCIN CALCIUM OINTMENT OATMEAL BATH GREEN COCKTAIL LEUSTATIN DEPAKOTE ER GATIFLOXACIN LEVALBUTEROL HCL MAGNESIUM HYDROXIDE ZALEPLON COLAZAL DOUBLE ANTIBIOTIC PLAN B LEXAPRO SURAMIN ANTIACID BANANA BAG BENZONATATE CLORAZEPATE DIPOTASSIUM ESOMEPRAZOLE MAGNESIUM LORCET-HD ANTI-ITCH ZYPREXA ZYDIS MAALOX W/ VISCOUS LIDOCAINE THIAMINE HCL HRT FOLTX ORTHO-EVRA REBIF ADOXA METHYLIN	02176	ALPHA LIPOIC ACID
N	MALEATE	02075	ANTABUSE	02186	ORTHO EVRA
01312 C	CETYLPYRIDINIUM	02076	MAPAP	02187	ALPHAGAN P
	CHI ORIDE	02077	MEROPENEM	02188	DEXEDRINE
01318 E	EPTIFIRATINE	02078	MERREM IV	02.00	SPANSIII ES
01370 L	MIDATE	02070	NITPOGI VCEPINI	02180	CLUCOPHAGE YP
01370 7		02013	CLIDLINGLIAL	02103	ANTIDVDINE
01405 A	AMINACIN	00000	ANTACID	02195	ANTIPIRINE
01450 A	AMINOPHYLLINE	02080	ANTACID	02198	VITAMIN A & C & E
01530 A	AMITRIPTYLINE	02081	PONARIS	02203	ABILIFY
01532 A	AMITRIPTYLINE/	02083	UNITHROID	02204	BILBERRY EXTRACT
C	CHLORDIAZEPOXIDE	02087	SOAPSUDS ENEMA	02207	ROBAXIN-750
01535 A	AMITRIPTYLINE HCL	02091	STAFLEX	02209	NOVOLOG
V	N/PERPHENAZINE	02092	MUPIROCIN CALCIUM	02213	ELIDEL
01630 A	AMOXICILLIN		OINTMENT	02214	NULEV
01635 A	AMOXICILLIN	02093	OATMEAL BATH	02217	ARANESP
Т	TRIHYDRATE	02096	GREEN COCKTAIL	02223	ZETIA
01640 A	AMOXIL	02098	LEUSTATIN	02225	ANTISPASMODIC
01660 A	AMPHETAMINE	02099	DEPAKOTE ER	02226	FROVA
01678 A	AMPHOTERICIN	02102	GATIFI OXACIN	02228	MALARONE
01685 A	AMPICILLIN	02103	LEVALBUTEROL HCI	02231	ADALAT CC
01750 4	ANACEI	02104	MAGNESILIM	02233	RENEFIRER
01756 /	ANACIN	02104	HADBURIDE	02233	EMEDGEN-C
01735 6	ANAL CECIC	02107	7ALEDI ON	02233	TAZTIA VT
01773 A	ANADDOV	02107	COLAZAL	02234	TDIECT
01030 A	ANAPROA	02100	COLAZAL DOLIDI E ANTIDIOTIO	02230	IKIESI
01840 A	ANASPAZ	02114	DOUBLE ANTIBIOTIC	02239	DOVE SOAP
01860 A	ANBESOL	02117	PLAN B	02243	BICALUTAMIDE
01865 A	ANCEF	02119	LEXAPRO	02244	CALAN SR
01975 A	ANECTINE	02123	SURAMIN	02247	FLOXIN OTIC
01983 A	ANESTHETIC	02125	ANTIACID	02249	PEPCID AC
01995 A	ANEXSIA	02127	BANANA BAG	02250	ANTIVERT
02013 E	BENICAR	02128	BENZONATATE	02254	ANAGRELIDE
02016 C	CLARINEX	02129	CLORAZEPATE	02256	ESCITALOPRAM
02018 F	FOCALIN		DIPOTASSIUM		OXALATE
02019 F	FORADIL AEROLIZER	02131	ESOMEPRAZOLE	02257	GLY-SAL PAD
02023 S	SUPARTZ		MAGNESIUM	02259	NEULASTA
02026 Y	/ASMIN	02132	LORCET-HD	02261	VORICONAZOLE
02027 G	GLUCAGEN	02135	ANTI-ITCH	02268	RETIN-A MICRO GEL
02029 A	ADVICOR	02137	ZYPREXA ZYDIS	02271	RITALINIA
02031 F	FLIDEL CREAM	02138	MAALOX W/ VISCOUS	02273	I IDEX-E
02037 L	EVETIRACETAM	02.00	LIDOCAINE	02274	NIACOR
02037 L	O-OGESTRE!	021/0	THIAMINE HOL	02277	LID WIPES-SPE
02030 E	TAP-HIR	02140	HDT	02277	NATREYONE HOL
02000 E		02141	EOLTY	02270	DIII MICOPT
02042 L	AACNICUIM CUI FATE	02143		02278	ADDI
02043 N	MAGNESIUW SULFATE	02144	REBIF	02200	CHICKEN BOX
V	N/PHENERGAN	02145	A DOVA	02201	CHICKEN POX
02046 L	-AI	02146	ADOXA	00000	VACCINE
0_0 ,	to omiliating Lo	02111	IVIE 1111 E114	02282	0 111 2110/11
	PEDIATEX-D		SOLARAZE		TRYPTOPHAN
	TRIMETHOPRIM		ESCLIM		ULTRA FLORA PLUS
_	SULFATE/POLYMYXIN		KENALOG/LIDOCAINE		CERVIDIL
	3 SULFAT	02153	VITAMIN B12/FOLIC		VENOFER
	AZMACORT		ACID		VALCYTE
02060 D	DIAMOX SEQUELS	02154	ENTOCORT EC	02298	CYCLESSA
02061	GUAIFENESIN/	02156	GLEEVEC	02299	SENNA-GEN
P	PSEUDOEPHEDRINE	02158	ANTIBIOTIC AGENT	02301	HERBAL TEA
02062 T	ΓRILUMA	02161	PRINCIPEN	02303	REMIFEMIN
02064 II		02165	ANTICOAGULANT		TWINRIX
02065 T			BLACK COHOSH		ANUSOL
02067 A			BORAGE OIL		PIOGLITAZONE HCL
	· ·		= =		

02312 CABERGOLINE	03001 VAQTA 03002 AVODART 03004 DITHRANOL 03006 GI COCKTAIL W/DONNATAL 03011 GREEN LIZARD 03012 DEPAKOTE SPRINKLE 03013 DILANTIN INFATABS 03014 SUGAR PILL 03015 AURINOL 03017 TIGER BALM 03019 REYATAZ 03026 ZANFEL 03028 NITROSPRAY 03038 PANTIDINE 03039 IMODIUM A-D 03041 OVIDE 03044 RENAL CAPS 03046 NEPRO 03048 RELPAX 03050 AVEENO 03051 LITTLE NOSES GENTLE FORMULA 03055 AVEENO LOTION 03056 CITROMA 03057 MEGESTROL ACETATE 03067 COX-2 INHIBITOR 03069 NYSTOP 03070 AVENTYL HCL 03071 OXYTROL 03072 A+D OINTMENT 03078 PANLOR SS 03080 STRATTERA 03081 AMOXICILLIN AND CLAVULANATE POTASSIUM 03084 SYSTANE 03086 CONTAC COLD 12 HOUR RELIEF 03089 ATACAND HCT 03091 AZELASTINE HCL 03093 MSM W/GLUCOSAMINE 03097 TUSSI-ORGANIDIN NR 03099 CILOSTAZOL 03101 AXID	03127 CARDIZEM LA
02314 LORTAB FLIXIR	03002 AVODART	03128 AZLIN
02315 ANUSOL-HC	03004 DITHRANOI	03129 DIPROLENE AF
02316 DAVIL CD	03006 GLCOCKTVII	03123 DII KOLLIVE /(I
02310 1 AXIL OX	M/DONNATAL	03131 DOAC
UZ3Z5 APACUIVIP	W/DUNNATAL	03132 FINACEA
02331 NEOMYCIN/POLYMYXIN	03011 GREEN LIZARD	03134 RESTASIS
B SULFATES/HYDROCORT	03012 DEPAKOTE SPRINKLE	03139 HECTOROL
02333 ROXICODONE	03013 DILANTIN INFATABS	03141 LISINOPRIL/HCTZ
02335 APAP	03014 SUGAR PILL	03142 NIFEDIPINE ER
02336 FIBER-LAX	03015 AURINOL	03148 AVIANE
02337 CARNOSINE	03017 TIGER BALM	03156 BUPROPION SR
02341 ARA-C	03019 REYATAZ	03157 FPA/DHA ESSENTIALS
02347 CALMOSEPTINE	03026 ZANFFI	03161 MICROGESTIN FE
02340 LIDOCAINE	03020 Z/MM EE	03162 DECASVS
12349 LIDOCAINE	03020 NITIOOTIAT	03102 FEGASTS
VV/IVIARCAINE	USUSO PANTIDINE	03103 AZO-STANDARD
02351 FEMARA	03039 IMODIUM A-D	03173 BIOGLO
02352 TRIHIBIT	03041 OVIDE	03175 CYTRA-2
02354 CALMAX	03044 RENAL CAPS	03179 PEDIARIX
02358 PROCTOSOL	03046 NEPRO	03180 LEVITRA
02359 VIREAD	03048 RELPAX	03181 METAGLIP
02364 CALCITRATE	03050 AVEENO	03184 WELLBUTRIN XI
02367 NUVARING	03051 LITTLE NOSES GENTLE	03185 YANAY YR
02360 KENNI OC/VVI OCNINE	EODMIII A	03103 AANAA AN
02309 KENALOG/ATLOCAINE	O20FE AVEENO LOTION	03107 CRESTOR
02370 APLISOL	03055 AVEENO LOTION	03188 MUCINEX
02374 REBETOL	03056 CTROMA	03189 ORTHO-TRICYCLEN LO
02377 DROXIA	03057 MEGESTROL ACETATE	03192 VIGAMOX
02379 TRIPLE PASTE	03067 COX-2 INHIBITOR	03194 AVAR
02382 PERIOSTAT	03069 NYSTOP	03197 CIPRODEX
02384 DOC-Q-LACE	03070 AVENTYL HCL	03198 CLENIA
02391 NITRIC OXIDE	03071 OXYTROL	03201 MEMANTINE
02396 VARICELLA VIRUS	03072 A+D OINTMENT	03202 PSELIDOVENT
VACCINE	03072 ATD CHTMENT	03207 DHENVTEK
02200 NELIDODDOTECTIVE	03070 TANLON 33	03207 TTILINTTEN
02390 NEUROPROTECTIVE	03000 SIRATIERA	00000 ATAZANANAD OULEATE
AGENT	03081 AMOXICILLIN AND	03209 ATAZANAVIR SULFATE
02405 APRESOLINE	CLAVULANATE	03211 CIALIS
02465 AQUAMEPHYTON	POTASSIUM	03214 STALEVO
02470 AQUAPHOR	03084 SYSTANE	03215 BIOS LIFE 2
02547 ARCORET	03086 CONTAC COLD 12	03219 ELIGARD
02555 ARGININE	HOUR RELIEF	03221 ENDOMYCIN
02575 ARISTOCORT	03089 ATACAND HCT	03222 MICARDIS HCT
02580 ARISTOCORT A	03091 AZELASTINE HCI	03225 AZUI FIDINE
02615 ARISTOSPAN	03003 MSM W/GLUCOSAMINE	03226 FNALAPRII MALEATE
02013 ARIOTOGI ARI	03093 WOW W/GLOCOSAWINL	03220 ENALAT NIE WALLATE
02027 ARMOUR INTROID	03097 TUSSI-ORGANIDIN NR	03227 EVOXAC
02630 ARNICA	03098 VOLTAREN XR	03228 AVINZA
02640 AROMATIC SPIRITS OF	03099 CILOSTAZOL	03229 RED YEAST RICE
7 (IVIIVIOTAI) (OUTOT TONID	00202 1 01(11)(
02645 ARTANE	03102 FOLGARD	03234 TERAZOL 3
02705 ASCORBIC ACID	03104 METROCREAM	03236 TERAZOL 7
02725 ASCRIPTIN	03106 ONE A DAY VITAMIN	03237 ATOMOXETINE HCL
02775 ASMALIX ELIXIR	03108 ZYMAR	03239 CLOBEX LOTION
02790 ASPERGUM	03109 AUGMENTIN XR	03241 TESTIM
02805 ASPIRIN	03113 AYGESTIN	03247 COLESEVELAM HCI
02875 ATARAX	03115 AYR SALINE MIST	03250 B COMPLEX
02900 ATIVAN	03116 URSO	03251 RANITIDINE HCI
02940 ATROPINE	03117 AZACTAM	03252 AMNESTEEM
02950 ATROPINE SULFATE	03122 GINGER	03253 GREEN TEA EXTRACT
02980 ATROPISOL	03123 AZATHIOPRINE	03256 PREFEST
02982 ATROVENT	03124 PHYTO-B	03258 QDALL
02995 AURALGAN	03126 BOWEL PREP	03264 FIBER CHOICE

03266 FLAGYL ER	03477 BALANCED SALT	BODY FORMULA
03267 INDOCIN SR	SOLUTION	04113 FORTAMET
03269 SEASONALE	03590 BARIUM	04114 VYTORIN
03272 METOPROLOL	03675 BC	04120 BETADINE
SUCCINATE	03685 BCG VACCINE	04121 NOVAREL
03273 NOVOLIN R	03700 BECLOMETHASONE	04129 MYCELEX TROCHES
03276 SUDOVONE	03700 BECCNIASE	04126 NOVOLOC MIX 70/20
03270 AMPLIETAMINE CALT	03709 DECONASE	04130 NOVOLOG WIX 70/30
03279 AMPHETAMINE SALT	US/4U DEELIIT	04138 URUXATRAL
COMBO	03800 BELLADONNA	04141 ANTICHOLINERGIC
03282 CANASA	03805 BELLADONNA	04144 POLY-IRON 150
03283 CEFDINIR	ALKALOIDS	CAPSULES
03286 KARIVA	W/PHENOBARBITAL	04146 EZETIMIBE
03287 OVACE	03825 BELLADONNA	04151 PROSTAT 64
03296 IVERMECTIN	W/PHENOBARBITAL	04158 LACTASE ENZYME
03306 NOVALOG	03900 BEN-GAY	04162 FLUMIST
03309 PROVENTIL HEA	03905 BENADRYL	04164 PRUNE JUICE
03312 CORAL CALCIUM DAILY	04000 BENTYI	04167 REFRESH PM
03318 HEDARIN SODILIM	04004 ΔΚWΔ ΤΕΔΡς	0/168 DEEDESH TEADS
	LUDDICANT EVE	04170 DETAMETUAÇÕNE
03319 TRAINADOL FIGE	DDODC	04170 DETAINETHASOINE
03326 RESERPINE W/HC1Z	DRUPS	04174 ROBAFEN
03327 BIMATOPROST	04011 NAMENDA	041/5 METFORMIN
03328 ENALAPRIL/HCTZ	04012 ALTOPREV	HYDROCHLORIDE ER
03329 FERRLECIT	04014 ARIPIPRAZOLE	04176 SENNA-S
03332 BENADRYL ALLERGY	04017 BAZA CREAM	04178 TESSALON
03336 CORN STARCH	04020 BENZAC	04179 THERAPEUTIC M
03354 L-LYSINE	04021 BENICAR HCT	04181 TMG TABLETS
03355 B-12	04023 BISOPROLOL/HCTZ	04182 UTA
03359 MODAFINII	04031 CERTAGEN	04187 XENADERM
03367 HVCORT	04033 CHELATED	0/188 RETA-VAI
03369 INEZOLID	MACNESIIM	04100 BETHANECHOL
03300 LINEZOLID	04027 LODOVAMIDE	04190 BETTANECTIOL
03371 ALTEPLASE	04037 LODOXAMIDE	04192 NEW DASICS
03374 ISOVUE-M 300	04041 ALBUTEROL/	04194 BUFFERED ASPIRIN
03381 MELOXICAM	AIROVENI	04196 CADUET
03392 TYLENOL ELIXIR	04042 SPIRIVA	04199 CALCIUM MAGNESIUM
03266 FLAGYL ER 03267 INDOCIN SR 03269 SEASONALE 03272 METOPROLOL SUCCINATE 03273 NOVOLIN R 03276 SUBOXONE 03279 AMPHETAMINE SALT COMBO 03282 CANASA 03283 CEFDINIR 03286 KARIVA 03287 OVACE 03296 IVERMECTIN 03306 NOVALOG 03309 PROVENTIL HFA 03312 CORAL CALCIUM DAILY 03318 HEPARIN SODIUM 03319 TRAMADOL HCL 03326 RESERPINE W/HCTZ 03327 BIMATOPROST 03328 ENALAPRIL/HCTZ 03329 FERRLECIT 03332 BENADRYL ALLERGY 03336 CORN STARCH 03354 L-LYSINE 03355 B-12 03359 MODAFINIL 03367 HYCORT 03368 LINEZOLID 03371 ALTEPLASE 03374 ISOVUE-M 300 03381 MELOXICAM 03392 TYLENOL ELIXIR 03395 BACID 03399 BROMELAINS 03409 ELOXATIN 03410 BACITRACIN- NEOMYCIN- POLYMYXIN 03421 DARBEPOETIN ALFA 03423 BACLOFEN	04043 SYMBYAX	CHELATED
03399 BROMELAINS	04046 CRANACTIN	04200 CALCIUM ZINC
03409 ELOXATIN	04049 CULTURELLE	MAGNESIUM
03410 BACITRACIN	04051 CYMBALTA	04201 CALTRATE PLUS
03411 FLAX SEED	04054 CUBICIN	04203 CARDIO-PLUS
03415 BACITRACIN-	04055 DESLORATADINE	04204 CARMEX
NEOMYCIN-	04058 DIALYVITE	04207 CATAPLEX G
POLYMYXIN	04059 DOCUSATE -SENNA	04209 CHOLINE MAGNESILIM
02420 BACITBACINI	04000 DOOOOATE -OENNA	TDISALICVI ATE
POLYMYXIN	04066 FIBER SOURCE	04212 COLON CLENZ
POLITIVI ALIA	04000 FIDER SOURCE	04213 COLON CLENZ
03421 DARBEPOETIN ALFA	04068 XOLAIR	04215 BEXOPHENE
03427 HUMIRA	04070 BENZOIN	04217 THERA H TABS
03428 EMTRICITABINE	04071 FORTEO	04221 CEREFOLIN
03430 BACTRIM	04072 NASAL SALINE	04226 DECONAMINE
03434 HYOSCYAMINE	04073 FOLABEE	04228 DIABETIC TUSSIN
03437 POLYETHYLENE	04079 GLYCOLAX	04235 BICILLIN
GLYCOL-	04088 BENZOYL PEROXIDE	04236 DEEP SEA NASAL
ELECTROLYTE	04092 EYE-VITE	SPRAY
SOLUTION	04093 JUVEN	04238 ELESTAT
03438 BACTROBAN	04094 LACLOTION	04240 BICILLIN C-R
03439 EMEND	04094 LACCOTION 04096 LEMON DROPS	04244 FLORAJEN
03442 SILVASORB		04244 FLORAJEN 04245 FLORANEX TABS
	04097 LEXIVA	
03443 AQUACEL AG	04098 L-GLUTAMINE	04246 FLORASTOR
	04101 MAXI VISION WHOLE	

04248	TEARS NATURALE	04424	TRIFLURIDINE BISMUTH SUBGALLATE BI-EST CAYENNE BISMUTH SUBSALICYLATE ALENOL LYCOPENE AMMONIUM LACTATE NASAL STEROID CLINDAMAX FASLODEX IOPAMIDOL N-ACETYLCYSTEINE BLEOMYCIN BLEPH BLEPHAMIDE VELCADE ELETRIPTAN HYDROBROMIDE METADATE SYMBICORT CHOP IMIQUIMOD FOLBEE TRINESSA TRISPRINTEC ANAMANTLE HC BLUE GEL TAZOBACTAM METHYL- PREDNISOLONE SODIUM SUCCINATE SULBACTAM SODIUM STERILE IMIPENEM BARIUM SULFATE ABX OINTMENT TALWIN NX HYDRO EYE HYDROCORTISONE VALERATE LOPERAMIDE- SIMETHICONE SEVELAMER HYDROCHLORIDE	04590	BORAX
	FREE	04425	BISMUTH SUBGALLATE	04593	VITEYES
04249	ALOXI	04434	BI-EST	04603	APEXICON
04250	BICITRA	04438	CAYENNE	04606	RESTYLANE
04256	HYDROCODONE GF	04440	BISMUTH	04607	ERTACZO
04257	GARLIQUE		SUBSALICYLATE	04611	DOCETAXEL
04266	GARLIC OII	04443	AL ENOI	04612	IRON SUCROSE
04267	PROMOTE	04446	LYCOPENE	04614	CRYSELLE
04268	TEARS RENEWED	04448	AMMONIUM LACTATE	04617	ACCLINER
0-12-00	SOLUTION	04454	NASAL STEROID	04610	PARAFFIN
04277	RIRASPHERE	04456	CLINDAMAX	04671	ASTRAGALLIS
04277	RISPERDAL CONSTA	04430	FASI ODEY	04622	EXEMESTANE
04270	DOSAC CDEAM	04473	IODAMIDOI	04022	NICOTINE NASAI
04273	7EMDI AD	04477	N-ACETYL CYSTEINE	04023	SDD AV
04202	SEA-OMEGA	04477	RI FOMYCINI	04627	TPAVOPPOST
04207	SENNAL AY	04470	DI EDU	04621	EDZICOM
04200	CENCIDAD	04400	DLEFTI DI EDUAMIDE	04642	OVST CVI
04200	TUDMEDIC	04400	VELCADE	04640	MVEODTIC
04299	DEEDERH LOUICEI	04400	VELCADE ELETDIDTAN	04049	BDETLINE
04305	REFRESH LIQUIGEL	04400	LIVERORDOME	04650	DISCODONIATE CODILINA
04307	SEININOSIDES	04400	METADATE	04052	TRACI FED
04308	EPIDRIN BIOCLAVONOIDO	04489	WETADATE	04054	POCENTAN
04315	BIOFLAVONOIDS	04491	STIMBICORT	04050	BUSENTAN
04316	ARIXIRA	04492	CHOP	04059	GALANTAWINE
04320	ATENOLOL/	04494	IMIQUIMOD	04662	ROSAVASTATIN
0.4000	CHLORIHALIDONE	04499	FOLBEE	0.400.4	CALCIUM
04322	BIOFREEZE	04512	TRINESSA	04664	MIRENA
04324	BISAC-EVAC	04514	TRISPRINTEC	04665	BREVITAL
04327	BOUDREAUX'S BUTT	04517	ANAMANTLE HC	04674	NATEGLINIDE
	PASTE	04520	BLUE GEL	04677	DALTEPARIN SODIUM
04329	ASPIRIN/	04528	TAZOBACTAM	04679	STATINS
	DIPYRIDAMOLE	04529	METHYL-	04680	MAGNOX
04333	GENERLAC		PREDNISOLONE	04683	NARATRIPTAN
04339	HERBAL DRUG		SODIUM SUCCINATE		HYDROCHLORIDE
	(UNSPECIFIED)	04531	SULBACTAM SODIUM	04684	S-ADENOSYL-L-
04341	HI-CAL		STERILE		METHIONINE
04345	BIOTIN	04533	IMIPENEM	04750	BROMAMINE
04351	JANTOVEN	04535	BARIUM SULFATE	04803	BROMFED
04353	BIOTRUM	04536	ABX OINTMENT	04808	BROMOCRIPTINE
04355	BIOZYME	04538	TALWIN NX	04820	BROMPHEN
04356	MEGA OMEGA FISH OIL	04543	HYDRO EYE	04845	BROMPHENIRAMINE
	SOFTGELS	04544	HYDROCORTISONE	04855	BROMPHENIRAMINE
04358	KINERET		VALERATE		W/CODEINE DC
04367	NASCOBAL	04552	LOPERAMIDE-		EXPECTORAN
04368	CONTRACEPTIVE		SIMETHICONE	04873	BRONCHODILATOR
	AGENT	04556	SEVELAMER	05004	PROTOMAX
04379	POLYSACCHARIDE-		RAZADYNE		BUFFERIN
	IRON COMPLEX		CALCIPOTRIENE		PRESERVISION
04380	BISCO LAX	04564	DIABETES MEDICATION		SQUARIC ACID
04383	PROCTOZONE HC		HELIXATE		MINTOX
	CREAM	04571	ISTALOL	05024	BUMEX
04386	ACULAR LS	04573	PEXEVA	05032	MUCOLYTICS
	TRUVADA		DULOXETINE		LUNESTA
04396	POLYCARBOPHIL	04577	HORSE CHESTNUT		BUPIVACAINE
04410	GLYTONE WASH	04578	L-ARGININE	05047	REPLENIX
04417	TINEACIDE	04580	BONINE	05051	VESICARE
04421	ERTAPENEM	04583	PARATHYROID	05054	SUBUTEX
04422	BABY SHAMPOO		HORMONE	05056	ZEGERID
04423	LETROZOLE	04589	TIOTROPIUM BROMIDE	05058	SPECTRA 360

05061 AMIDRINE	05230 BAY TET	05375 CALCIFEROL
05066 CAMPRAL	05237 VANTAS	05393 CALCITONIN
05067 MOVE FREE MSM	05240 ISOTRETINOIN	05395 CALCIUM ACETATE
05071 TARCEVA	05242 VANOS	05405 CALCIUM CARBONATE
05072 BONIVA	05244 ROZEREM	05415 CALCIUM
05072 DOTATOL EX	05245 7MAX	05418 CALCIUM CHI ORIDE
05074 ENARIEY	05250 CAFERGOT	05425 CALCIUM GLUCEPTATE
05074 ENABLEX	05250 CALENGOT	05430 CALCIUM GLUCONATE
05077 KIWANTADINE	ADVANTA OF	05430 CALCIUM GLUCONATE
05078 HOMOOVOTEINE	ADVANTAGE	05445 CALCIUM LACTATE
05079 HOMOCYSTEINE	U5258 CHLURAPREP	05465 CALCIUM-D
FACTORS	05259 OMACOR	05470 CALCIUM, PHOSPHATE
05081 OXYIR	05261 SOLIFENACIN	& VITAMIN D
05082 PREGNENOLONE	05264 ASMANEX	05510 CALMOL 4
05083 PROLACTIN RIA	TWISTHALER	05541 CALTRATE W/VITAMIN
05090 NEVANAC	05265 CAFFEINE	D
05094 BASA	05266 SANCTURA	05570 CAMPHOR
05095 BUTALBITAL	05269 INSPRA	05595 CANTHARIDIN
05097 LYRICA	05271 METANX	05598 CANTHARONE
05099 CLOTRIMAZOLE-	05272 FORMOTEROL	05630 CAPEX
BETAMETHASONE	05276 ZOLAR	05640 CAPITAL W/CODEINE
DIPROPRIONAT	05277 DEPO-MEDROL W/	05645 CAPITROI
05102 CHOLEST-OFF	LIDOCAINE	05648 CAPOTEN
05102 OHOLLOT-OH	05278 OCUVITE LUTEIN	05662 CADAEATE
05100 GLIFIZIDE EK	05270 OCOVITE LOTEIN	05003 CARAFATE
05109 ALDEA	05279 ALIWIA	05000 CARDAIVIAZEFINE
05117 FLOXACILLIN	05261 CHLORELLA	05095 CARBUCAINE
05121 LUMICAINE	05283 COLISTINETHATE	05/89 CARDIZEIVI
05126 OVIDREL	U5284 COLISTIN	05810 CARISOPRODOL
05127 MONONESSA	05291 LIDOCAINE/	05820 CARMOL
05138 NORVAL	PRILOCAINE	05860 CASCARA
05141 AVASTATIN	05296 PEGFILGRASTIM	05883 CASTELLANI'S PAINT
05142 ERBITUX	05297 SLIPPERY ELM BARK	05885 CASTOR OIL
05143 ROSE HIP VITAMIN C	05307 ATRIDOX	05895 CATAPRES
05147 PROTON-PUMP	05308 MUCINEX DM	05955 CECLOR
INHIBITOR	05310 CALADRYL	05983 CEFADROXIL
05148 TYPHIM VI	05312 BEVACIZUMAB	05993 CEFTIN
05152 SYNTHEROL	05316 CETUXIMAB	05995 CEFAZOLIN
05154 TECHNETIUM TC 99M	05230 BAY TET 05237 VANTAS 05240 ISOTRETINOIN 05242 VANOS 05244 ROZEREM 05254 ZMAX 05250 CAFERGOT 05252 DIGESTIVE	06001 ALAVERT D
MERTIATIDE	05319 SOREFENIB	06002 AMBIEN CR
INJECTION	05320 CALAMINE	06004 FOCALIN XR
05157 ESTRATEST H.S.	05321 TRASTUZUMAB	06005 CELESTONE
05161 XFLOX	05322 AMCINONIDE	06008 FXJADE
05162 BYFTTA	05324 FPI FRENONE	06009 FOLFOX
05164 NIRAVAM	05326 INFLIXIMAR	06011 FOLFIRI
05173 CLARAVIS	05327 SPRINTEC	06013 PONTOCAINE W/
05174 ANTARA	05328 BALANCED B	OXYMETAZOLINE
05174 ANTAKA 05176 AVASTIN	05329 CAMILA	06014 ERRIN
05176 AVASTIN 05178 FOSRENOL	05329 CAMILA 05332 ESTROGEL	06014 ERRIN 06015 CELESTONE
05187 ORTHOVISC	05333 NORTREL	SOLUSPAN
05194 DUTASTERIDE	05335 CALAMINE LOTION	06016 TAB-A-VITE
05197 LOSARTAN-HCTZ	05336 VFEND	06017 AMLODIPINE/
05199 NITROTAB	05337 LOFIBRA	BENAZEPRIL
05206 GOODY'S POWDER	05338 FLUTICASON-	06019 SYMLIN
05207 CEFUROXIME AXETIL	SALMETEROL	06024 R-CHOP
05211 DETANE	05342 ETANERCEPT	06038 AMITIZA
05212 FROVATRIPTAN	05343 REGENICARE	06044 CATAPRES-TTS-2
05218 CICLOPIROX	05344 FLUOR-A-DAY	06045 FEMRING
05223 HOMATROPINE-	05347 CALAN	06054 FORTICAL
HYDROCODONE	05348 NATALCARE PLUS	06056 MYTUSSIN AC COUGH
05224 FLUORETS	05351 ORTHO MICRONOR	06057 NATTOKINASE

06061 ACTOPLUS MET	06182 TYSABRI 06184 VUSION 06186 TOBRAMYCIN W/DEXAMETHASONE 06191 ATOPICLAIR 06192 CHANTIX 06193 JANUVIA 06194 REVATIO 06196 SOLODYN 06197 TRETIN-X 06202 RIVASTIGMINE 06210 CETAPHIL 06212 CLARINEX-D 06213 DILT-XR 06216 LENALIDOMIDE 06218 TA 06221 DECAVAC 06223 ACAMPROSATE 06229 DAPTOMYCIN 06236 ATRIPLA 06237 CERAVE 06238 ORACEA 06239 BETA PROSTATE 06242 LEVSIN/SL 06244 ZTUSS EXPECTORANT 06247 FLECAINIDE 06248 EQUETRO 06253 JUNEL FE 06256 Q-DRYL 06258 ZOSTER VACCINE LIVE 06260 CHARCOAL 06261 LESSINA 06261 DECAVAC 06262 DAPTACEL 06277 TEARGEN 06281 MD-GASTROVIEW 06282 J-TAN D 06284 HYCET 06289 ALINIA 06291 TELMISARTAN 06291 TELMISARTAN 06294 CHEMOTHERAPY 06301 PROFEMA 06302 OLMESARTAN 06308 FENUGREEK 06309 QUINARETIC	06555 CHLOROMYCETIN-
06062 CEPHADYN	06184 VUSION	HYDROCORTISONE
06064 GLYBURIDE/	06186 TOBRAMYCIN	06580 CHLOROQUINE
METFORMIN	W/DEXAMETHASONE	06590 CHLOROTHIAZIDE
06066 LIP BALM	06191 ATOPICLAIR	06605 CHLORPHENIRAMINE
06067 RETINOI	06192 CHANTIX	06620 CHLORPROMAZINE
06068 ANASTROZOLE	06102 OF // (VT)//	06635 CHLORTAR-4
06071 IMATINID	06104 DEVATIO	06645 CHLORTAD-4
00071 IWATIND	06106 SOLODVN	06664 CHLODZOVAZONE
00073 VIDAZA	00190 30LODTN	00001 CHLURZUXAZUNE
06074 ZOLEDRONIC ACID	06197 TRETIN-X	06705 CHOLESTEROL
06077 IVIG	06202 RIVASTIGMINE	06720 CHOLINE
06081 GANIRELIX	06210 CETAPHIL	06765 CHORIONIC
06083 REPLIVA	06212 CLARINEX-D	GONADOTROPIN
06084 TRIGLIDE	06213 DILT-XR	06798 CHROMIUM
06089 XIFAXAN	06216 LENALIDOMIDE	06800 CHRONULAC SYRUP
06092 ACETADOTE	06218 TA	06815 CIMETIDINE
06093 TACLONEX	06221 DECAVAC	06839 CIPRO
06095 CENTRAX	06223 ACAMPROSATE	06855 CITANEST
06100 CENTRUM	06229 DAPTOMYCIN	06860 CITRATE OF MAGNESIA
06101 TYLENOL COLD	06236 ATRIPLA	06865 CITRIC ACID
06102 BIDII	06237 CERAVE	06883 CLAFORAN
06104 DARIFENACIN	06238 ORACEA	06895 CLEAR EYES
06106 DEDINIDODDII	06230 BETA PROSTATE	06905 CLEOCIN
06100 TERMOOFRIE	06242 LEVSIN/SI	06910 CLEOCIN PHOSPHATE
06100 VA7	06244 7THSS EVDECTODANT	06012 CLEOCIN FILOSFIIATE
06140 CERACOL	00244 ZTUGG EXFECTORANT	06030 CLINDAMYCIN
00110 CEPACOL	0024/ FLECAINIDE	00920 CLINDAWYCIN
06114 UASIS	00248 EQUETRO	06925 CLINDAWYCIN
06116 ZYLET	06253 JUNEL FE	(PHOSPHATE)
06118 AZILECT	06256 Q-DRYL	06930 CLINDEX
06120 CEPASTAT	06258 ZOSTER VACCINE LIVE	06935 CLINORIL
06121 RANEXA	06260 CHARCOAL	06968 CLODERM
06122 RIFAXIMIN	06261 LESSINA	06975 CLOMID
06125 CEPHALEXIN	06263 OBAGI BLENDER	06980 CLONAZEPAM
06128 CEPHALOSPORINS	06269 DAPTACEL	06985 CLONIDINE
06129 ADACEL	06277 TEARGEN	06990 CLONOPIN
06131 CEPHAPIRIN	06281 MD-GASTROVIEW	06993 CLORAZEPATE
06135 CEPHULAC	06282 J-TAN D	06995 CLORAZINE
06138 BOOSTRIX	06284 HYCET	07001 OSELTAMIVIR
06144 PROQUAD	06289 ALINIA	07003 CLOTRIMAZOLE
06147 TYGACIL	06291 TELMISARTAN	07005 CLOVE OIL
06151 VITAMIN B-6 & B-12	06294 CHEMOTHERAPY	07016 MENACTRA
06152 NATAMYCIN	06301 PROFEMA	07018 ORENCIA
06153 DEXPAK	06302 OLMESARTAN	07020 CLUSIVOI
06155 CERIUM	06308 FENUGREEK	07020 GEGGIVGE 07021 BARIATRIC
06160 CEROSE	06309 QUINARETIC	ADVANTAGE
06161 EZETIMIBE &	06311 SUTENT	07023 PROBIOTIC
OOTOT LEETIMIDE Q	06311 SOTENT 06312 EMSAM	ACIDAPHILES
SIMVASTATIN		
06162 CEFUROXIME	06318 CHERATUSSIN	07031 SULFAZINE
06164 LEVEMIR	06323 TRIDERM	07039 VERDESO
06166 ALFUZOSIN	06324 CLOBAZAM	07049 APIDRA
06167 APREPITANT	06374 CHILDREN'S TYLENOL	07051 ACTAMIN
06168 NEXAVAR	06385 CHLOR-PHED	07058 ESTROVEN
06170 CERUMENEX	06400 CHLOR-TRIMETON	07061 REVLIMID
06171 TRELSTAR	06455 CHLORAMBUCIL	07065 NONI JUICE
06172 DAYTRANA	06470 CHLORASEPTIC	07067 CO-TRIMOXAZOLE
06173 ROTATEQ	06495 CHLORDIAZEPOXIDE	07069 ENJUVIA
06176 OLOPATADINE	06500 CHLORDIAZEPOXIDE	07071 CYCLOSERINE
06180 CETACAINE	HCL W/CLIDINIUM	07075 COAL TAR
06181 LIMBREL	BROMID	07076 INVEGA

07079 BROVANA 07081 BUDEPRION SR 07088 D-MANNOSE 07090 BANOPHEN 07093 DESONATE 07096 FLUTICASONE PROPIONATE 07099 CALCIUM CITRATE W/VITAMIN D 07100 CARRASYN 07102 CHLOREX A 07104 KLACK'S SOLUTION COMPOUND 07106 CINNAMON 07108 COBIOTIC OTIC SOLUTION 07110 COCAINE 07117 OPANA 07119 FOLTABS 800 07120 COCILLANA 07131 LUCENTIS 07137 EXFORGE 07140 COCOA BUTTER 07141 ZOSTAVAX 07144 PROAIR HFA 07145 COCONUT OIL 07149 HEMAX 07150 COD LIVER OIL 07152 EUFLEXA 07155 CODALAN 07159 FOSAMAX PLUS D 07162 SORAFENIB 07166 DERMOTIC OIL 07167 SEASONIQUE 07170 BENAZEPRIL- HYDROCHLORO- THIAZIDE 07180 CODEINE 07181 CODEINE 07182 PATADAY 07183 JANUMET 07184 KETOPROFEN CREAM 07185 CODEINE 07186 CODEINE 07187 CODEINE 07187 CODEINE 07188 CODEINE	07232 LUTERA 07233 MIMYX 07234 KELNOR 07235 SYMAX DUOTAB 07237 DEPLIN 07239 ICAPS AREDS 07250 COGENTIN 07251 PERCOCET 10 07252 PERCOCET 7.5 07257 VERAMYST 07259 PROSTATE FORMULA	07412 ASA
07081 BUDEPRION SR	07233 MIMYX	07422 SACCHAROMYCES
07088 D-MANNOSE	07234 KELNOR	BOULARDII
07090 BANOPHEN	07235 SYMAX DUOTAB	07426 ACTIVE C EYES
07093 DESONATE	07237 DEPLIN	07431 AMRIX
07096 FLUTICASONE	07239 ICAPS AREDS	07434 GUAIFENESIN-
PROPIONATE	07250 COGENTIN	HYDROCODONE
07099 CALCIUM CITRATE	07251 PERCOCET 10	07450 PREZISTA
W/VITAMIN D	07252 PERCOCET 7.5	07452 KERATOL
07100 CARRASYN	07257 VERAMYST	07454 AZOR
07102 CHLOREX A	07259 PROSTATE FORMULA	07470 COMPAZINE
07104 KLACK'S SOLUTION	07263 QUALAQUIN	07473 BENADRYI CREAM
COMPOUND	07265 COLACE	07474 INFANRIX
07106 CINNAMON	07266 RENA-VITE	07475 LOPRII
07108 COBIOTIC OTIC	07267 ROYAL JELLY	07478 COMPOUND W
SOLUTION	07270 COLBENEMID	07481 XYZAI
07110 COCAINE	07273 SILYMARIN	07486 .I-MAX
07116 THEREX	07275 COLCHICINE	07492 LIDOCAINE/MAALOX/
07117 OPANA	07279 ATIVAN-HALDOL-	RENADRYI
07110 FOLTARS 800	REGLAN	COMPOLIND
07170 COCILLANA	SLIPPOSITORY	07/03 LIDOCAINE/MEDROL/
07133 LUCENTIS	07284 NELIPRO	DIPHENHYDRAMINE/
07137 EYEODGE	07286 RASAGII INF	CARA
07140 COCOA BUTTER	07287 DEVIL'S CLAW	07/0/ 1 0\/\\
07141 70STAVAY	07280 7IANA	07400 CATADDES_TTS_3
07141 2031AVAX	07200 COLD CREAM	07532 VELIVET
07145 COCONITON	07201 TDI_VITE	07534 ETONOGESTREI
07140 HEMAY	07200 VISION FORMULA	07534 ETONOGESTIVEE
07150 COD LIVED OIL	07207 COMPPO	07530 FOLDALIN PLUS
07150 COD LIVER OIL	07251 PERCOCET 10 07252 PERCOCET 7.5 07257 VERAMYST 07259 PROSTATE FORMULA 07263 QUALAQUIN 07265 COLACE 07266 RENA-VITE 07267 ROYAL JELLY 07270 COLBENEMID 07273 SILYMARIN 07275 COLCHICINE 07279 ATIVAN-HALDOL- REGLAN SUPPOSITORY 07284 NEUPRO 07286 RASAGILINE 07287 DEVIL'S CLAW 07289 ZIANA 07290 COLD CREAM 07291 TRI-VITE 07299 VISION FORMULA 07307 COMPRO 07309 CRANBERRY EXTRACT WITH VITAMIN C 07315 COLESTID 07324 METAFIBER 07334 PROSTATE HEALTH 07337 RACEPINEPHRINE 07348 SUPER B-50 COMPLEX 07349 TEKTURNA 07351 TOTAL PARENTERAL NUTRITION 07352 TRAVATAN Z	07542 CONTINCATED
07155 CODALAN	WITH VITAMIN C	U/543 CONJUGATED
07150 CODALAN	07215 COLECTIO	O7540 CUDCUMIN
07163 CODATENID	07334 METACIDED	07554 EDLOTIND
07166 DEDMOTIC OIL	07324 DDOCTATE HEALTH	07550 TRIBLIALA
07167 SEASONIOUE	07337 PACEDINEDUDINE	07564 VACIN
07170 DENAZEDDII	07340 CUDED D 50 COMPLEY	07567 HVDDOCEDIN
U/1/U DENAZEPKIL-	07340 TEXTUDAN	07574 FILLAVAL
HIDROCHLORO-	07344 TOTAL BADENTERAL	07571 FLULAVAL
I HIAZIDE	0/351 TOTAL PARENTERAL	07572 HYALURUNIC ACID
07180 CODEINE	NUTRITION	07573 MINR VACCINE
07102 PATADAY	NUTRITION 07352 TRAVATAN Z 07358 NIFEDIAC CC 07361 CAVILON EMOLLIENT 07366 VITAMIN D3	0/5/6 ALIGN
07104 KETODDOFFN CDFAM	07358 NIFEDIAC CC	07577 PRETERNA
07184 KETOPROFEN CREAM	07361 CAVILON EMOLLIENT	07579 ASHWAGANDHA
07185 CODEINE PHOSPHATE	07366 VITAMIN D3	07593 HYDROCKEAM
07190 CODEINE SULFATE	07367 ZEAXANTHIN W/LUTEIN	07607 SARAPIN
07191 MAG 64	07371 CARBOXYMETHYL-	07611 FOLCAPS
07193 MAGIC BULLET	CELLULOSE	07616 DERMABOND
07197 FENTORA	07373 ACTIVON	07622 FLUARIX
07201 VOLFENAC	07386 BARACLUDE	07623 COPPER
07206 PEPCID COMPLETE	07387 CINACALCET	07631 ENFACARE
07207 FEMCON FE	07388 ENDOMENTRIN	07633 QUASENSE
07209 VIVITROL	07391 URSO FORTE	07634 TYROSINE
07211 SPRYCEL	07393 CLINDAMYCIN TOPICAL	07635 PRENATAL PLUS
07212 TINDAMAX	07398 ALTABAX	07636 INDERMIL
07214 AIRBORNE	07401 HUMAN	07639 IMPLANON
07217 ZESTRA	PAPILLOMAVIRUS	07643 TROMETHAMINE
07218 GLUMETZA	VACCINE	07652 ETHINYL
07223 OPANA ER	07406 VYVANSE	ESTRADIOL-
07228 THERA-M	07407 AZASAN	NORETHINDRONE
07229 BUDEPRION XL	07409 COBAL-1000	07660 CORDRAN

07663 DYTAN 07667 SAIZEN 07670 CORGARD 07680 CORICIDIN 07683 ABC PLUS 07685 CORICIDIN D 07688 INSULIN ASPART 07693 CALCIUM, MAGNESIUM AND VITAMIN D 07694 NO. 739 COLON CLEANSE FORMULA 07701 ACETAMINOPHEN/ PENTAZOCINE 07702 PERFOROMIST 07740 CORRECTOL 07755 CORTAID 07760 CORTEF 07780 CORTIFOAM 07793 CORTISOL 07795 CORTISOL 07795 CORTISONE 07913 COUGH FORMULA 07920 COUGH SYRUP 07930 COUMADIN 07997 CREON 08002 NORA-BE 08004 ELESTRIN 08006 TAMSULOSIN 08007 BCP 08008 OB COMPLETE DHA 08009 INSULIN N 08015 CROMOLYN 08017 RIOMET 08023 JUVEDERM 08031 BALZIVA 08032 BYSTOLIC 08033 LYBREL 08039 RADIESSE 08041 BIONECT 08042 DIGEX 08045 MVI 08047 LIALDA 08049 M-END DM 08052 NATATAB 08058 PRENATAL 08061 TENOFOVIR		
07663 DYTAN	08090 CYANOCOBALAMIN	08245 CYTOXAN
07667 SAIZEN	08097 EMTRICITABINE/	08246 OXYCODONE ER
07670 CORGARD	TENOFOVIR	08247 IODOFORM
07680 CORICIDIN	08099 PALIVIZUMAB	08249 PATANASE
07683 ABC PLUS	08102 IODOQUINOL	08252 EFFEXIN
07685 CORICIDIN D	08116 SIMCOR	08254 SUDAFED PE
07688 INSULIN ASPART	08131 CERON-DM	08255 NIACIN SR
07693 CALCIUM MAGNESIUM	08132 LEVA-PAK	08257 JOINT SUPPORT
AND VITAMIN D	08137 BALSALAZIDE	08258 NIASPAN FR
07694 NO 739 COLON	08140 CYCLOGYI	08259 FNCORA
CLEANSE FORMULA	08147 MICRO-K	08260 EVAMIST
07701 ACETAMINOPHEN/	08149 ADVAIR	08261 ALVESCO
PENTAZOCINE	08151 FLECTOR	08264 FILIRA DROPS
07702 PERFOROMIST	08153 CYCLOPHOSPHAMIDE	08267 HELICOBACTER
07740 CORRECTOL	08156 DIVIGEI	DVI ODI VACCINE
07755 CODTAID	09157 COMPIGANI	09277 TEDSI FOAM
07760 CORTAID	00157 COMBIGAIN	00277 TENSTIFOAM
07700 CORTER	00150 TERIFARATIDE	MEDICATION
07700 CORTIFOAM	00109 VARDENAFIL	OCCUL DADICATION
07793 CORTISOL	00101 RUSUVASTATIN	08284 DABIGATRAN
07/95 CORTISONE	08104 ALA HIST	08286 MULTIHANCE
07913 COUGH FORMULA	08165 ACULAR	08293 SITAGLIPTIN
07920 COUGH SYRUP	08166 ZYDIS	08297 HYALGAN
07930 COUMADIN	08167 SULFACET-R	08303 BACTTRACIN ZINC
07997 CREON	08169 CORTISPORIN IC OTIC	08306 PHENYTOIN SODIUM
08002 NORA-BE	08174 ERYTHROMYCIN	EXTENDED
08004 ELESTRIN	BENZOYL PEROXIDE	08307 ATROPINE/
08006 TAMSULOSIN	08177 ONE A DAY WOMENS	HYOSCYAMINE/
08007 BCP	FORMULA	PB/SCOPOL
08008 OB COMPLETE DHA	08179 SANCTURA XR	08308 SENNA PLUS
08009 INSULIN N	08180 CYPROHEPTADINE	08311 IOPROMIDE
08015 CROMOLYN	08181 DILTIAZEM CD	08317 BACITRACIN
08017 RIOMET	08188 ACTIVIA	W/NEOSPORIN
08023 JUVEDERM	08191 GLIPIZIDE/METFORMIN	08319 GROUP B STREP
08031 BALZIVA	08194 ALLERTEC	VACCINE
08032 BYSTOLIC	08196 ECZEMA CREAM	08326 EXCEDRIN EXTRA
08033 LYBREL	08197 TREXIMET	STRENGTH
08039 RADIESSE	08202 ALBUTEROL/	08329 ULTRAM ER
08041 BIONECT	IPRATROPIUM	08337 RESVERATROL
08042 DIGEX	08203 OMNARIS	08341 CALCIUM CARBONATE
08044 SUNITINIB	08204 TADALAFIL	W/VIT D
08045 MVI	08207 PHENYLEPHRINE/	08343 OCEAN NASAL SPRAY
08047 LIALDA	XYLOCAINE	08345 DACRIOSE
08049 M-FND DM	08208 SALINE GARGLES	08346 DIFT PILLS
08052 NATATAB	08209 MUCINEX D	08347 ADVIL PM
08058 PRENATAL	08211 GEL TEARS	08350 DAILY MULTIPLE
08061 TENOFOVIR	08212 SEROQUEL XR	VITAMIN
08066 IOHEXOL	08219 SUDOGEST	08351 IRON SULFATE
08067 BICARB	08222 SALINE LOCK	08354 VICODIN HP
08069 LOVERSOL	08222 SALINE LOCK 08223 SIMILAC ALIMENTUM	08358 NATELLE-EZ
08071 VISINE TEARS	08224 CITRANATAL	08361 PAMINE FORTE
08071 VISINE TEARS 08074 PIPERACILLIN	08224 CITRANATAL 08226 PYRIDINE	08378 VARENICLINE
TAZOBACTAM	08227 SALINE EYE DROPS	08382 DERMAVASE
08076 NORGESTIMATE EE		
	08228 CHLORPHENIRAMINE/	08384 BLOOD PRESSURE
08077 ESOMEPRAZOLE	HYDROCODONE	MEDICATION
08082 BOSWELLIN	08230 CYTOMEL	08388 CLOBEX SPRAY
08086 BLEACH BATH	08231 TROPONIN	08390 DALMANE
08089 METOPROLOL/	08234 PRISTIQ	08392 NIZORAL & SELSUN
HYDROCHLORO-	08243 TRIPLE FLEX	SHAMPOO
THIAZIDE	08244 PRBCS	08394 LOPRESSOR HCT

		_
08398 RIBAPAK	08565 DEBROX	09053 DPCP
08399 OLUX E FOAM	08567 BIOTENE	09059 ACAI
08400 DANAZOL	08574 FLUOROQUINOLONES	09062 LUVENIQ
08407 SUPER CALCIUM 1200	08576 YOGURT	09067 CUTICERIN
08410 DANOCRINE	08580 DECADROL	09070 DEXACEN
08412 HEP A+B COMBO	08585 DECADRON	09075 DEXAMETHASONE
08413 ACTAID	08588 FLEXPEN	09080 DEXAMETHASONE
08414 ANTI REFILIX	08590 DECADRON ELIXIR	ACETATE
08418 POLYMYXIN B SUI FATE	08591 ISENTRESS	09081 TOPICAL PAIN RX
DROPS	08592 NERIVOLOI	09084 RESEARCH DRUG
08420 DANTRILIM	08598 NEPAFENAC	09085 DEXAMETHASONE
08423 PENTACEI	08603 SKIN CREAM	FLIXIR
08424 PGF1 PAPAVERINE	08607 BISPHOSPHONATES	09090 DEXAMETHASONE
PHENTOI AMINE	08609 NAC	SODIUM
08425 DANTROLENE	08611 BENZAC ΔC	09093 WOUND CLEANSER
08426 DOXYLAMINE	08619 RALTEGRAVIR	09095 DEXAMETHASONE
08420 DOXTEAMINE	08621 NATURE-THROID	SODIUM PHOSPHATE
08/31 FCF	08630 DECAVITAMIN	00DIGWT 1100F11/(12
08/32 NOVOLOG ELEXPEN	08631 70RIDAI	09090 OOI 09104 5-FU/LV
08435 IXEMPRA	08565 DEBROX 08567 BIOTENE 08574 FLUOROQUINOLONES 08576 YOGURT 08580 DECADROL 08585 DECADRON 08588 FLEXPEN 08590 DECADRON ELIXIR 08591 ISENTRESS 08592 NEBIVOLOL 08598 NEPAFENAC 08603 SKIN CREAM 08607 BISPHOSPHONATES 08609 NAC 08611 BENZAC AC 08619 RALTEGRAVIR 08621 NATURE-THROID 08630 DECAVITAMIN 08631 ZORIDAL 08633 ANGELIQ 08634 ROBITROL 08636 GADOBENATE 08637 IODIXANOL 08648 PRILOCAIN 08663 TAZAROTENE 08667 IBANDRONATE 08667 IBANDRONATE 08670 DECONGESTANT 08671 RU-HIST FORTE 08678 BRINZOLAMIDE 08679 GLATIRAMER 08681 ETRAVIRINE 08688 REGADENOSON 08696 XEROFLO 08730 DELATESTRYL 08735 DELAXIN 08745 DELESTROGEN 08753 DELSYM 08770 DELTASONE 08835 DEPAKENE 08836 DEPAKENE 08836 DEPO-RESTOREN 08870 DEPO-PROVERA 08880 DEPO-TESTOSTERONE 08900 DEPOTESTOGEN	09105 DMSO COCKTAII
08/37 OMNIPRED	0863/ ROBITROI	09108 DTAP-POLIO
08430 FLORICET	08636 GADORENATE	09100 DTAI -I OLIO
00439 FLORICET	08637 IODIYANOI	09109 KEVIDENT
08447 LAT GEL	08648 DDII OCAIN	09113 LIODOLAC LIX
08448 DEDIATRIC	08663 TAZADOTENE	09119 ALAHISI DIN
MILITIVITAMING	08667 IRANDPONATE	09120 DEAEDRINE
09/51 MOISTI IDIZING CDEAM	08670 DECONGESTANT	09122 OLONIC
OTC	08671 DILHIST FORTE	09123 WOOTHKOTE
00452 THESIONEY	00071 RU-HIST FORTE	09129 LOCOID LIPOCREAM
DENNIZINETIC	00070 DKINZOLAWIDE	09129 LOCOID LIFOCKEAW
09462 AOUADEKS	00079 GLATIKAWEK	09133 PROMISED
00402 AQUADENS	00001 ETRAVIRINE	09140 APPLE CIDER VINEGAR
W/LIDOCAINE	00000 REGADENOSON	00141 CELNIOUE
W/LIDOCAINE	00090 AEROFLO	00142 DDE NATAL VITAMINIS
00470 DARVOCET-N	00730 DELATESTATE	09142 PRE NATAL VITAMINS
00473 CLINDA-DERIVI	00735 DELECTROCEN	09146 MULTIVITAMIN FOR
00470 DHA 00477 FLLIVID	00743 DELESTROGEN	U9140 MOLITATIAMIN FOR
00477 FLUXID	00/33 DEL31W	00147 THESICARS
00470 COREG CR	00170 DELIASONE	00140 INCLUME
00401 ADIPEA-P	00030 DEPAKOTE	09149 INSULIN K
00402 LIVIA UREAIVI	00000 DEPO FOTDADIO	09151 STEROID
00409 DRAT DIET	00000 DEPO-ESTRADIOL	09102 VERIFRED
00492 NETIFOT	00000 DEPO-WEDROL	09155 ULESTIA
00493 COLD-EZE	00070 DEPO-PROVERA	09167 COMPOUND
08494 PERIDIEM	08880 DEPO-TESTOSTERONE	MEDICATION
08501 METHYLCOBALAMIN	08900 DEPOTESTOGEN 09000 DERMOPLAST	MEDICATION
00010 01111111110	COCCO BETTING! ETC.	OOTTO BEXTITO THE IT WILL
SOLUTION	09002 CONTRAST	09175 DEXTROSE
08517 BLINK TEARS	09003 CALCIUM CITRATE W	09181 TOPICAL ANESTHETIC
08521 RECLIPSEN	MAG	09183 6-MP
08522 RECLAST	09014 MARCAINE/	09184 XYLITOL
08527 DARUNAVIR	DEPO-MEDROL	09188 SODIUM CHONDROITIN
08531 SYNERA	09020 DESIPRAMINE	SULFATE/SODIUM
08534 YEAST CREAM	09025 DESITIN	HYALU
08535 DDAVP	09030 DESO-CREME	09199 LACOSAMIDE
08546 ESTER-C	09033 DESOWEN	09201 AXONA
08547 PCV	09034 MAALOX/DONNATAL	09202 ACUVAIL
08551 A/B OTIC	09038 TOPICAL SKIN CREAM	09207 SELZENTRY
08552 PEG 3350	09039 HYDROFERA BLUE	09209 DURAPREP
08553 HIB-PRP-T	09042 OLIVE LEAF EXTRACT	09213 ESZOPICLONE

09214 DIHYDROPYRIDINE	09360 ACETAMINOPHEN/	09505 TRI-SPRINTEC
09214 DINYDROPYRIDINE 09215 CHOLESTEROL MED 09216 BESIVANCE 09223 EFFIENT 09224 POTACCIUM CIU ODIDE	09360 ACETAMINOPHEN/ ISOMETHEPTENE	09516 BUPIVACAINE/
09216 RESIVANCE	09361 PRENATAL AD	HYDROMORPHONE
09273 EEFIENT	09362 CENTRUM CARDIO	09520 DIGESTOZYME
09224 HEMATOMA BLOCK	00002 OEITHOW ON OBO	09533 VISCOELASTIC GEL
09224 TILMATOMA BLOCK	09364 DPOSDIPENONE/	09536 NATAZIA
W/MACNESHIM	ETUINVI ESTRADIOI	09537 TUMESCENT
VV/MAGNESIOW	00265 DIATRIZOATE	09557 TOMESCENT
SULFATE	09361 PRENATAL AD 09362 CENTRUM CARDIO 09363 NATALIZUMAB 09364 DROSPIRENONE/ ETHINYL ESTRADIOL 09365 DIATRIZOATE 09367 SIMILAC ADVANCE 09368 KRILL OII	SOLUTION
09231 HEADACHE MED	09307 SIIVIILAC ADVAINCE	09545 DIGUXIN
09237 DEXLANSOPRAZOLE	09308 KRILL OIL	09551 POSIFLUSH
09224 HEMATOMA BLOCK 09226 POTASSIUM CHLORIDE W/MAGNESIUM SULFATE 09231 HEADACHE MED 09237 DEXLANSOPRAZOLE 09249 BANZEL 09252 APLENZIN 09253 EPIPEN JR 09257 NILOTINIB 09259 LOTRIMIN ULTRA 09260 CHERRY EXTRACT 09261 NYAMYC 09262 TRI-PAK 09265 MILLIPRED 09268 DEXAMETHASONE/ LIDOCAINE 09270 SILVER ALGINATE	09370 DIAZEPAM	09554 TETRAVISC
U9252 APLENZIN	09371 PEDIA-LAX	09556 PRILOCAINE
09253 EPIPEN JR	09373 DIAZOXIDE	09557 MICAFUNGIN
09257 NILOTINIB	09374 SPRIX	09561 HONEY
09259 LOTRIMIN ULTRA	09377 Z-PACK	09562 DEXTRO-
09260 CHERRY EXTRACT	09378 MAALOX MAX	METHORPHAN/
09261 NYAMYC	09381 C-PHEN DM	GUAIFENSIN
09262 TRI-PAK	09384 DEXMETHYL-	09563 NASAL BULLETS
09265 MILLIPRED	PHENIDATE	09565 DOXERCALCIFEROL
09268 DEXAMETHASONE/	09386 PROMETHEGAN	09567 PHOSPHA
LIDOCAINE	09390 DIBUCAINE	09569 SMZ TMP DS
09270 SILVER ALGINATE	09391 SAPHRIS	09571 NIACIN CR
09277 METHADEX	09392 LET GEL	09574 DIHYDROCODEINE
09279 DUREZOL	09367 SIMILAC ADVANCE 09368 KRILL OIL 09370 DIAZEPAM 09371 PEDIA-LAX 09373 DIAZOXIDE 09374 SPRIX 09377 Z-PACK 09378 MAALOX MAX 09381 C-PHEN DM 09384 DEXMETHYL- PHENIDATE 09386 PROMETHEGAN 09390 DIBUCAINE 09391 SAPHRIS 09392 LET GEL 09396 INTUNIV 09398 PRENATAL DHA TABS 09399 ADVIL ALLERGY SINUS	09576 POTASSIUM CITRATE
09281 SALMON OIL	09398 PRENATAL DHA TABS	09577 NYQUIL
09282 SALT TABLETS	09399 ADVIL ALLERGY SINUS 09404 VORTEX	
09284 ACID REDUCER	09404 VORTEX	ETHINYL-ESTRADIOL
09286 NUCYNTA	09406 VITAMIN B-4	09581 ALMOTRIPTAN
USE DEXAMETHASONE/ LIDOCAINE 09270 SILVER ALGINATE 09277 METHADEX 09279 DUREZOL 09281 SALMON OIL 09282 SALT TABLETS 09284 ACID REDUCER 09286 NUCYNTA 09287 HUMALOG MIX 50/50 09293 DIVALPROEX ER 09296 KEPPRA XR 09297 VALSARTAN/ HYDROCHLORO- THIAZIDE 09299 CALCIUM- CHOLECALCIFEROL 09300 TIVA 09305 DIAMOX 09306 XCLAIR CREAM 09311 INTEGRA F 09318 MYCOLOG II 09326 METFORMIN ER 09327 LEXISCAN	09404 VORTEX 09406 VITAMIN B-4 09407 TASIGNA 09408 FOSINOPRIL/HCTZ 09409 VITAMIN B & D 09411 SILVER NITRATE/	09582 OXYCODONE CR
09293 DIVALPROEX ER	09408 FOSINOPRIL/HCTZ	09583 LANTUS SOLOSTAR
09296 KEPPRA XR	09409 VITAMIN B & D	09585 DILANTIN
09297 VALSARTAN/	09411 SILVER NITRATE/	09586 ANIMI-3
HYDROCHLORO-	POTASSIUM NITRATE	09587 BUPROPION XL
THIAZIDE	09412 OCU-CAINE	09588 CONJUGATED
09299 CALCIUM-	09411 SILVER NITRATE/ POTASSIUM NITRATE 09412 OCU-CAINE 09418 MAALOX ADVANCED MAXIMUM STRENGTH 09425 DICARBOSIL 09432 EFLORNITHINE 09433 DICLOXACILLIN 09438 OMEGA 3/6/9 09439 VASOLEX 09441 TUMS ULTRA 09446 FES	ESTROGENS/
CHOLECALCIFEROL	MAXIMUM STRENGTH	METHYL-
09300 TIVA	09425 DICARBOSIL	TESTOSTERONE
09305 DIAMOX	09432 EFLORNITHINE	09589 PROPRANOLOL ER
09306 XCLAIR CREAM	09433 DICLOXACILLIN	09591 TANDEM DHA
09311 INTEGRA F	09438 OMEGA 3/6/9	09597 KINRIX
09318 MYCOLOG II	09439 VASOLEX	09598 EYE LUBRICANT
09319 DOCOSAHEXAENOIC	09441 TUMS ULTRA	09599 RANIBIZUMAB
09326 METFORMIN ER	09444 ONGLYZA	09600 DILAUDID
09327 LEXISCAN	09446 EES	09601 RENVELA
09329 URO-JET	09447 OSMOPREP	09603 RAMELTEON
09331 ARTICAINE	09448 CONGESTAC	09606 KAPIDEX
09333 SEPTA	09449 VECTICAL	09608 ALLERCLEAR
09334 PALIPERIDONE	09450 NEILMED SINUS RINSE	09609 DOFETILIDE
09337 CICLESONIDE	09453 FELODIPINE ER	09614 ZOLPIDEM
09341 IOCM	09455 DICYCLOMINE	09616 VOSOL
09344 PACKED RED BLOOD	09459 OSTIVA	09618 ASTEPRO
CELLS	09462 TRANXENE T	09619 TELMISARTAN/HCTZ
09347 SODIUM SULAMYD	09472 MAALOX EXTRA	09621 NIFEDIPINE XL
09353 MULTAQ	STRENGTH	09622 CORDAN
09354 MAGNEVIST	09495 DIETHYLPROPION	09623 TRYPAN BLUE
09356 NEUTROGENA	09499 MEPIVACAINE	09624 CLOBETASOL
NORWEGIAN	09501 MOI-STIR	PROPIONATE
FORMULA	09502 FUSILEV	09626 JUNEL
09358 ADRENAL TINCTURE	09503 UTIRA-C	09627 AZURETTE
JUDGO ABILLIA E INTOTOTIC	30300 011101 0	3002. /

09628 JOLIVETTE 09629 TILIA FE 09639 LATISSE 09640 DIMENHYDRINATE 09644 PREVIFEM 09645 EPIDUO 09647 OCELLA 09648 RELISTOR 09651 ACETAMINOPHEN- TRAMADOL 09652 TRILIPIX 09654 FENOGLIDE 09655 IV FLUIDS 09656 PRIVIGEN 09661 HEPARINIZED SALINE	09761	ALKA-SELTZER COUGH	09880	DIPHENOXYLATE HCL
09629 TILIA FE		AND COLD VITAFOL-OB+DHA		& ATROPINE SULFATE
09639 LATISSE	09764	VITAFOL-OB+DHA	09881	OATMEAL W FIBER
09640 DIMENHYDRINATE	09767	CAPSAGESIC-HP	09882	DEXTROMETHORPHAN
09644 PREVIFEM	09772	TOVIAZ	09886	REFRESH PLUS
09645 FPIDLIO	09773	PROSED FC		LOTION
09647 OCELLA	09774	CAPSAGESIC-HP TOVIAZ PROSED EC CIPRO/ HYDROCORTISONE		INSULIN DETEMIR
00648 PELISTOP	03114	HYDROCORTISONE		CALCIUM ALGINATE
00651 ACETAMINODUEN	00791	ACANYA GEL	09009	DIPHTHERIA
TDAMADOL	00701	ACANYA GEL INSULIN 70/30 PERFLUTREN	09093	ANTITOXIN
OCCE TRILIDIY	09703	DEDELLITOEN	00000	
U9652 TRILIPIX	09789	PERFLUIREN	09900	DIPHTHERIA TETANUS
09654 FENOGLIDE	09791	VENTOLIN\ATROVENT		TOXOIDS
09655 IV FLUIDS	09794	ALTACAINE EXFORGE HCT RAPAFLO OS-CAL ULTRA AZASITE HYOMAX LETAIRIS ASPIR-LOW PLENDIL ER		FERAMAX
09656 PRIVIGEN	09795	EXFORGE HCT		AMEROL
09661 HEPARINIZED SALINE	09797	RAPAFLO		DECITABINE
09669 XYLOCAINE-MPF 09673 HYDROXYPROPYL 09679 COLLAGENASE	09798	OS-CAL ULTRA		VIMPAT
09673 HYDROXYPROPYL	09801	AZASITE	09911	SINUS MEDICATION
09679 COLLAGENASE	09804	HYOMAX	09912	NEUROPATHY CREAM
OINTMENT	09806	LETAIRIS	09913	ZOVIA
09681 CITRANATAL ASSURE	09809	ASPIR-LOW	09914	EAR WAX REMOVAL
09681 CITRANATAL ASSURE 09682 ALENDRONATE/	09812	PLENDIL ER	09917	SLEEP AID
CHOLECALCIFEROL	09813	MOVIPREP	09919	HYPERCARE
09687 TESTOSTERONE	09815	DIPH TET TOXIODS	09920	DIPYRIDAMOLE
09687 TESTOSTERONE CYPIONATE	00010	DIPH TET TOXOUDS	00020	DRONEDARONE
00680 HUMALOG INSULIN	03020	PERTINSIS	00027	DISALCID
DIMD	വരാവ	DECADELLY	00020	DASATINIB
OOGOO DIMETADD	00022	CADODENATE	00024	ETHINYL ESTRADIOL/
00604 CIMZIA	09021	DIMECLLIMINE	09931	LEVONORGESTREL
09091 CINIZIA	00000	CANCLICO	00000	
CYPIONATE 09689 HUMALOG INSULIN PUMP 09690 DIMETAPP 09691 CIMZIA 09695 SERADEX 09696 ULCEDIN 09701 DIGESTIVE ENZYMES	09829	PLENDIL ER MOVIPREP DIPH TET TOXIODS DIPH TET TOXOIDS PERTUSSIS DEGARELIX GADOBENATE DIMEGLUMINE SANCUSO OSTEO NUTRIENTS DITROPAN XL DIPHENATOL LIPOFEN DIPHENHIST FERROSOL CLAVULANATE SITZ BATH ACELLULAR PERTUSSIS ENALAPRILAT DIPHENHYDRAMINE GLIPIZIDE XL SAVELLA	09932	PEPTAMEN JR
09696 ULCEDIN	09831	OSTEO NUTRIENTS	09939	METOZOLV ODT
09701 DIGESTIVE ENZYMES	09834	DITROPAN XL	09944	RANOLAZINE
09702 AZO	09835	DIPHENATOL	09946	LOTEPREDNOL
09703 THYROID DESICCATED	09837	LIPOFEN		ETABONATE
09711 LEVOCARNITINE	09839	DIPHENHIST	09949	ETHACRYNIC
09716 KETOCONAZOLE	09843	FERROSOL	09951	IV ANTIBIOTICS
SHAMPOO	09846	CLAVULANATE	09952	ABIRATERONE
SHAMPOO 09718 EXENATIDE 09721 UBIDECARENONE 09722 CHOLECALCIFEROL 09723 INTELENCE	09847	SITZ BATH	09954	DIVALPROEX
09721 UBIDECARENONE	09848	ACELLULAR	09957	ALAWAY EYE DROPS
09722 CHOLECALCIFEROL		PERTUSSIS	09958	RIVAROXABAN
09723 INTELENCE	09849	ENALAPRILAT	09959	PREP FOR
09728 MOTRIN PM	09850	DIPHENHYDRAMINE		COLONOSCOPY
09728 MOTRIN PM 09729 MALATHION 09732 INSULIN PUMP	09853	GLIPIZIDE XI	09961	LANTHANUM
09732 INSULIN PLIMP	09854	SAVELLA	09964	DIASTAT ACUDIAL
09734 ASPIRIN/	09856	ROTARIX	09968	APRISO
ACETAMINOPHEN/		NITROPATCH		TINCTURE OF OPIUM
CAFFEINE		DIPHENHYDRAMINE	09972	
09739 BORTEZOMIB	03000	HCL ELIXIR		BOTULINUM
	00064	NUVIGIL		DISULFIRAM
09741 FEROSUL				
09751 HYDROCODONE/		GAS RELIEF		COLD AND SINUS MED
IBUPROFEN		MIACALCIN NASAL		LUVOX CR
09752 SULFAMETHAZOLE		MEDAZINE	09979	SODIUM
TRIMETHOPRIM	09867	POTASSIUM		POLYSTYRENE
09753 THYROID STIMULATING		BICARBONATE		SULFONATE
HORMONE		MUCUS RELIEF DM		RHODIOLA
09756 WAL-ZYR	09869	AMLODIPINE/	09987	ALPHA ACIDS
09757 ACZONE		ATORVASTATIN		COMPLEX
09758 EFA OIL	09871	ESTRADIOL PATCH	09990	DIPHTHERIA TETNUS
09760 KETOTIFEN FUMARATE	09874	WART REMOVER OTC		TOXOIDS PERTUSSIS
			09993	DIPHTHERIA TOXOID

09995 DITROPAN 10004 LUBRICANT DROPS 10006 DYSPORT 10011 CERVARIX 10016 TRI-PREVIFEM 10017 BENZEFOAM 10018 VEREGEN 10019 NEOSALUS 10020 DIURETIC 10023 OCULAR NUTRITION 10024 BIOGAIA 10025 DIURIL 10026 GLUCOSAMINE AND CHONDROITIN W MSM 10027 CEREFOLIN NAC 10028 INVEGA SUSTENNA	10181 LISDEXAMFETAMINE 10191 INFUSION THERAPY 10192 SALINE FLUSH 10202 BEPREVE 10204 BUTALBITAL- ACETAMINOPHEN 10206 GAVILYTE-N 10208 MULTIGEN PLUS 10209 MAXARON FORTE 10210 DONNATAL 10214 ESTRADIOL/ MEDROXY- PROGESTERONE 10216 HPV VACCINE 10221 CHERRY JUICE 10224 RUFINAMIDE 10225 DOPAMINE	10306 GIANVI
10004 LUBRICANT DROPS	10191 INFUSION THERAPY	10307 NASAL IRRIGATION
10006 DYSPORT	10192 SALINE FLUSH	10308 ALTERIL
10011 CFRVARIX	10202 BEPREVE	10309 AMPYRA
10016 TRI-PREVIFEM	10204 BUTALBITAL-	10311 ZIRGAN
10017 BENZEFOAM	ACETAMINOPHEN	10319 PRASCION
10018 VEREGEN	10206 GAVILYTE-N	10322 HYDROCHLORO-
10019 NEOSALUS	10208 MULTIGEN PLUS	THIAZIDE/
10020 DIURETIC	10209 MAXARON FORTE	TRIAMTERENE
10023 OCULAR NUTRITION	10210 DONNATAL	10324 NUCLEAR RX
10024 BIOGAIA	10214 FSTRADIOL/	10325 DOXEPIN
10025 DIURIL	MEDROXY-	10327 LIDOCAINE/
10026 GLUCOSAMINE AND	PROGESTERONE	BUPIVACAINE
CHONDROITIN W MSM	10216 HPV VACCINE	10328 BRIMONIDINE-TIMOLOL
10027 CEREFOLIN NAC	10221 CHERRY JUICE	10331 POLYCITRA-K
10028 INVEGA SUSTENNA	10224 RUFINAMIDE	10337 ADALIMUMAB
10031 MULTIVITAMIN WITH	10225 DOPAMINE	10339 BIRTH CONTROL
UNEGA-3	10228 CEVIMELINE	
10033 MULTIVITAMIN W/	10228 CEVIMELINE 10231 NEOMYCIN/POLYMYXIN	10344 BROMDAY
LUTEIN	B/HYDROCORTISONE	10346 BUTTERBUR
10038 ESTROVERA	10232 ZYCLARA	10354 TEKTURNA HCT
10039 IMMUNE-RX	10234 USTEKINUMAB	10255 DOVVOVOLINE
10044 L-THEANINE	10237 WHITE WILLOW	10356 PRADAXA
10046 VIVELLE-DOT	10238 BUTALBITAL-ASA-	10359 ACTEMRA
10056 RELIV POWDER	CAFFEINE-CODEINE	10360 DOXYLAMINE
10058 ASPIRIN/	10242 D-VI-SOL	SUCCINATE &
SALICYLAMIDE/	10244 TRIBENZOR	PYRIDOXINE HCL
CAFFEINE	10246 INSULIN LISPRO MIX	10369 FLEX-A-MIN
10064 UBIQUINONE	10234 USTERNOMAB 10237 WHITE WILLOW 10238 BUTALBITAL-ASA- CAFFEINE-CODEINE 10242 D-VI-SOL 10244 TRIBENZOR 10246 INSULIN LISPRO MIX 10247 PENTOSAN	10380 DRAMAMINE
LUTEIN 10038 ESTROVERA 10039 IMMUNE-RX 10044 L-THEANINE 10046 VIVELLE-DOT 10056 RELIV POWDER 10058 ASPIRIN/ SALICYLAMIDE/ CAFFEINE 10064 UBIQUINONE 10070 BUDEPRION 10071 EQUATE 10083 MYLANTA DS 10087 DOCUSATE 10089 DOCUSATE	10247 PENTOSAN POLYSULFATE 10248 FEXOFENADINE- PSEUDOEPHEDRINE 10251 TROSPIUM 10254 DORCOL 10256 NICOTINE POLACRILEX 10258 NAFTIFINE	10386 BUTRANS
10071 EQUATE	10248 FEXOFENADINE-	10389 DEXTRO-
10083 MYLANTA DS	PSEUDOEPHEDRINE	AMPHETAMINE/
10087 DOCUSATE	10251 TROSPIUM	AMPHETAMINE
10087 DOCUSATE 10089 DOCUSATE CALCIUM 10093 BIO-STATIN	10254 DORCOL	10393 LORATADINE-
10093 BIO-STATIN	10256 NICOTINE POLACRILEX	PSEUDOEPHEDRINE
10096 FERAHEME	10258 NAFTIFINE 10260 CARBOPLATIN/ PACLITAXEL 10261 LYSTEDA 10262 HYDROCORTISONE- PRAMOXINE	10396 DIAPER OINTMENT
10097 DIGESTIVE AIDS 10098 BENDAMUSTINE 10108 SUMAVEL 10109 ZIPSOR 10113 NERVE BLOCK 10121 DULERA 10123 VICTOZA	10260 CARBOPLATIN/	10397 POTASSIUM
10090 DEINDAMOSTINE	PAGLITAXEL	POTASSIUM CITRATE
10108 SUMAVEL	10201 LYSIEDA	10200 CIDROFI OVACINI
10109 ZIFSOK 10112 NEDVE DI OCK	DDAMOVINE	DEXAMETHASONE
10113 NERVE BLOCK	10266 GLUTATHIONE	10408 LIRAGLUTIDE
10123 VICTOZA	10272 STELARA	10408 LIKAGEOTIDE 10412 AMYLASE/LIPASE/
10125 VIOTOZA 10125 EVEROLIMUS	10272 STELANA 10274 NEEVO DHA	PROTEASE
10126 DOLOBID	10274 NEEVO DITA 10275 DOSS 300	10414 KIONEX
10127 DOLOMITE	10277 TANDEM	10415 MILNACIPRAN
10130 DOLOPHINE	10279 PRENEXA	10416 FRISIUM
10135 DEXILANT	10281 TREANDA	10422 OMEGA FATTY ACIDS
10144 SALT SOLUTION	10282 TIROSINT	10429 PYLERA
10145 DOMEBORO	10286 ATELVIA	10437 PRASUGREL
10159 CERON	10287 TEMOVATE E	10440 DRISDOL
10161 ETHANOL	10288 CYTRA-3	10446 BUTAMBEN-
10162 SURE CREAM	10290 ECASA	TETRACAINE-
10164 DOSEPAK	10292 MELQUIN HP	BENZOCAINE
10166 BUPRENORPHINE-	10296 METHYLSULFONYL-	10466 AZELAIC ACID
NALOXONE	METHANE	10467 DEX 4
10179 CLINDAMYCIN/	10299 IMMUNOGLOBULIN	10471 ZYMAXID
BENZOYL GEL	10301 VITAMIN D2	10476 INTEGRA PLUS
10180 DONATUSSIN	10304 JALYN	10478 VIMOVO

10479 SAXAGLIPTIN	11101 LACRISERT 11102 VENTAVIS 11104 BP FOLINATAL PLUS B 11105 CALCIO DEL MAR 11111 DHE 11113 FORTESTA 11119 LASTACAFT 11121 TAPENTADOL 11123 TRILYTE 11124 CARNATION INSTANT BREAKFAST 11128 PROLIA 11130 ELECTROLYTE 11132 PROVENGE 11133 ELIMINAL 11141 L-METHYLFOLATE 11142 LATUDA 11143 VIIBRYD 11151 HORIZANT 11152 ELOCON 11154 EDARBI 11160 CLEARLAX 11167 GUAR GUM 11169 BIFERA 11171 DEFINITY 11187 FEM-DOPHILUS 11188 TELAPREVIR 11190 EMETROL 11191 ARCOTIC 11197 LURASIDONE 11202 CITRACAL PLUS W MAGNESIUM 11203 NOVOFINE 11203 GREEN DRAGON 11216 ZARAH 11218 SUPREP 11223 GREEN DRAGON 11224 OFIRMEV 11227 GILDESS FE 11228 QUINAPRIL-HCTZ 11231 GADODIAMB 11231 GADODIAMB 11258 KOMBIGLYZE XR 11261 LORYNA	11309 OCULAR LUBRICANT
10500 DROPERIDOL	11102 VENTAVIS	11318 IOVERSOL
10502 ZYPRAM	11104 BP FOLINATAL PLUS B	11322 MYLANTA/DONNATAL/
10506 FEBUXOSTAT	11105 CALCIO DEL MAR	LIDOCAINE
10508 ZENCHENT	11111 DHF	11334 COMPLERA
10509 COLCRYS	11113 FORTESTA	11339 HIZENTRA
10510 CALCITRENE	11119 LASTACAFT	11341 TABLOID
10518 DRVSOI	11121 TAPENTADOI	11353 DALIRESP
10570 DR100E	11123 TRII VTE	11354 BLIDESONIDE
HEALTH	11124 CARNATION INSTANT	FORMOTEROI
10525 DSS	RDEAKEAST	11355 ENEAMII
10525 DOS	11120 DDOLIA	11333 ENLAWIE
AND DECLIAD	11120 I NOLIA 11120 EI ECTDOI VTE	11304 ISOVUE-370
AND REGULAR	11130 ELECTROLITE	11303 DESVENLARAZINE
OUDDI EMENT	11132 FROVENGE	11390 ENSURE
JUPPLEIVIEINI	11133 ELIIVIINAL	11391 ISOTONIA
10526 PRORENAL	11141 L-WEINTLFOLATE	11393 AARELIU
10532 DUTASTERIDE/	11142 LATUDA	11399 OLIVESARTAIN-
TAMSULUSIN	11143 VIIBRYD	HYDROCHLORO-
10535 DTIC	11151 HORIZANT	THIAZIDE
10575 DULCOLAX	11152 ELOCON	11402 ZUTRIPRO
10675 DUOVENT	11154 EDARBI	11403 OPTIMARK
10743 DURAMORPH	11160 CLEARLAX	11430 ENZYMATIC
10800 DURICEF	11167 GUAR GUM	DIGESTANT
10805 DUVOID	11169 BIFERA	11433 ENZYME
10815 DYAZIDE	11171 DEFINITY	11450 EPHEDRINE
10835 DYMELOR	11187 FEM-DOPHILUS	11480 EPHEDRINE SULFATE
10845 DYNAPEN	11188 TELAPREVIR	11525 EPIFRIN
10865 DYRENIUM	11190 EMETROL	11535 EPINEPHRICAINE
10905 E-MYCIN	11192 ARESTIN	11540 EPINEPHRINE
10918 E-VISTA	11194 NARCOTIC	11548 EPIPEN
10925 EAR DROPS	11197 LURASIDONE	11575 EPSOM SALT
10948 EASPRIN	11202 CITRACAL PLUS W	11615 ERGOCALCIFEROL
10975 ECOTRIN	MAGNESIUM	11616 ERGOLOID MESYLATES
10985 EDECRIN	11203 NOVOFINE	11640 ERGOTAMINE
11003 CELESTONE WITH	11213 MENVEO	11657 ERYPED
MARCAINE	11216 ZARAH	11665 ERYTHROMYCIN
11009 TWYNSTA	11218 SUPREP	11668 ERYTHROMYCIN
11014 PENNSAID	11223 GREEN DRAGON	OPHTHALMIC
11016 MOXEZA	11224 OFIRMEV	11688 ESGIC
11023 BEYAZ	11227 GILDESS FE	11690 ESIDRIX
11025 EFUDEX	11228 QUINAPRII -HCTZ	11700 ESKALITH
11027 BIO-35	11229 EXALGO	11740 ESTRACE
11028 URIBEL	11233 GADODIAMIDE	11745 ESTRADIOL
11029 TRI-LEGEST FE	11234 DENOSUMAB	11765 ESTRATEST
11031 MACA EXTRACT	11258 KOMBIGLYZE XR	11800 ESTROGEN
11032 DEXODRYL	11261 LORYNA	11850 ETHAMBUTOL
11035 CAMBIA	11262 CORVITE FE	11880 ETHINYL ESTRADIOL
11041 GILENYA	11264 ZYTIGA	11898 ETHOSUXAMIDE
11044 SILENOR	11267 MEDICAL MARIJUANA	11915 ETHYL CHLORIDE
11051 LIVALO	11270 OXYMORPHONE	11920 ETRAFON
11065 ELAVIL	11283 PEDIATEX TD	11930 EUCALYPTUS OIL NF
11066 XGEVA	11286 LIDOCAIN	11945 EUCERIN
11071 DIFLUPREDNATE	W/METHYL-	11960 EURAX
11071 DIFLOPREDNATE 11073 MOTRIN COLD AND FLU	PREDNISOLONE	12000 MERREM
11073 MOTRIN COLD AND FLO 11078 GRALISE	11289 VASCULERA	12000 MERKEW 12001 ACANYA
11078 GRALISE 11093 RECOTHROM	11299 VASCULERA 11294 LAMIVUDINE-	12001 ACANYA 12003 ADAPALENE-BENZOYL
11093 RECOTHROM 11097 SOY BASED INFANT		PEROXIDE
	ZIDOVUDINE 11297 SOOTHE XP	12006 MICROGESTIN
FORMULA	11/4/ 500000 AP	LYOUR MICROGESTIN
11098 ADCIRCA	11303 FANAPT	12007 MIDAZOLAM

	12096 SALINE MIST 12097 MEGA RED 12098 SALVAX DUO 12100 E2 12101 SELENIUM SULFIDE 12102 SIMPLY SALINE 12104 SINUS RINSE 12106 SYSTANE ULTRA 12107 SYNVISC-ONE 12108 DILTIAZEM ER 12112 TRADJENTA 12114 ENTOCORT 12116 FESOTERODINE 12117 FIRMAGON 12118 VENLAFAXINE ER 12122 GUAIFENESIN DM 12123 ZYRTEC-D 12124 HYOMAX SL 12126 INTEGRA 12129 KAPVAY 12132 TESTOPEL 12137 VESTURA 12140 FASTIN 12141 ASPIRIN W/HYDROCODONE 12142 ASPERDRINK 12143 PESTURA 12140 FASTIN 12141 ASPIRIN W/HYDROCODONE 12142 ASPERDRINK 12143 CORTISPORIN 12151 DEXTROMETHORPHAN/ PROMETHAZINE 12152 BYDUREON 12154 ESCITALOPRAM 12156 PREVACID SOLUTAB 12157 LEVOCETIRIZINE 12158 LEUPROLIDE 12159 FOLLITROPIN BETA 12161 MOMETASONE 12163 CALCIPOTRIENE/ BETAMETHASONE DIPROPIONAT 12167 OPV/IPV 12169 NOHIST-DM 12171 NORGESTIMATE- ETHINYL ESTRADIOL 12172 NORTREL 7/7/7 12174 PRENAPLUS	
12008 MORPHINE ER	12096 SALINE MIST	12196 SULFAMETHOXAZOLE-
12009 ALENDRONATE	12097 MEGA RED	TRIMETHOPRIM
12010 ALDEX D	12098 SALVAX DUO	12100 CORTIZONE-10
12010 ALDEA D	12100 GALVAX DOG	12199 CONTIZONE-10
12011 NEAPLANON	12100 E2	12200 EDARDTCLOR
12013 NICOTINE PATCH	12101 SELENIUM SULFIDE	12202 FORMOTEROL-
12016 NORETHINDRONE	12102 SIMPLY SALINE	MOMETASONE
12017 NORGESTREL/ETHINYL	12104 SINUS RINSE	12207 TRIPHROCAPS
ESTRADIOL	12106 SYSTANE ULTRA	12209 EPIDURAL
12019 AMILORIDE/	12107 SYNVISC-ONE	12210 LORZONE
HYDROCHLORO-	12108 DII TIAZEM ER	12211 OMEPRAZOI E-SODIUM
THIAZIDE	12112 TRAD IENTA	BICARRONATE
12021 AMI ODIDINE/	12112 INADJENTA 12114 ENTOCODT	12212 TEDOCIN
12021 AMILODIFINE/	12114 ENTOCORT	12213 TERUCIN
VALSARTAN	12116 FESOTERODINE	12214 INTUNIVER
12022 OGESTREL	12117 FIRMAGON	12216 HEPARIN PORCINE
12023 ORAPRED ODT	12118 VENLAFAXINE ER	12217 FOSAPREPITANT
12025 EX-LAX	12122 GUAIFENESIN DM	12219 NATURAL BALANCE
12027 COLD MEDICATION	12123 ZYRTEC-D	TEAR
12028 OXYCODONE	12124 HYOMAX SI	12221 LIDOCAIN/
12020 OXTOODONE	12126 INTEGRA	OYVMETAZOLINE
12029 OXIDOTININ	12120 INTEGRA	12222 VIDACAI
12031 OXTIVETAZOLINE	12129 KAPVAT	12222 VIRASAL
12032 ARBINOXA	12132 TESTOPEL	12225 FEMIRON
12033 PAIN MEDICATIONS	12137 VESTURA	12227 ZIOPTAN
12034 PANTOPRAZOLE	12140 FASTIN	12231 RYNEX DM
12035 EXCEDRIN	12141 ASPIRIN	12238 XIAFLEX
12036 PARAGARD	W/HYDROCODONE	12239 NEXA SELECT
12039 ASCORBATE CALCIUM-	12142 ASPERDRINK	12241 TRIANEX
RIOFI AVONOID	121/1/ 7ETONNA	122// V/SI #3
12042 ACDID 04	12144 ZETONNA 12140 CODTICDODINI	12244 VOL#3
12042 ASPIR 61	12149 CONTISPONIN	12243 FENOPROFEIN
12046 PERCOCET	12151 DEXTROMETHORPHAN/	12246 REZYSTIM
12047 ATRALIN	PROME I HAZINE	12249 GENERESS FE
12049 AXIRON	12152 BYDUREON	12254 IVACAFTOR
12051 AZELASTINE-	12154 ESCITALOPRAM	12255 FEOSOL
FLUTICASONE	12156 PREVACID SOLUTAB	12257 ARMODAFINIL
12054 POLIO VACCINE	12157 LEVOCETIRIZINE	12259 FYLFA
12056 POLVMVYINI	12158 FUPROUDE	12260 EFOSOL FLIXID
D TOIMETHODDIM	12150 ELUI KOLIDE	12200 1 LOSOL LLIXIIX
D-TRIMETHOPRIM	12109 FULLITRUPIN DETA	12201 QNASL
12057 TUBERCULIN PURIFIED	12161 MOMETASONE	12263 ONFI
PROTEIN DERIVATIVE	12163 CALCIPOTRIENE/	12266 MEGACE ES
12058 BAKING SODA	BETAMETHASONE	12268 BELOTERO BALANCE
12062 BIRTH CONTROL PILLS	DIPROPIONAT	12272 TEFLARO
12064 BROMFENAC	12167 OPV/IPV	12277 DUEXIS
12065 CAPTOPRIL/	12169 NOHIST-DM	12282 YFRVOY
HYDROCHLORO-	12171 NORGESTIMATE	12284 CINRY7F
THIAZIDE	ETHINYL ESTRADIOL	12285 FER-IN-SOL
1 DIAZIDE	ANAZO NODEDEL ZIZIZ	12203 FER-IN-SOL
12069 CARTEOLOL	12172 NORTREL 7/7/7	12287 CETIRIZINE-
12072 CHERATUSSIN DAC	12176 PREPARATION H	12292 CARFILZOMIB
12074 CHLO TUSS	12179 METFORMIN-	12294 GOLD BOND ANTI-ITCH
12077 PROBIOTIC	SITAGLIPTIN	12297 ESTROGEN BLOCKER
12078 EYE PREPARATION	12180 STAXYN	12299 DYMISTA
12081 PROCTOSOL HC	12181 ALIGN PROBIOTIC	12300 FERGON
12082 PROMETHAZINE DM	12182 BUPROBAN	12300 FERGON 12301 INTERMEZZO
12083 CLARITHROMYCIN ER	12188 FOLBIC	12302 EUFLEXXA
12084 CLOBEX	12189 GARLIC	12304 ORSYTHIA
12088 ROBITUSSIN DM	12191 LEVALBUTEROL	12309 VANACOF DX
12090 ROMYCIN	12192 LOSEASONIQUE	12311 STRIBILD
12091 RONDEC	12193 FELDENE	12312 BOCEPREVIR
12092 RONDEC DM	12195 SALINE NASAL SPRAY	12313 QSYMIA
12094 CUTAR	12700 OALINE IVAOAL OI IVAI	12315 GOTMIN 12315 FERINATE
12007 001/11		IZOTO I EIXIIVATE

12316 JENTADUETO 12318 MYRBETRIQ 12319 MEPERITAB 12322 IROSPAN 12324 PICATO 12327 SYEDA 12328 FLO-PRED 12329 OMECLAMOX-PAK	12635 FLEXERIL 12650 FLEXON 12665 FLEXINEF ACETATE	13042 BC POWDER
12318 MYRBETRIQ	12650 FLEXON	13043 FCR+NEULASTA
12319 MEPERITAB	12665 FLORINEF ACETATE	13044 BELVIQ
12322 IROSPAN	12683 FLUIDIL	13046 BETA-ALANINE
12324 PICATO	12690 FLUOCINOLONE	13047 TECFIDERA
12327 SYEDA	12710 FLUOR-I-STRIP	13048 BLT
12328 FLO-PRED	12715 FLUORESCEIN	13049 B-NEXA
12329 OMECLAMOX-PAK	12735 FLUORIDE	13053 CARBIDOPA-
12323 OMEGE/WOX 174K	12755 FLUORITAR	LEVODOPA-
12337 RIFIDORACTEDIUM	12763 FLUOROMETHOLONE	ENTACAPONE
INIEANTIC	12703 I LOOKOWETTIOLONE	13054 CONCEPT DHA
10040 DDILINTA	12770 FLOOROURACIL	13054 CONCEPT DHA 13056 CONGAPLEX
12342 DRILINIA 40047 FEAVIDENZ	12700 FLUFFIENAZINE	13057 CORVITA
1234/ EFAVIRENZ-	12/00 FLURA-DROFS	13057 CORVITA
EMITRICITABINE-	1281U FLURAZEPAWI	13058 CYCLAFEM
I ENOFOVIR	12830 FLUZONE	13059 DIFICID
12349 ESCAVITE	12845 FML LIQUIFILM	13062 DOCETAXEL/
12359 TYVASO	12865 FOLIC ACID	CYCLOPHOSPHAMIDE
12360 XALKORI	12880 FOLVITE	13072 EMOQUETTE
12362 RECTIV	12893 FORANE ANESTHETIC	13073 DENDRACIN
12364 RASPBERRY KETONE	12920 FORMALIN	13074 ESTARYLLA
12365 FERRALET	12967 FORTAZ	13075 FUNDUSCEIN
12371 SIMPONI	13000 ALTAVERA	13076 EXTAVIA
12376 VALRUBICIN	13003 CANDESARTAN-	13077 FERIVA
12391 CYCLOSET	HYDROCHLORO-	13078 FINGOLIMOD
12393 FOLPLEX	THIAZIDE	13079 FLUOSOL
12396 LINAGLIPTIN	13004 DELZICOL	13081 FOSTEUM
12399 MATZIM LA	13007 DICLOFENAC-	13083 FUNGICIDE
12402 NUFDEXTA	MISOPROSTOL	13086 GREEN COFFEE BEAN
12403 PROSVENT	13009 FLIQUIS	EXTACT
12318 MYRBETRIQ 12319 MEPERITAB 12322 IROSPAN 12324 PICATO 12327 SYEDA 12328 FLO-PRED 12329 OMECLAMOX-PAK 12332 ALUVEA 12337 BIFIDOBACTERIUM INFANTIS 12342 BRILINTA 12347 EFAVIRENZ- EMTRICITABINE- TENOFOVIR 12349 ESCAVITE 12359 TYVASO 12360 XALKORI 12362 RECTIV 12364 RASPBERRY KETONE 12365 FERRALET 12371 SIMPONI 12376 VALRUBICIN 12376 VALRUBICIN 12391 CYCLOSET 12393 FOLPLEX 12394 LINAGLIPTIN 12399 MATZIM LA 12402 NUEDEXTA 12403 PROSVENT 12411 VILAZODONE 12413 AFLURIA 12415 FERRO-SEQUEL 12426 SOY ISOFLAVONOES 12436 PHENYLEPHRINE- CHLORPHENIRAMINE- DEXTROME 12437 SYMLINPEN 12441 ABRAXANE/ CISPLATIN/AVASTIN 12446 ALSUMA 12448 NOVAFIL	12893 FORANE ANESTHETIC 12920 FORMALIN 12967 FORTAZ 13000 ALTAVERA 13003 CANDESARTAN- HYDROCHLORO- THIAZIDE 13004 DELZICOL 13007 DICLOFENAC- MISOPROSTOL 13009 ELIQUIS 13011 ETONOGESTREL/ ETHINYL ESTRADIOL 13012 GALZIN 13014 IRBESARTAN/ HYDROCHLORO- THIAZIDE 13015 LISINOPRIL- HYDROCHLORO- THIAZIDE 13017 NAMENDA XR 13018 NAPROXEN- ESOMEPRAZOLE 13019 NAVELBINE- HERCEPTIN 13023 ORPHENADRINE-	13087 ILEVRO
12413 AFILIRIA	ETHINYI ESTRADIOI	13088 INVOKANA
12415 ALEGNA 12415 FERRO-SEOUEL	13012 GALZIN	13089 JEVANTIQUE
12413 1 ENNO-SEQUEE	1301/2 OALZIN 1301/1 IDRESADTANI/	13092 POLIDOCANOL
12420 SOT ISOT LAVONOLS		13093 LENALIDOMIDE/
CUI ODDUENIDAMINE	TUIAZIDE	BORTEZOMIB/
DEVEDOME	I TIAZIDE	DEXAMETHASONE
DEXTRUIVE	13015 LISINOPRIL-	DEXAMETHASONE
1243/ SYMLINPEN	HYDROCHLORO-	13094 LINACLOTIDE
12441 ABRAXANE/	I HIAZIDE	13097 LINZESS
CISPLATIN/AVASTIN	13017 NAMENDA XR	13098 LIPO B
12446 ALSUMA	13018 NAPROXEN-	13101 LORCASERIN
12448 CONZIP	ESOMEPRAZOLE	13103 L-TYROSINE
12452 NUXAFIL	13019 NAVELBINE-	13104 LUBIPROSTONE
12456 EPINASTINE	HERCEPTIN	13105 FURADANTIN
12461 FOLAPRO	13023 ORPHENADRINE-	13106 MAKENA
12465 FERROUS FUMARATE	ASPIRIN-CAFFEINE	13107 METAGEST
12468 KYPROLIS	13026 PREPOPIK	13108 MINASTRIN
12478 ASENAPINE	13028 ROBAFEN AC	13109 MINERIN
12479 CYANOACRYLATE	13029 ROBAFEN DM	13111 MIRABEGRON
12480 FERROUS GLUCONATE	13031 AUBAGIO	13112 MIRVASO
12481 EGFR INHIBITORS	13032 ABSORICA	13114 OTO-END
12486 STIVARGA	13033 ACEROLA	13116 PAPAYA
12490 FERROUS SULFATE	13034 AFLIBERCEPT	13117 PENTAZOCINE-
12520 FEVER REDUCER ST	13035 FUL-GLO	NALOXONE
JOSEPH	13036 ALBENZA	13118 FUROSEMIDE
12521 FIBERCON	13037 ALTACHLORE	13119 PERTZYE
12550 FIORINAL	13038 AMETHYST	13121 PITAVASTATIN
12570 FIORINAL W/CODEINE	13039 ASTAXANTHIN	13122 PROLENSA
12585 FLAGYL	13040 AUVI-Q	13122 FROLENSA 13123 REVERSOL
12620 FLEET ENEMA	13040 AUVI-Q 13041 AXITINIB	13123 REVERSOL 13127 RISAQUAD
IZUZU FLEET EINEIVIA	10041 AVIIIND	IJIZI NIJAQUAD

13128 ROFLUMILAST	14203 HEMOSTATIC AGENT 14225 HEP-LOCK 14240 HEPARIN 14245 HEPARIN LOCK FLUSH SOLUTION 14320 HEXACHLOROPHENE 14340 HEXADROL 14370 HEXAVITAMIN 14415 HIBICLENS 14440 HIPREX 14540 HISTAMINE PHOSPHATE 14683 HORMONE 14713 HUMAN CHORIONIC GONADOTROPIN 14717 HUMATROPE 14727 HUMULIN 14730 HURRICAINE 14750 HYALURONIDASE 14770 HYCODAN 14805 HYCOTUSS 14840 HYDRALAZINE 14855 HYDRALAZINE 14855 HYDRALAZINE 14875 HYDROCHLORO- THIAZIDE-RESERPI 14875 HYDROCHLORO- THIAZIDE 14945 HYDROCORT 14930 HYDROCORTISONE 14965 HYDROCORTISONE 14965 HYDROCORTISONE 14970 HYDROCORTISONE 14970 HYDROCORTISONE 14980 HYDROCORTISONE 14970 HYDROCORTISONE 14980 HYDROCORTONE 14980 HYDROCORTONE 14980 HYDROCORTONE 14980 HYDROCORTONE 14980 HYDROGEN PEROXIDE 15005 HYDROMORPHONE 15026 HYDROMORPHONE 15026 HYDROCOBALAMIN 15040 HYDROXOCOBALAMIN 15065 HYDROXY- PROGESTERONE	15455 ICY HOT ANALGESIC
13130 SIMBRINZA	14225 HEP-LOCK	BALM
13131 SORILUX	14240 HEPARIN	15475 ILETIN
13132 SUMADAN	14245 HEPARIN LOCK FLUSH	15495 ILOTYCIN
13133 SYLATRON	SOLUTION	15520 IMIPRAMINE
13134 TERMINALIA CHEBULA	14320 HEXACHLOROPHENE	15535 IMMUGLOBIN
13136 V-GO	14340 HEXADROL	15545 IMODIUM
13137 XEOMIN	14370 HEXAVITAMIN	15548 IMOVAX RABIES
13138 XERESE	14415 HIBICLENS	15555 IMURAN
13139 XTANDI	14440 HIPREX	15560 INAPSINE
13140 ZODEN DM	14540 HISTAMINE	15575 INDERAL
13141 ZUBSOLV	PHOSPHATE	15590 INDOCIN
13144 THERALITH XR	14683 HORMONE	15600 INDOMETHACIN
13146 TINIDAZOLE	14/13 HUMAN CHORIONIC	15630 INH
13147 TUDURZA	GONADOTROPIN	15655 INUSTIOL
13148 VASCEPA	14/1/ HUMATROPE	15670 INSTA GLUCUSE
13149 DIHYDROERGOTAMINE	14/2/ HUMULIN	15078 INSULATARD NPH
13154 ELLA	14/30 HURRICAINE	15080 INSULIN
13150 FUSEUNIYUN	14750 HYCODAN	15705 INTROPIN
13137 IVIESTINON TIIVIESPAN	14/70 HICODAN	15730 IODINE
13164 TICACPELOP	14000 HTCOTOSS	15003 TOPIDINE
13101 HOAGKELOK	14040 TTDRALAZINE 14855 HVDDALAZINE	15868 IPON CACODYI ATE
13203 GARAWITCIN	HVDPOCHLOPO	15000 IRON CACODILATE
13215 GASTROGRAFIN	THIAZIDE-RESERPI	15875 IRON DEXTRAN
13210 GASTROGRAFIN	1/1875 HVDREA	15885 IRON WAATAMIN C
13275 GELEOAM	14903 HYDROCORT	15990 ISONIAZID
13320 GENTAMICIN	14930 HYDROCHLORO-	16003 ISOPHANE INSULIN
13325 GENTIAN VIOLET	THIAZIDE	SUSPENSION
13455 GERITOI	14945 HYDROCIL	16020 ISOPROPYL ALCOHOL
13478 GERMICIN	14955 HYDROCODONE	16070 ISOPTO HOMATROPINE
13515 GINSENG	14965 HYDROCORTISONE	16090 ISOPTO TEARS
13535 GLUCAGON	14970 HYDROCORTISONE	16095 ISORDIL
13540 GLUCOLA	IODOCHLOR-	16105 ISOSORBIDE
13550 GLUCOSE	HYDROXYQUIN	16210 K-LOR
13553 GLUCOTROL	14980 HYDROCORTONE	16245 K-PHOS
13655 GLYCOPYRROLATE	14985 HYDRODIURIL	16268 K-TAB
13720 GLYNAZAN	14990 HYDROGEN PEROXIDE	16325 KAOCHLOR
13750 GOLD SODIUM	15005 HYDROMORPHONE	16365 KAOPECTATE
THIOSULFATE	15025 HYDROPHILIC	16440 KAY CIEL
13785 GRIFULVIN	OINTMENT	16455 KAYEXALATE
13790 GRIS-PEG	15040 HYDROQUINONE	16472 KEFLET
13800 GRISEOFULVIN	15060 HYDROXOCOBALAMIN	16475 KEFLEX
13830 GUAIFENESIN &	15065 HYDROXY-	16485 KEFZOL
DEXTROMETHORPHAN	PROGESTERONE	16505 KENALOG
TIDIN	13070 THENONI-	10020 NEINALTT
13835 GUAIFENESIN	CHLOROQUINE	16580 KETAJECT
13838 GUAIFENESIN	15090 HYDROXYUREA	16585 KETALAR
W/CODEINE	15100 HYDROXYZINE	16590 KETAMINE
13875 GUIATUSS	15105 HYDROXYZINE	16605 KETOSTIX
13880 GUIATUSS A.C. SYRUP	PAMOATE	16650 KLARON
13890 GUIATUSSIN	15115 HYGROTON	16710 KLOR-CON
W/CODEINE	15200 HYPERHEP	16728 KLOTRIX
13999 HALCION	15215 HYPERSAL	16740 KOLANTYL
14000 HALDOL	15240 HYPOTEARS	16800 KONSYL
14035 HALOG	15305 HYTONE	16870 KWELL
14040 HALOPERIDOL	15307 HYTRIN	16895 L-THYROXINE
14080 HC	15320 HYZINE	16915 LACRI-LUBE
14090 HEAD & SHOULDERS	15395 IBUPROFEN	

16930 LACTATED PEPSIN ELIXIR 16940 LACTIC ACID 16950 LACTINEX 16955 LACTOBACILLUS ACIDOPHILUS 16970 LACTOSE 16975 LACTULOSE 17070 LANOLIN 17115 LANOXIN 17165 LASIX 17210 LAVENDER OIL 17243 LAXATIVE 17265 LECITHIN 17320 LEUCOVORIN 17322 LEUKOVORIN CALCIUM 17345 LEVODOPA 17355 LEVOPHED 17362 LEVORPHANOL TARTRATE 17365 LEVOTHROID 17370 LEVOTHYROXINE 17375 LEVSIN 17440 LIBRAX 17450 LIBRIUM 17460 LICORICE COMPOUND 17475 LIDEX 17495 LIDOCAINE 17495 LIDOCAINE HCL W/EPINEPHRINE 17563 LIOTHYRONINE 17560 LIORESAL 17560 LIORESAL 17561 LIORESAL 17561 LIORESAL 17562 LIPODERM 17600 LIPOFLAVONOID 17705 LISTERINE 17715 LITHIUM 17725 LITHOBID 17735 LITHOTABS 17825 LOOVRAL 17834 LOCOID	17975	LUBRIDERM	18795	MEPROBAMATE
ELIXIR	18015	LUMINAL	18820	MERCAPTOPURINE
16940 LACTIC ACID	18020	LURIDE DROPS	18855	MERCUROCHROME
16950 LACTINEX	18050	LYSINE	18915	MESANTOIN
16955 LACTOBACILLUS	18065	LYTEERS	18920	MESTINON
ACIDOPHII US	18125	MAALOX	18930	METAMUCII
16970 LACTOSE	18130	MACRODANTIN	18945	METAPROTERENOL
16075 ACTULOSE	18135	MACRODEX	18085	METHADONE
17070 I ANOLIN	18180	MAGNESIA	10005	METHAMOHETAMINE
17115 I ANOVIN	19195	MACNESIA & ALLIMINIA	10005	METHAZOLAMIDE
17115 LANOXIN	10100	MACNESIA & ALOWINA	10025	METHENIAMINE
17103 LASIA 17210 LAVENDED OII	10100	ALLIMINIA/QIMETH	10040	METHENAMINE
17210 LAVENDER OIL	10100	MACNECILIM	19040	MANDELATE
17243 LAXATIVE	10109	CADDONATE	10045	METHEDOINE
17200 LEUTHIN 17200 LEUCOVODIN	10100	MACNICULIM	19045	METHOCARRAMOL
17320 LEUCOVORIN	10190	CHIODIDE	19070	METHOTOLYATE
17322 LEUKOVORIN CALCIUM	40405	CHLORIDE MACNICULIA CITRATE	19090	METHOTREXATE
17345 LEVODUPA	18195	MAGNESIUM CITRATE	19110	METHSCOPOLAMINE
1/355 LEVOPHED	18200	MAGNESIUM	19118	METHYCLOTHIAZIDE
1/362 LEVORPHANOL		GLUCONATE	19140	METHYLCELLULOSE
IARIRATE	18205	MAGNESIUM OXIDE	19155	METHYLDOPA
17365 LEVOTHROID	18215	MAGNESIUM SULFATE	19160	METHYLENE BLUE
17370 LEVOTHYROXINE	18220	MAGNESIUM	19175	METHYLPHENIDATE
17375 LEVSIN		TRISILICATE	19180	METHYL-
17440 LIBRAX	18221	MAGNESIUM/		PREDNISOLONE
17450 LIBRIUM		ALUMINUM	19185	METHYL-
17460 LICORICE COMPOUND		HYDROXIDE		TESTOSTERONE
17475 LIDEX	18345	MANNITOL	19208	METOCLOPRAMIDE
17485 LIDOCAINE	18375	MARAX	19210	METOLAZONE
17490 LIDOCAINE HCL	18395	MARCAINE	19218	METOPROLOL
17495 LIDOCAINE HCL	18400	MARCAINE HCL	19233	METRONIDAZOLE
W/EPINEPHRINE		W/EPINEPHRN	19242	MEVACOR
17548 LINDANE	18498	MAXAIR	19280	MICATIN
17555 LINSEED OIL	18515	MAXIDEX	19290	MICONAZOLE
17560 LIORESAL	18520	MAXITROL	19320	MICRONOR
17563 LIOTHYRONINE	18523	MAXZIDE	19350	MIDOL
SODIUM	18540	MEASLES VIRUS	19360	MIDRIN
17595 LIPODERM		VACCINE	19375	MILK OF MAGNESIA
17600 LIPOFLAVONOID	18552	MEBENDAZOLE	19445	MINERAL OIL
17705 LISTERINE	18553	MECLAN	19455	MINIPRESS
17715 LITHIUM	18555	MECLIZINE	19460	MINOCIN
17725 LITHOBID	18556	MECLOFENAMATE	19465	MINOCYCLINE
17735 LITHOTABS		SODIUM	19478	MINOXIDII
17825 LO/OVRAI	18605	MEDICATED FOOT	19590	MORISYI
17828 LOBAC	10000	POWDER	19610	MODICUM
17833 LOCAL ANESTHETIC	18640	MEDROL	19635	MICONAZOLE NITRATE
17834 LOCOID	186/3	MEDROXY-	19640	MONISTAT 7
17838 LODRANE	100-10	PROGESTERONE		MORPHINE
17840 LOESTRIN	18644	MEFENAMIC ACID		MOTRIN
17865 LOMOTIL		MEFOXIN		MOUTHWASH
17875 LONITEN		MEGA-B		MOUTHWASH &
17878 LONOX		MEGACE	19000	GARGLE
17880 LOPERAMIDE			10600	MS CONTIN
		MEGESTROL MELLARII		MUCI LAX
17883 LOPID		MELLARIL		
17885 LOPRESSOR		MELPHALAN		MUCOMYST
17888 LORAZEPAM		MENADIONE		MULTI-VITAMIN
17925 LOTRIMIN		MENEST		MULTIPLE VITAMIN
17940 LOXAPINE		MENTHOL		MULTIPLE VITAMINS
17945 LOXITANE		MEPERIDINE	19830	MULTIPLE VITAMINS
17970 LUBRICATING JELLY	18775	MEPHYTON		W/IRON

19835 MULTIPLE	E VITAMINS 208	885	NIACIN NIACINAMIDE NIFEREX NITRO T.D. NITRO-BID NITRO-DUR NITROFURANTOIN NITROGEN NITROGLYCERIN NITROGLYCERIN NITROLINGUAL NITROLINGUAL NITROUS OXIDE NIZORAL NOLVADEX NONSUL VAGINAL JELLY NORDETTE NOR-Q.D. NORFLEX NORGESIC NORMODYNE NOROXIN NORPACE NORPRAMIN NORTRIPTYLINE NOSE DROPS NOSTRILLA NTG NU-IRON NUBAIN NUTRAMIGEN NYSTATIN NYSTATIN NYSTATIN NYSTATIN W/TRIAMCINOLONE OCEAN MIST OCUFEN OGEN OLIVE OIL ONCOVIN OPIUM OPIUM AND BELLADONNA ORAP ORASONE	22287	OXYBUTYNIN
W/MINER	ALS 208	890	NIACINAMIDE		CHLORIDE
19840 MULTIVIT	AMIN 210	010	NIFEREX	22303	OXYCODONE HCL
19853 MULTIVIT	AMIN/ 21	125	NITRO T.D.	22305	OXYCODONE HCL &
FLUORID	E 21	130	NITRO-BID		ACETAMINOPHEN
19865 MULTIVIT	AMIN/ 21	143	NITRO-DUR	22308	OXYCODONE
MULTIMIN	NERAL 21	145	NITROFURANTOIN		W/ASPIRIN
19870 MULTIVIT	AMINS & 21	155	NITROGEN	22315	OXYGEN
MINERAL	S 21 ⁻	160	NITROGLYCERIN	22323	OXYMETAZOLINE HCL
19905 MUMPS V	'IRUS 21	165	NITROGLYN	22328	OXYMYCIN
VACCINE	LIVE 21	170	NITROL	22345	OXYTOCIN
19925 MURINE	21	176	NITROLINGUAL	22348	OYSCO 500
19940 MUROCE	L 21 [.]	185	NITROSTAT	22350	OYSTER SHELL &
19948 MUSCLE	RELAXANT 21	195	NITROUS OXIDE		VITAMIN D
20000 MYAMBU	TOL 21:	203	NIZORAL	22520	PAMELOR
20010 MYCELEX	(21:	225	NOLVADEX	22525	PAMINE
20055 MYCOLO	G 21:	227	NONSUL VAGINAL	22578	PANADOL
20060 MYCOSTA	ATIN		JELLY	22630	PANCREASE
20065 MYDFRIN	21:	228	NORDETTE	22640	PANCREATIN
20075 MYDRIAC	YL 21:	245	NOR-Q.D.	22643	PANCRELIPASE
20078 MYDRIAT	IC AGENT 21:	280	NORFLEX	22705	PANTHOLIN
20080 MYLANTA	21:	290	NORGESIC	22770	PAPAVERINE
20095 MYLICON	21:	373	NORMODYNE	22805	PARAFLEX
20110 MYOFLEX	21:	385	NOROXIN	22810	PARAFON FORTE
20135 MYSOLIN	E 21:	390	NORPACE	22858	PARENTERAL
20140 MYSTECL		400	NORPRAMIN		NUTRITION/VIA FLEX
20175 NAFCILLI	N 21	403	NORTRIPTYLINE	22875	PARLODEL
20180 NAFEEN	214	405	NOSE DROPS	22885	PARNATE
20185 NAFTIN	214	413	NOSTRILLA	23115	PEDIAFLOR DROPS
20255 NAPHAZO	DLINE 21	513	NTG	23120	PEDIAL YTE
20260 NAPHCOI	V 21	530	NU-IRON	23150	PEDIAZOI E
20270 NAPHCOI	N-A 21	550	NUBAIN	23159	PEDIOTIC
20285 NAPROS	YN 210	620	NUTRAMIGEN	23185	PEN-VEE K
20290 NAPROXI	=N 210	695	NYSTATIN	23210	PENICILLAMINE
20310 NARCAN	21	701	NYSTATIN	23215	PENICILLIN
20313 NARCOTI	C		W/TRIAMCINOLONE	23220	PENICII I IN G
ANTAGOI	VIST 21	750	OCEAN MIST	23221	PENICII I IN G
20315 NARDII	21	754	OCUFEN	20221	POTASSIUM
20325 NASAI	21	765	OGEN	23225	PENICII I IN V
DECONG	FSTANT 21	785	OLIVE OIL	23228	PENICILLIN V
20338 NASALIDI	F 21	800	ONCOVIN	20220	POTASSILIM
20390 NATALINS	5 21	860	OPILIM	23230	PENICII I IN VK
20435 NAVANE	21	865	OPILIM AND	23285	PENTAZOCINE
20560 NEO-MIS	Σ	505	BELLADONNA	23370	PEPTO-BISMOL
20595 NEO-SYN	FPHRINE 210	958	ORAP	23385	PERCOCET-5
20605 NEO-SYN	EPHRINE 210	970	ORASONE	23390	PERCODAN
			ORETIC		PERI-COLACE
20690 NEOMYC	_		ORNEX		PERIACTIN
20693 NEOMYC			ORPHENADRINE		PERNAEMON
POLYMY			ORTHO-NOVUM		PERPHENAZINE
20730 NEOSPOI			OS-CAL		PERSANTINE
20735 NEOSTIG			OS-CAL 500		PERTINEX
20740 NEOSTIG		_	OSMITROL		PERTUSSIN
METHYLS	 -		OTIC DROPS		PETROLATUM
20798 NEPHRO			OTOBIOTIC		PHAZYME
20800 NEPHRO			OVCON		PHENAPHEN
20820 NEUROSI			OVRAL	20000	W/CODEINE
20830 NEUT			OXACILLIN	23715	PHENAZOPYRIDINE
20855 NEUTRO			OXAZEPAM		PHENDIMETRAZINE
_55555 14_511(0)	22.07	_72	777 (ZEI / NVI	201-10	

23755 PHENERGAN 23780 PHENERGAN SYRUP 23798 PHENERGAN W/CODEINE 23845 PHENOBARBITAL 23855 PHENOBARBITAL & BELLADONNA 23935 PHENOL 23970 PHENTERMINE 23995 PHENYLALANINE 24015 PHENYLALANINE 24015 PHENYTOIN 24058 PHILLIPS MILK OF MAGNESIA 24080 PHISOHEX 24090 PHOS-CAL W/VITAMIN D 24140 PHRENILIN 24175 PHYTONADIONE 24185 PILO 24190 PILOCAR 24195 PILOCARPINE 24255 PITOCIN 24260 PITRESSIN 24280 PLACEBO 24300 PLAQUENIL 24310 PLASMA-LYTE 24330 PLATINOL 24340 PLEGINE 24355 PNEUMOVAX 24405 POLIOMYELITIS VACCINE 24415 POLY-VI-FLOR 24420 POLY-VI-SOL 24340 POLY-VI-SOL 24340 POLYCOSE 24470 POLYMYXIN 24510 POLYSPORIN 24550 PONSTEL 24555 PONTOCAINE 24555 PONTOCAINE 24550 POTASSIUM 24563 POTASSIUM CHLORIDE 24651 UROCIT-K 24659 POTASSIUM CHLORIDE 24655 POTASSIUM 246651 UROCIT-K 246651 UROCIT-K 246651 UROCIT-K 246651 UROCIT-K 246651 POTASSIUM CHLORIDE	24960	PREMARIN VAGINAL	25800 PYRAZII	NAMIDE
23780 PHENERGAN SYRUP	24975	PRENATAL FORMULA	25810 PYRIDIL	JM
23798 PHENERGAN		(VITAMINS)	25820 PYRIDO	STIGMINE
W/CODEINE	24985	PRENATAL W/FOLIC	25825 PYRIDO	XINE HCL
23845 PHENOBARBITAL		ACID	25950 QUELIC	IN
23855 PHENOBARBITAL &	24988	PRENATAL W/FOLIC	25965 QUESTE	RAN
BELL ADONNA		ACID & IRON	26045 QUININE	SULFATE
23935 PHENOI	24990	PRENATAMIN	26090 RABIES	VACCINE
23970 PHENTERMINE	25005	PREPRO	26175 RALIVAL	77.00.112
23995 PHENYLALANINE	25040	PRIMATENE MIST	26199 RECOM	RIVAX-HR
24015 PHENYLEPHRINE	25055	PRIMIDONE	26255 REGLAN	J
24045 PHENYTOIN	25060	PRIMOLINE	26425 RESERF	PINE
24058 PHILLIPS MILK OF	25078	PRINIVII	26453 RESTOR	SII
MAGNESIA	25140	PROBEN-C	26475 RETIN-A	\ <u></u>
24080 PHISOHEX	25150	PROBENECID	26510 RHFIIM	ΔTRFX
24090 PHOS-CAL W///ITAMIN	25155	PROBENECID	26685 RIBOFI	Δ\/INI
D D	20100	W/COLCHICINE	26605 RIDOI L	7.011.4
2/1/0 PHRENII IN	25180	PROCAINAMIDE	26705 RIEADIN	I
2/175 PHYTONADIONE	25185	PROCAINE	26710 RIFAMA	, TE
2/185 DII O	25713	DDOCADDIA	26715 DIFAMD	INI
2/100 PILOCAR	25220	PROCHI ORPERAZINE	26760 RITALIN	II V
24105 DII OCAPDINE	25240	PROCTOCORT	26785 ROBAXI	N
24193 FILOCARFINE	25240	PPOCTOCOK1	26765 DODANI	IN I
24255 FITOGIN	25250	PPOCTOFOAM	26810 PORINI	L EODTE
24280 PLACERO	25255	PPOCTOFOAM_HC	26830 PORITH	SCINI
24200 PLACEBO	25255	DDCCESTEDONE	26030 ROBITU	SSIN V C
24300 FLAQUEINIL 24310 DIASMAIVTE	25303	DDOLASTIN	20033 ROBITO	SSIN A-C
24310 FLASIMA-LITE	25320	DPOLENS WETTING	26970 DOCALT	DOI.
24330 FLATINOL 24340 DI ECINE	23323	SOLUTION	26993 POCALI	KOL IE
24340 FLEGINE	25220	DDOLIVINI	26003 ROGAIN	C
24405 DOLLOMVELITIS	25330		26005 POMILA	J D
VACCINE	25350	DDOMETH	26903 ROMILA	CADI ID
24415 DOLVIVELOD	25365	DDOMETHAZINE	26059 POVICE	T
24413 FOLT-VI-FLOR	25300	DDOMETHAZINE	27075 DIDELL	A VIDLIC
24420 FOLT-VI-SOL	23330	EVDECTODANT	VACCIN	E I IVE
24430 FOLICOSE		W/CODEINE	27102 DIJEEN	
24510 POLIWITAIN	25/15		27165 DVD	
24520 POLVEDACIN	23413	W/CODEINE	27300 SALAGE	:NI
245EO DONSTEI		EXDECTORANT	27340 SALAGE	.IN ATE
24555 PONTOCAINE	25/20	DDOMETHAZINE VC	27340 SALICTI	
24500 POT CULOP	25450	W/CODEINE	27343 SALIGIT	LIC ACID
24650 POTASSILIM	25/22	DDOMETHAZINE	27374 SALINE	QI IBQTITI ITE
24652 DOTASSIUM CUI ODIDE	25452	W/CODEINE	27405 SALIVA	ATE
24685 UROCIT-K	25/33	PROMETHAZINE W/DM	27403 SALSAL 27423 SANDIM	MI INIE
24695 POTASSIUM	25435	PROPARACAINE	SANDO	DVK
GLUCONATE	25510	PROPOXYPHENE	27445 SANTYL	AIX
24730 POTASSIUM	20010	PROPOXYPHENE HCL	27445 SANTTE 27459 SARNA	•
PHOSPHATE	20000	W/ACETAMINOPHEN	27545 SCOPOI	∧ MINI⊏
24765 POVIDONE	25560	PROPYLTHIOURACIL	27635 SEBULE	
24795 PRAMOSONE		PROSOBEE	27690 SEDAD	
24798 PRAMOXINE HC		PROSTIN	27708 SEDADI	
24805 PRAZOSIN		PROTABOLIN	27725 SELENII	
24830 PRE-NATAL VITAMINS		PROTOPAM	27730 SELSUN	
24850 PRED FORTE		PROVAL	27735 SELSUN	
24855 PRED MILD		PROVAL PROVENTIL	27749 SENEXO	
24885 PREDNISOLONE		PROVENTIL	27770 SENNA	Z1 V
24890 PREDNISONE		PROZAC	27770 SENNA 27785 SENOK)T
24920 PREGESTIMIL		PSEUDOEPHEDRINE	27795 SENOK	
24920 PREGESTIVIL 24950 PREMARIN		PURINETHOL	27816 SENSOR	
ZTOOU I INCINIAININ	20100	I GININE ITIOL	ZIOIO GENOOF	CAUNE

27817 SENSORCAINE S-D W/EPINEPHRINE 27835 SEPTRA 27840 SEPTRA DS 27855 SERAX 27960 SIGTAB 27985 SILVADENE 27995 SILVER NITRATE 28015 SILVER SULFADIAZINE 28025 SIMECO 28030 SIMETHICONE 28030 SINEMET 28085 SINEQUAN 28127 SINU-CLEAR 28350 SKELAXIN 28358 SKIN PREPARATION 28391 SLOW-MAG 28391 SLOW-MAG 28395 SMALLPOX VACCINE 28435 SODIUM ACETATE 28455 SODIUM BICARBONATE 28460 SODIUM BIPHOSPHATE 28475 SODIUM BIPHOSPHATE 28475 SODIUM CHLORIDE 28575 SODIUM CHLORIDE 28575 SODIUM PHOSPHATE 28665 SODIUM PHOSPHATE 28670 SODIUM PHOSPHATE 28680 SODIUM PHOSPHATE 28680 SODIUM PHOSPHATE 28680 SODIUM SUCCINATE 28681 SODIUM SULFACETAMIDE OPHTH 28685 SODIUM SULFATE 28790 SOLU-CORTEF 28800 SOLU-MEDROL 28825 SOMA 28833 SOMINEX 28865 SOOTHE EYE 28910 SORBITOL 28940 SOTRADECOL 29255 SPIRONOLACTONE W/HYDROCHLORO- THIATIDE	29660	SUCCINYLCHOLINE	31383	THERAPEUTIC
W/EPINEPHRINE	29675	SUCRETS		HEMATINIC
27835 SEPTRA	29705	SUDAFED	31455	THIAMINE
27840 SEPTRA DS	29725	SUDAFED SYRUP	31480	THIMEROSAL
27855 SERAX	29780	SULADYNE	31542	THIOTHIXENE
27960 SIGTAB	29815	SULFACETAMID	31550	THORAZINE
27985 SILVADENE	29825	SUI FADIAZINE	31588	THROAT PREPARATION
27005 SILVED NITPATE	20840	SUI FAMETHOXAZOI E	31625	THYPOGLOBULIN
28015 SILVED SIII FADIAZINE	20865	SHI FASALAZINE	31630	THYPOID
20013 SILVER SOLI ADIAZINE	20000	CHI EATDIM	21645	TICAD
20023 SINECO	20000	CHICHD	21655	TICAN
20030 SIMILAC	29900	SULFUR	31000	TIMOLOI
20030 SINILAU	29900	SULFUR SUAP	31000	TIMODTIC
2000 SINEOLAN	29990	SULINDAC	31000	TIMOPTIC
28085 SINEQUAN	30030	SUNSCREEN	31670	TINACTIN
28127 SINU-CLEAR	30195	SURFAK	31723	TOBRADEX
28350 SKELAXIN	30210	SURGI-SEP	31/25	TOBRAMYCIN
28358 SKIN PREPARATION	30215	SURGICEL	31/28	TOBREX OPHTHALMIC
28366 SLO-NIACIN	30275	SWEET OIL	31730	TOCOPHER
28391 SLOW-MAG	30305	SYMMETREL	31735	TOCOPHERYL
28395 SMALLPOX VACCINE	30330	SYNALAR	31740	TOFRANIL
28435 SODIUM ACETATE	30395	SYNTHROID	31755	TOLBUTAMIDE
28455 SODIUM BICARBONATE	30495	TAGAMET	31760	TOLECTIN
28460 SODIUM BIPHOSPHATE	30545	TAMINE	31830	TOPICORT EMOLLIENT
28475 SODIUM BORATE	30553	TAMOXIFEN	31840	TOPSYN GEL
28495 SODIUM CHLORIDE	30585	TAPAZOLE	31895	TPN ELECTROLYTES
28575 SODIUM CITRATE	30630	TAVIST	31927	TRANDATE
28595 SODIUM FLUORIDE	30635	TAXOL	31939	TRANSDERM-SCOP
28665 SODIUM PHOSPHATE	30655	TEARS NATURALE	31945	TRANXENE
28670 SODIUM PHOSPHATE &	30660	TEARS PLUS	31997	TRAZODONE
BIPHOSPHATE	30730	TEGRETOL	32013	TRENTAL
28680 SODIUM SUCCINATE	30756	TEMAZEPAM	32140	TRI-VI-FLOR
28683 SODIUM	30777	TENEX	32145	TRI-VI-SOL
SULFACETAMIDE	30781	TENORETIC	32190	TRIAM
OPHTH	30782	TENORMIN	32195	TRIAMCINOLONE
28685 SODIUM SULFATE	30790	TENUATE	32200	TRIAMCINOLONE
28790 SOLU-CORTEE	30800	TERAZOI	02200	ACETONIDE
28800 SOLU-MEDROL	30805	TERRUTAL INF	32210	TRIAMCINOI ONE
28825 SOMA	30880	TESSALON PERLE	02210	NYSTATIN
28833 SOMINEY	30000	TESTOSTEDONE	32245	TRIAMINIC
20033 30WINEX	30030	TESTOSTERONE	22271	TDIAMONIDE
20003 300THE ETE	30930	ENANTHATE	22272	TDIAMTEDENIE
20040 COTDADECOI	21000	TETANI IS ANTITOVINI	22205	TDIDADD
20250 SDIDONOLACTONE	31000	TETANUS ANTITOXIN	22240	TDICHLODOACETIC
29250 SPIRONOLACTONE	31005	TOYOLD	32310	ACID
29255 SPIRONOLACTONE	24040	TOXOID	20245	ACID
W/HYDROCHLORO-	31010	TETANUS IMMUNE	32345	TRIDESILON
TTII/CEIDE		OLODOLIN	02000	TIMDIL
29275 SSKI		TETANUS TOXOID		TRIFLUOPERAZINE
29277 ST JOSEPH ASPIRIN		TETRA		TRIHEXYPHENIDYL
CHILDREN		TETRACAINE		TRILAFON
29285 STADOL		TETRACYCLINE		TRIMOX
29290 STANBACK ANALGESIC	31058	TETRAHYDROZOLINE		TRIMPEX
29435 STERAPRED		HCL		TRIMETHOPRIM
29450 STERASOLINE		THALITONE		TRIPLE ANTIBIOTIC
29498 STEROID(S)		THEO-DUR	32558	TRIPROLIDINE
29513 STIMATE		THEOPHYLLINE		PSEUDOEPHED
29533 STOOL SOFTENER		THERA-GESIC BALM		W/CODEINE
29568 STRESS COMPLETE		THERAGRAN		TROPICAMIDE
29615 STUARTNATAL 1+1	31335	THERAGRAN-M		TRYPTOPHAN
29645 SUBLIMAZE			32695	TUBERSOL

32710 TUCKS	34495 VITAMIN B-12 34505 VITAMIN B-2 34510 VITAMIN B-6 34520 VITAMIN C 34565 VITAMIN D 34575 VITAMIN E 34623 VITAMIN K 34625 VITAMIN K 34625 VITAMIN SAND MINERALS 34675 VITRON-C 34685 VIVACTIL 34690 VIVARIN 34695 VIVONEX 34725 VOLTAREN 34745 VOSOL HC 34755 VYTONE 34775 WARFARIN 34790 WATER DISTILLED 34795 WATER FOR INJECTION 34855 WESTCORT 34920 WITCH HAZEL 35023 XANAX 35050 XEROFOAM DRESSING 35060 XYLOCAINE HCL W/EPINEPHRINE 35070 XYLOCAINE HCL W/EPINEPHRINE 35085 XYLOCAINE HCL W/EPINEPHRINE 35085 XYLOCAINE HCL W/EPINEPHRINE 35085 XYLOCAINE VISCOUS 35110 YELLOW FEVER VACCINE 35130 Z-BEC 35150 ZARONTIN 35155 ZAROXOLYN 35224 ZESTRIL 35240 ZINC 35245 ZINC GLUCONATE 35250 ZINC OXIDE 35260 ZINC SULFATE 35341 ZOVIRAX 35350 ZYLOPRIM 35415 ANTIDIARRHEAL AGENT	35585 TRIMEPRAZINE
32735 TUMS	34505 VITAMIN B-2	TARTRATE
32855 TUSSIONEX	34510 VITAMIN B-6	35595 TRIMETHOPRIM/
32905 TYLENOL	34520 VITAMIN C	SULFAMETHOXAZOLE
32915 TYLENOL NO 2	34565 VITAMIN D	40040 ACETA ACID W/HYDRO
32020 TVI ENOL NO. 3	34575 VITAMIN F	40185 BAYER ASPIRIN
32030 TVI ENOL W/CODEINE	3/1623 VITAMINI K	40205 BETATREY
22025 TVI ENOL W/CODEINE	24625 VITAMINIC	40203 DETAINEN
52955 ITLENOL W/CODEINE	24C20 VITAMINIC AND	40230 DUTALDITAL/
ELIXIK	34628 VITAWIINS AND	ASPIRIN/CAFFEINE
32945 TYLUX	MINERALS	40280 CALCIUM PHOSPHATE
32960 TYPHOID VACCINE	34675 VITRON-C	40285 CALIRATE
33092 UNASYN	34685 VIVACTIL	40455 CYCLOPENTOLATE
33170 UNISOM	34690 VIVARIN	40460 CYTOTEC
33180 UNNA'S GELATIN	34695 VIVONEX	40520 DESYREL
PASTE	34725 VOLTAREN	40540 DEXTROSE SODIUM
33215 UREA	34745 VOSOL HC	CHLORIDE
33218 UREACIN	34755 VYTONE	40555 DEXTROSE
33225 URECHOLINE	34775 WARFARIN	W/POTASSIUM CHL
33300 URISPAS	34790 WATER DISTILLED	40580 DIABETA
33385 URSINUS	34795 WATER FOR	40585 DIHYDROFRGOTOXINE
33430 V-CILLIN K	INJECTION	MESYLATE
33/18 VACCINATION	34855 WESTCORT	40605 DIPHENOXY/ATROP
22510 VALCAINE	34020 WITCH HAZEI	40610 DIDUENOVVI ATE
22520 VALCAINE	25022 VANAV	40616 DIDDOLENE
33550 VALERIAN	350Z3 AANAA	40705 DIFROLENE
33550 VALISOINE	35050 XEROFOAINE	40000 L TOVOTODIJANE
33555 VALIUM	35000 XYLOCAINE	40908 L-TRYPTOPHANE
33573 VALPROIC ACID	35070 XYLOCAINE HCL	40950 LOPROX
33580 VANCOCIN	35080 XYLOCAINE HCL	40955 LOZOL
33588 VANCOMYCIN	W/EPINEPHRINE	40960 MANGANESE
33625 VAPONEFRIN	35085 XYLOCAINE VISCOUS	41115 MULTI VIT
33630 VAPORUB	35110 YELLOW FEVER	41150 NASALCROM
33670 VASELINE	VACCINE	41185 NORCURON
33675 VASELINE GAUZE	35130 Z-BEC	41310 POLY-VI-SOL W/IRON
33677 VASERETIC	35150 ZARONTIN	41315 POLYETHYLENE
33700 VASOCON	35155 ZAROXOLYN	GLYCOL
33735 VASOPRESSIN	35224 ZESTRIL	41330 PRAMASONE
33780 VEETIDS	35240 ZINC	41420 ROXANOL
33843 VENTOLIN	35245 ZINC GLUCONATE	41470 SLOW FE
33858 VERAPAMIL	35250 ZINC OXIDE	41505 SPECTAZOLE
34085 VIBRA	35260 ZINC SUI FATE	41610 THEO-24
34090 VIBRAMYCIN	35341 70VIRAX	41685 TRI-VI-SOL W/IRON
34103 VICKS VAPORUB	35350 7VI OPRIM	41770 WELLCOVORIN
3/110 VICODIN	35/15 ANTIDEDDESSANT	41780 74NTAC
34158 VINBLASTINE	AGENT	41785 ZINACEF
34160 VINCRISTINE	35425 ANTIDIARRHEAL	41800 HCTZ
34100 VINCRISTINE	30420 ANTIDIARRHEAL	41000 FICIZ
34248 VIROPTIC	35430 ANTIEMETIC AGENT	SUPPOSITORIES
34260 VISINE	35445 ANTIFUNGAL AGENT	41830 PSYLLIUM
34263 VISKEN	35450 ANTIHISTAMINE	41840 HYOSCINE
34270 VISTARIL	35455 ANTIINFECTIVE AGENT	41845 PTU
34360 VITAMIN A	35460 ANTIINFLAMMATORY	41850 KCL
34370 VITAMIN A & D	AGENT	41855 NPH INSULIN
34395 VITAMIN A PLUS D	35475 ANTINAUSEANT AGENT	41860 FOLATE
34425 VITAMIN B COMPLEX	35480 ANTINEOPLASTIC	41865 MOM
34445 VITAMIN B COMPLEX	AGENT	41875 CAPTOPRIL
W/B-12	35490 ANTIPRURITIC AGENT	41880 ZORPRIN
34450 VITAMIN B COMPLEX	35495 ANTIPYRETIC AGENT	41895 HUMULIN INSULIN
W/VITAMIN C	35530 BACTINE	41905 THYROXINE
34455 VITAMIN B-1		41915 K-LYTE

41928 P	SEUDOEPHED/DM	60835	LOTRISONE MARINOL MSIR MURO TEARS NALBUPHINE HCL NALOXONE HCL NICORETTE NIX NOVOLIN OMNIPAQUE ORUDIS PAIN RELIEVER PEDIACARE PEDIACARE PEDIAPRED PEPCID PIPERACILLIN POVIDONE-IODINE PRIMAXIN PROPRANOLOL HCL PYLORA RESPINOL LA ROCEPHIN SECTRAL SULFACETAMIDE SODIUM TAMBOCOR TEMOVATE TOLNAFTATE TOPICORT TRI-LEVLEN VASOTEC VERSED WELLBUTRIN TRIAMTERENE W/HCTZ ANUCORT-HC BETAMETHASONE DIPROPIONATE BROMPHEN DX BUPIVACAINE W/EPINEPHRINE CEFANEX CHARCOAL, ACTIVATED W/ SORBITOL CHIL DREN'S ADVIL	89040	HYDROCORTISONE
41965 Al	NDROLAN IN OIL	60870	MARINOL		ACETATE
42143 TI	RACE ELEMENTS	60940	MSIR	89041	HYDROCORTISONE
42425 G	OLYTELY	60955	MURO TEARS		SOD SUCCINATE
42800 N	ORMAL SALINE	60990	NALBUPHINE HCL	89045	LIDOCAINE HCL
42985 PI	ROPRANOLOL	60995	NALOXONE HCL		VISCOUS
42990 PI	ROPRANOLOL	61025	NICORETTE	89049	METHYL-
W	//HCTZ	61035	NIX		PREDNISOLONE
50035 M	ICRONASE	61045	NOVOLIN		ACETATE
50040 SI	UFENTA	61080	OMNIPAQUE	89050	MOTRIN IB
60035 A	CLOVATE	61100	ORUDIS	89053	NITROFURANTOIN
60040 Al	DALAT	61130	PAIN RELIEVER		MACROCRYSTALS
60070 AI	LPHA-TREX	61135	PEDIACARE	89056	OS-CAL 500+D
60080 Al	MINOCAPROIC ACID	61140	PEDIAPRED	89061	POLYTRIM
60115 A	UGMENTIN	61160	PEPCID	89062	PRAZOSIN HCL
60125 A	UGMENTIN 500	61185	PIPERACILLIN	89066	PRELONE
60175 BI	ENZAMYCIN	61205	POVIDONE-IODINE	89067	PROCARDIA XL
60180 BI	ENZTROPINE	61215	PRIMAXIN	89068	PROCHLORPERAZINE
M	ESYLATE	61245	PROPRANOLOL HCL		EDISYLATE
60195 BI	ETAMETHASONE SOD	61270	PYLORA	89069	PROCHLORPERAZINE
PI	HOSPHATE	61285	RESPINOL LA		MALEATE
60200 BI	ETAMETHASONE	61295	ROCEPHIN	89076	SUPRAX
V	ALERATE	61330	SECTRAL	89080	TIMOLOL MALEATE
60205 BI	ETOPTIC	61385	SULFACETAMIDE	89081	TOBRAMYCIN SULFATE
60270 BI	USPAR		SODIUM	91000	ALBUTEROL SULFATE
60290 C	APOZIDE	61405	TAMBOCOR	91002	AMILORIDE HCL
60295 C	EFOTAN	61440	TEMOVATE	91003	ANTIPYRINE
60310 C	HLORPHENIRAMINE	61480	TOLNAFTATE		W/BENZOCAINE
W	//PHENYL-	61495	TOPICORT	91009	BUTALBITAL/APAP/
PI	ROPANOLAMINE	61515	TRI-LEVLEN		CAFFAINE
60325 C	ITRUCEL	61565	VASOTEC	91013	DIPENTUM
60355 C	OLYTE	61570	VERSED	91014	DOXORUBICIN HCL
60370 C	ORDARONE	61605	WELLBUTRIN	91015	DOXYCYCLINE
60385 C	ORTISPORIN	61625	TRIAMTERENE W/HCTZ		HYCLATE
0	PHTHALMIC	89009	ANUCORT-HC	91027	GUAIFENESIN AC
60405 D	EXACIDIN	89010	BETAMETHASONE	91028	HALOPERIDOL
60415 D	EXAMETHASONE/		DIPROPIONATE		LACTATE
N	EOMYCIN/POLYMIX	89012	BROMFED-DM	91029	HYDROXYZINE HCL
60435 D	HS ZINC	89013	BROMPHEN DX	91034	LOTRIMIN AF
60485 D	ORYX	89014	BUPIVACAINE	91035	LUPRON DEPOT
60545 E	STRADERM		W/EPINEPHRINE	91039	NIFEDIPINE
60550 E	YE DROPS	89015	CEFANEX	91040	ONE TOUCH TEST
60555 E	YE WASH	89016	CHARCOAL,		STRIPS
60565 FI	ENTANYL CITRATE		ACTIVATED W/	91043	PRILOSEC
60595 FI	IORICET		SORBITOL	91052	SSD
000.0			0	0.000	
	ENTAMICIN		CLINDAMYCIN HCL		ACYCLOVIR
	PHTHALMIC		CLONIDINE HCL		ALPRAZOLAM
	LYCERIN	89020	CYCLOBENZAPRINE		ATENOLOL
	TRYPTOPHANE		HCL		AZTREONAM
	IFLUENZA VIRUS		DOXEPIN HCL		BUSPIRONE HCL
	ACC	89028	ERYTHROMYCIN		CEFTAZIDIME
60750 IC			ETHYLSUCCINATE		CEFTRIAXONE
60765 IS			EULEXIN		CEFUROXIME SODIUM
60775 K	_		FLUOCINONIDE		DILTIAZEM HCL
	LONOPIN		HUMULIN 70/30		ENALAPRIL
	ACHYDRIN	89039	HYDROCODONE		FLECAINIDE ACETATE
	ACTATED RINGER'S		W/ACETAMINOPHEN		FLUOXETINE
60815 LE	EVLEN			91081	GLIPIZIDE

91082 GONADORELIN	92071 PEDIA-PROFEN 92073 PLENDIL 92076 PRAVACHOL 92078 PROCRIT 92079 PROSED/DS 92080 PROSOM 92087 STERILE WATER 92088 SULFACETAMIDE W/PREDNISOLONE 92100 ULTRAVATE 92105 ZOFRAN 92106 AZT 92107 BENAZEPRIL 92109 CEFACLOR 92110 CEFIXIME 92111 CIPROFLOXACIN 92112 CLARITHROMYCIN 92114 CLOMIPHENE 92115 CLOZAPINE 92116 DICLOFENAC 92120 DOXAZOSIN MESYLATE 92121 DRITHOCREME 92121 EPOETIN ALFA 92123 ESTAZOLAM 92124 ETODOLAC 92125 FELODIPINE 92126 FLUTICASONE 92127 GANCICLOVIR 92130 HALOBETASOL 92131 HEPATITIS B VACCINE 92132 ISRADIPINE 92134 LEVONORGESTREL 92135 MESALAMINE 92137 METROGEL 92137 METROGEL 92138 NADOLOL 92140 OFLOXACIN 92141 ONDANSETRON 92141 PIMOZIDE 92145 PIROXICAM 92146 PRAVASTAN 92149 QUINAPRIL 92150 RAMIPRIL 92150 TERCONAZOLE 92151 TRANEXAMIC ACID	92187 PRENATE
ACETATE	92073 PLENDIL	93007 AK-TROL
91083 INTERFERON-ALFA	92076 PRAVACHOL	93009 ALBUMIN
91084 IPRATROPIUM	92078 PROCRIT	93010 ALIMENTUM
BROMIDE	92079 PROSED/DS	93014 ALLERGY MEDICATION
91085 KETOCONAZOLE	92080 PROSOM	93016 ANALPRAM HC
91086 LEUPROLIDE ACETATE	92087 STERILE WATER	93022 ARTIFICIAL TEAR
91088 LOVASTATIN	92088 SULFACETAMIDE	SOLUTION
91089 METHIMAZOLE	W/PREDNISOLONE	93023 ASACOL
91090 MEXILETINE	92100 ULTRAVATE	93024 ASPERCREME
91091 MISOPROSTOL	92105 ZOFRAN	93029 BETA CAROTENE
91092 MITOMYCIN-C	92106 AZT	93030 BI FPH-10
91096 OMEPRAZOLE	92107 BENAZEPRIL	93035 CARBIDOPA
91099 RANITIDINE	92109 CEFACLOR	93036 CARDENE
91102 TRETINOIN	92110 CEFIXIME	93037 CARNITINE
92000 ACCUPRII	92111 CIPROFI OXACIN	93038 CFF7II
92001 ACETIC ACID W/HC	92112 CLARITHROMYCIN	93040 CELLIVISC
92002 ACTIDOSE-AOUA	92114 CLOMIPHENE	93041 CITRACAI
92002 ACTIDOGE AGOA	92115 CLOZAPINE	93042 CONDYLOX
92004 AMPICILLIN SODILIM	92116 DICLOFFNAC	93044 CRESVI ATE
92005 RENYLIN	92120 DOXAZOSIN MESYLATE	93046 DERMA-SMOOTHE
92006 BLAYIN	92121 DRITHOCREME	93047 DEXATRIM
02007 RDEVOYVI	92122 EPΩETIN ΔΙ ΕΔ	03048 DII ACOP-AB
02008 BROMADINE	02122 EL OLTINALIA	93050 DMI
	92123 ESTAZOLAW 92124 ETODOLAC	93054 ELDEDDVI
02011 CALCIONIANTACID	92124 ETODOLAC 92125 FELODIDINE	93057 ENLILOSE
92012 CARDORA	92125 I LEODII INL 92126 ELLITICASONE	93057 ENOLOGE 93050 EDOGEN
92015 CILOXAIN	02128 FOSINOPPII	02060 EOLIALACTIN
02017 CLITIVATE	92120 1 OSINOI KIL 92129 GANCICI OVID	02062 EIGH OII
02017 COTIVATE	02120 HALORETASOL	93065 CAS V
02010 DESOMINIETASONE	02121 HEDATITIS B VACCINE	93003 GAS-X
02020 DEVIDOSE	02122 ISDADIDINE	93068 CLYCOLIC ACID
50/ LACTATED	02134 EVANOPRESTRE	02070 GEOMITH HOPMONE
DINGEDS	02135 MESALAMINE	02074 HARITDOI
02024 DUBAGESIC	92137 METPOGEI	93071 HABITKOL 93078 INFED
02027 EMCEL	02139 NADOLOI	02006 LECATOIN
92027 ENGEL	92140 OFLOYACINI	93000 LEGATKIN 93087 LEVOYINE
92030 FLANEX	92140 OFLOXAGIN	02000 LODGET
92031 FLOAIN 02022 ELLIDHENAZINE	02142 DENTOVIEVITINE	03000 MACPORID
92033 FLUFHEINAZINE DECANOATE	92143 PENTOAIFTLLINE	02004 DOMAZICON
02029 CENTAMICINI SHI FATE	92144 PINOZIDE	(MAZICON)
92030 GENTAWICIN SULFATE	92145 PIRUAICAIVI	(IVIAZICON)
92041 HTDROCODONE	92140 PRAVASTAN	93097 MONODOY
92042 HYDROMET	92149 QUINAFRIL 92150 RAMIPRIL	93101 NASAL SPRAY
92042 HYDROMET 92043 HYOSCYAMINE	92150 RAMIFRIL 92152 TERCONAZOLE	93102 NESTAB
SULFATE	92192 TERCONAZOLE	93102 NESTAB 93104 NEUPOGEN
92048 ISOSOURCE		93104 NEOPOGEN 93105 NICODERM
	92154 ANAFRANIL	93105 NICODERM 93106 NICOTINE
92051 LODINE	92155 ANSAID 92156 DIFLUCAN	
92052 LOTENSIN		TRANDERMAL SYSTEM 93107 NICOTROL
92055 MIACALCIN	92157 ELIMITE	
92057 MONOPRIL 92059 MURO 128	92159 MINITRAN	93109 NUTRITIONAL
92059 MURO 128 92061 NASACORT	92160 PRINZIDE	SUPPLEMENT 93112 OCUPRESS
	92161 TORADOL	
92063 NEOMYCIN/	92162 TRIPHASIL	93113 OCUVITE
POLYMYXIN/	92163 ZESTORETIC	93115 OPTIVITE
DEXAMETH	92164 LISINOPRIL	93120 PEDIASURE
92064 NITROGLYCERIN IN	92178 HUMIBID	93121 PERIDEX
D5W	92180 LORTAB	93124 PINDOLOL
92066 NORPLANT	92182 OCCLUSAL	93127 PROSCAR

93129 Q-VEL	93243 LAMISIL 93245 HALFPRIN 93246 RIFABUTIN 93248 SUMATRIPTAN 93249 VALPROATE 93256 PNEUMOCOCCAL VACCINE 93257 LORATADINE 93258 CARBOPLATIN 93262 MIDAZOLAM HCL 93303 CEFOTAXIME 93304 NEPHRO-VITE 93305 GLYBURIDE 93306 ADENOCARD 93307 ENGERIX-B 93309 BENZODIAZEPINES 93311 PEDVAX HIB 93312 KETOPROFEN 93313 DOBUTAMINE 93315 PROPAFENONE 93316 MEFLOQUINE 93325 EMLA 93326 INJECTION 1TRACONAZOLE 93328 NUTREN 93334 CLEMASTINE 93335 APRACLONIDINE 93337 PROPOFOL 93338 DEMECLOCYCLINE 93341 FELBATOL 93341 FELBATOL 93342 SOAP 93345 DIPRIVAN 93347 AMBIEN 93347 AMBIEN 93348 PHOSLO 93355 BUPROPION 93356 BUPROPION 93357 PROPOFOL 93368 DUDDERM 93371 MIDODRINE 93371 MIDODRINE 93372 BIPROPON 93383 IMMUNIZATION 93381 CCEFOXITIN	93419 TRIAZOLAM
93131 REFRESH	93245 HALFPRIN	93421 SELENIUM SULFIDE
93132 RELAFEN	93246 RIFABUTIN	SHAMPOO
93133 REPLENS	93248 SUMATRIPTAN	93422 FLUNISOLIDE
93136 RHOGAM	93249 VALPROATE	93424 FLUDROCORTISONE
93137 SALAC	93256 PNEUMOCOCCAL	ACETATE
93143 SHUR-CLENS	VACCINE	93430 INJECTION
93144 SI FEPING PILI	93257 LORATADINE	(GANGLION/NERVE
93147 STAHIST	93258 CARBOPLATIN	BLOCK)
93151 SUPPOSITORY	93259 PARAPI ATIN	93440 CONDOMS
93152 TAC	93262 MIDAZOLAM HCI	93441 PEG
93153 THERAPI EX T	93303 CEFOTAXIME	93442 HAEMOPHILLIS B
93156 TOPROL XI	93304 NEPHRO-VITE	CONJUGATE VACCINE
93158 TRANS-VER-SAL	93305 GLYBURIDE	93446 BETAXOLOI
93164 VAGISII	93306 ADENOCARD	93447 FMOLLIENT / LOTION /
93166 VANTIN	93307 FNGERIX-B	CREAM /MOISTURIZER
93171 VISCOAT	03300 BENZODIAZEPINES	93/48 VECHRONIIIM
03171 VIOCOAT	03311 PEDVAY HIR	93/10 PARIES IMMI INF
02170 7ITHDOMAY	03312 KETOPPOEEN	CLOBILIN
02191 70C0P	02212 DODLITAMINE	02450 ADDODINE
02102 ZOLADEV	02215 DODOTAWINE	02451 CLOMIDDAMINE
93102 ZOLADEA 02102 ZOLOET	02216 MEELOOUINE	02452 DL IMMINE CLODIUN
93103 ZOLOF1	93316 MELLOQUINE	93433 RH INIVIONE GLODOIN
93185 ZUSTRIX	93323 EIVILA	93454 BOTULISM ANTITUAIN
93180 ANTIHYPERTENSIVE	93320 INJECTION	93455 PERTUSSIS IIVIIVIUNE
AGENT	9332/ TIRACONAZOLE	GLUBULIN 04004 COTALOL
93187 NURVASU	93328 NUTREN	94001 SOTALOL
93188 NALIKEXUNE	93334 CLEWASTINE	94002 BENZONATE
93193 SERTRALINE	93335 APRACLONIDINE	94004 PAROXETINE
93197 RYTHMOL	93337 PROPOFOL	94007 ENEMA
93199 ASTHMA MEDICATION	93338 DEMECLOCYCLINE	94010 PENTASA
93200 ACTIGALL	93341 FELBATOL	94011 CATAFLAM
93202 CYCLOSPORINE	93344 SUAP	94012 ORTHO-EST
93203 LABETALOL	93345 DIPRIVAN	94014 VENLAFAXINE
93204 SELEGILINE	93347 AMBIEN	94016 ZIAC
93208 JEVITY	93348 PHOSLO	94018 BABY OIL
93209 ANTIPSYCHOTIC	93352 FAMOTIDINE	94020 ALOMIDE
MEDICATION	93355 BUPROPION	94025 DERMATOP
93210 FIBER SUPPLEMENT	93358 SCLEROSING AGENT	94027 SHAMPOO
93211 AMIODARONE	93363 DESOGEN	94029 NULYTELY
93212 PAXIL	93365 MITOXANTRONE	94031 IMDUR
93213 GEMFIBROZIL	93368 DUODERM	94034 ORTHO-TRICYCLEN
93214 AZITHROMYCIN	93371 MIDODRINE	94035 ZOLPIDEM TARTRATE
93215 FLUCONAZOLE	93372 BETASERON	94036 AQUANIL
93216 DRITHO-SCALP	93383 IMMUNIZATION	94038 FACTOR VIII
93218 ORTHO-CEPT	93386 GI COCKTAIL	94043 TYLENOL ALLERGY
93221 FELBAMATE	93389 IFOSFAMIDE	94045 BEANO
93222 SPORANOX	93392 TAXOTERE	94048 METROGEL VAGINAL
93223 CISPLATIN	93394 AEROSOL THERAPY	94049 OYSTER SHELL
93224 CLARITIN	93395 INHALER	CALCIUM
93225 ETOPOSIDE	93396 AMLODIPINE	94052 TRIAMETERNE
93226 ERYTHROPOIETIN	93397 BALMEX	94053 BETA BLOCKER
93230 DYNACIN	93399 OXAPROZIN	94054 ACE INHIBITOR
93231 IMITREX	93400 NEBULIZER	94058 COLLAGEN
93232 BOTULISM TOXIN	93404 SUCRALFATE	94059 DOVONEX
93236 DRY EYE THERAPY	93405 SANDOSTATIN	94060 EPILYT
93237 SIMVASTATIN	93408 THALIDOMIDE	94063 SODIUM TETRADECYL
93238 BETAPACE	93417 CEFPROZIL	94065 PROSTAGLANDIN(S)
93239 FLURBIPROFEN	93418 FILGRASTIM	94068 PIRBUTEROL ACETATE

94069 URSODEOXYCHOLIC	94172 IMMUNOSUPPRESIVE DRUG 94173 ACEBUTOLOL 94174 RHINOCORT 94175 ANTIBACTERIAL AGENT 94176 ASTROGLIDE 94177 AREDIA 94179 NABUMETONE 94186 TARSUM 94188 FENTANYL 94190 MG 94191 MONISTAT 94192 HIV MEDICATION 94196 OCTREOTIDE 95001 INTERFERON-BETA 95002 BETAGEN 95003 ECONAZOLE 95005 FLONASE 95013 GREEN GODDESS 95014 QUINACRINE 95016 ADDERALL 95017 FAMVIR 95020 NICARDIPINE 95021 ARTHRITIS MEDICATION 95022 FEVERALL 95023 CHILDRENS MOTRIN 95024 FLUVOXAMINE 95025 LUVOX 95026 MINERAL ICE 95027 ALTRACIN 95029 DOK 95036 BUPRENORPHINE 95042 NOREPINEPHRINE 95044 ROBITUSSIN W/ CODEINE 95045 TYLENOL PM 95046 AMYLASE 95047 ATOVAQUONE 95050 ULTRAM 95052 OPTIRAY 95061 PAPAYA ENZYME 95062 STROVITE	95092 PRAVASTATIN
ACID	DRUG	95100 PROTEIN SUPPLEMENT
04070 EEEEVOD	0/173 ACERUTOLOI	05101 T GEL SHAMPOO
04074 INDADAMIDE	04474 DUINOCODT	05400 OFTABLIII
94071 INDAPAMIDE	94174 KHINOCOKT	90106 CETAPHIL
94072 NSAID	941/5 ANTIBACTERIAL	MOISTURIZER
94073 OCUFLOX	AGENT	95111 GLUCOPHAGE
94074 PULMOZYME	94176 ASTROGLIDE	95112 HYPERTONIC SALINE
94075 SEREVENT	94177 AREDIA	95114 TRUSOPT
94079 CORTICOSTEROID(S)	94179 NARIIMETONE	95115 NUTROPIN
04080 DESMODDESSIN	0/186 TAPSHM	05116 CAPSAICIN
04004 DIVALDDOEV CODILIM	04100 TAROOM	05110 OAI OAIOIN
94061 DIVALPROEX SODIUM	94100 FENTANTL	95116 REPAITIS A VACCINE
94082 GLAUCOMA	94190 MG	95119 MULTIVITAMIN W/ IRON
MEDICATION	94191 MONISTAT	95122 PREVACID
94089 ICAPS	94192 HIV MEDICATION	95133 METFORMIN
94092 ADEKS	94196 OCTREOTIDE	95137 ALFALFA
94093 DORNASE ALFA	95001 INTERFERON-BETA	95140 FLUVASTATIN
94097 MEPRON	95002 BETAGEN	95141 NEFAZODONE
94099 NEURONTIN	95003 ECONAZOLE	95142 PREMPRO
04100 NIZATIDINE	95005 ELONASE	051/4 I OTPEI
04101 NIZATIDINE	05042 CREEN CORRECT	05145 MENINCOCOCCAL
94101 OXISTAT	95013 GREEN GODDESS	95145 MENINGOCOCCAL
94103 QUININE	95014 QUINACRINE	VACCINE
94104 RISPERIDONE	95016 ADDERALL	95147 VAGINAL CREAM
94108 TECHNETIUM	95017 FAMVIR	95148 HEPATITIS C VACCINE
94110 LOZENGES	95020 NICARDIPINE	95149 ZOSYN
94113 DIFLUNISAL	95021 ARTHRITIS	95152 COZAAR
94114 GABAPENTIN	MEDICATION	95154 QUERCETIN
94116 HUMULIN R	95022 FEVERALL	95155 FLAX SEED OIL
94117 LOVENOX	95023 CHILDRENS MOTRIN	95157 COLESTIPOL
0/11/ LOVENOX	95024 FLUVOXAMINE	05160 CLIMARA
DUENID AMINE	05025 LUVOY	05164 DODZOLAMIDE
CAAAO NODETUNDOONE	95025 LUVUA	95104 DURZULAWIDE
94119 NORETHINDRONE	95026 MINERALICE	951/1 HYZAAR
ACETATE	95027 ALTRACIN	951/3 LEVBID
94123 BECONASE AQ	95029 DOK	95174 PROGRAF
94124 CHOLESTYRAMINE	95036 BUPRENORPHINE	95177 FINASTERIDE
94125 ALEVE	95042 NOREPINEPHRINE	95178 FIORICET/ CODEINE
94126 DEMADEX	95044 ROBITUSSIN W/	95180 GLUCERNA
94127 DAYPRO	CODEINE	95181 LAMICTAL
94128 DAYQUIL	95045 TYLENOL PM	95182 VARIVAX
94129 DOXY	95046 AMYLASE	95183 FOSAMAX
04131 GARLIC DILL	95047 ATOVAQUIONE	95186 FSMOLOL
04122 TEDAZOSINI	05050 HITDAM	05100 LOWOLOL
04424 DECONIDE	95050 ULTRAW	05400 DDEMDUACE
94134 DESUNIDE	95052 OPTIRAT	95100 PREWPHASE
94136 LAMIVUDINE	95054 ACTHIB	95189 UNIVASC
94137 SULFA	95057 DTAP	95191 EPIVIR
94139 CEFPODOXIME	95061 PAPAYA ENZYME	95192 CASODEX
94143 DEPO INJECTION	95062 STROVITE	96003 PERMETHRIN
94144 VICKS 44D	95065 ZEMURON	96005 ALENDRONATE
94145 OINTMENT	95066 GASTROINTESTINAL	SODIUM
94146 PENICILLIN G	AGENT	96006 AZELEX
BENZATHINE	95067 INTERFERON	96007 CETIRIZINE
94149 ESGIC PLUS	95072 BENZTROPINE	96008 HUMULIN N
94151 FLUDARABINE	95074 DIMETAPP DM	96009 BENZOCAINE
		96010 VAPORIZER
94154 LESCOL	95075 HUMULIN L	
94155 MEDIPLAST	95080 SERZONE	96013 PALGIC
94158 RISPERDAL	95082 PAMIDRONATE	96016 PROXACOL
94162 AZACITIDINE	95086 LIQUID NITROGEN	96020 LEVOXYL
94163 ALOE VERA	95087 PROPHYLAXIS	96021 TSH
94164 HISTUSSIN HC	95088 ESTROPIPATE	96022 ZYRTEC
94166 PSORALENS	95089 METAXALONE	96024 CLOBETASOL

96027 DOCUSATE SODIUM	96135 PHENERGAN DM	97066 PANCREATIC ENZYME
96028 ACETAMINOPHEN-	96137 DHEA	97068 DEXTROSTAT
HYDROCODONE	96138 AMARYI	97073 LOSARTAN
06020 ALDENDAZOLE	06141 \/I\/ELLE	07075 CENTEAL
90029 ALDENDAZOLE	90141 VIVELLE	07070 ANDDODEDMEATOLIE
96031 DRONABINOL	96144 ACCOLATE	97078 ANDRODERM PATCHES
96033 LEVOBUNOLOL	96147 CELLCEPT	97079 CAMPTOSAR
96034 RIFAPENTINE	96149 IMIPENEM-CILASTATIN	97081 FRAGMIN
96038 MUPIROCIN	SODIUM	97083 TOMOCAT
96040 SENSODYNE	96152 RILUTEK	97084 ROCURONIUM
TOOTHDASTE	06154 SOMATROPIN	07085 TOPSEMIDE
06044 TDAMADOL	90134 30MATKOLIN	07006 ALECCE
90041 TRAWADOL	90150 VITAFUL	97000 ALESSE
96042 NEORAL	96157 AEROCHAMBER	97089 GUANFACINE
96043 VALTREX	96158 ALCLOMETASONE	97092 TRANDOLAPRIL
96045 DEMEROL	DIPROPRIONATE	97096 FERTINEX
96049 HEPATITIS VACCINE	96159 BARLEY GRASS	97098 PRAMIPEXOLE
96053 SHARK CARTILAGE	96161 DIFLORASONE	97099 GENERAL ANESTHESIC
96054 NAVELBINE	DIACETATE	97105 COMBIVENT
06055 LEVOTUVBOID	06162 DDOVISC	07100 DEVIA
90055 LEVOINTROID	90102 PROVISO	97 109 KEVIA
96058 PRECOSE	96164 BETIMOL	9/111 TARKA
96059 PRENAVITE	96165 ELMIRON	97113 ZANAFLEX
96060 SEVOFLURANE	96166 RENOVA	97114 TAURINE
96065 GEMCITABINE	96167 XALATAN	97120 NISOLDIPINE
96066 NORVIR	96168 MAVIK	97126 FLOMAX
06067 ANTIOYIDANTS	96169 ACIDOPHILLIS	07120 ST IOHNS WORT
06070 CEDAY	06171 MENTAV	07420 TACDOLIMILE
90070 CEDAX	90171 WENTAA	97130 TACKOLINOS
96072 TIAZAC	961/3 ZYPREXA	97132 MAXIPIME
96075 HYDROGEL	96174 ALLEGRA	97134 PLASMA
96077 HYDROCOLLOID	96135 PHENERGAN DM 96137 DHEA 96138 AMARYL 96141 VIVELLE 96144 ACCOLATE 96147 CELLCEPT 96149 IMIPENEM-CILASTATIN SODIUM 96152 RILUTEK 96154 SOMATROPIN 96156 VITAFOL 96157 AEROCHAMBER 96158 ALCLOMETASONE DIPROPRIONATE 96159 BARLEY GRASS 96161 DIFLORASONE DIACETATE 96162 PROVISC 96164 BETIMOL 96165 ELMIRON 96166 RENOVA 96167 XALATAN 96168 MAVIK 96169 ACIDOPHILUS 96171 MENTAX 96173 ZYPREXA 96174 ALLEGRA 96176 DIFFERIN 96177 IMMUNO THERAPY 97002 OLANZAPINE 97004 CEFOTETAN 97005 CEREBYX 97008 AQUASOL 97010 GAMMA GLOBULIN 97012 PACLITAXEL 97013 PREVALITE 97015 TOPOTECAN 97016 ARICEPT 97017 HUMALOG 97018 MOEXIPRIL 97019 SAW PALMETTO 97020 LIPITOR 97021 MUSE 97024 ZYFLO 97028 ALPHAGAN 97034 ZYBAN	97135 VALACYCLOVIR
DRESSINGS	96177 IMMUNO THERAPY	97136 LAMOTRIGINE
96079 CALCI-CHEW	97002 OLANZAPINE	97138 TUSSIN DM
96080 CRIXIVAN	97004 CEFOTETAN	97139 TYLENOL COLD & FLU
96083 NAPRELAN	97005 CEREBYX	97141 COMBIVIR
96084 OPCON-A	97008 AQUASQL	97142 COREG
96086 SULAR	97010 GAMMA GLOBULIN	97145 AVAPRO
06097 \/IDDA TABS	97010 OAWWAY GEODGENY	07146 ESTDING
90007 VIDRA-TADS	07012 PAGLITANEL	97 140 ESTRING
96089 DEFEROXAMINE	97013 PREVALITE	97148 MITOMYCIN
96091 FLOVENT	97015 TOPOTECAN	9/150 REQUIP
96093 RITONAVIR	97016 ARICEPT	97151 CHONDROITIN
96094 ACARBOSE	97017 HUMALOG	SULFATE
96095 ETOMIDATE	97018 MOEXIPRIL	97152 MIRAPEX
96102 EC-NAPROSYN	97019 SAW PALMETTO	97154 VINEGAR
96105 TEGADERM	97020 LIPITOR	97155 TIMOPTIC XF
96107 BUMETANIDE	97021 MUSE	97157 ATORVASTATIN
96109 OXYCONTIN	97024 ZYFLO	97159 CALCITRIOL
06440 CARNITOR	07029 ALDUACAN	07160 CRINONE
96110 CARNITOR	97028 ALPHAGAN	97160 CRINONE
96115 SALMETEROL	97035 ASTELIN	97163 LEVOFLOXACIN
96119 CAVERJECT	97036 DIOVAN	97164 WATER PILL
96121 DIMETAPP	97037 PATANOL	97168 SEROQUEL
COLD/ALLERGY	97038 GEMZAR	97170 CENTRUM SILVER
96122 REMERON	97043 BROMFED PD	97174 BABY ASPIRIN
96123 ZEBETA	97045 LEVAQUIN	97178 PULMICORT
96124 HAVRIX	97047 MAGNESIUM	TURBUHALER
96125 MELATONIN	97049 TOPAMAX	97179 DENAVIR
96128 AVONEX	97050 VISIPAQUE	97181 OXY IR
96130 LANSOPRAZOLE	97052 VIRAMUNE	98001 MAG-OX
96131 COVERA HS	97056 MIRTAZAPINE	98006 ARTHROTEC
96133 ADAPALENE	97060 FAMCICLOVIR	98008 CARVEDILOL
96134 THIOLA	97061 NAROPIN	98010 NASONEX
OUTOT THIOLA	STOOT INCIDENT	JULIA IN TOOLALY

98011 CONSTULOSE 98013 BEE POLLEN 98017 PROPECIA 98018 VANICREAM 98022 ZOMIG 98025 MONUROL 98026 ACNE MEDICATION 98030 ECHINACEA 98033 ALDARA 98036 NORCO 98038 SINGULAIR 98041 VIAGRA 98043 VICOPROFEN 98046 MICROZIDE 98047 NORITATE 98049 DONEPEZIL HCL 98050 LODOSYN 98051 OS-CAL +D 98053 PREVPAC 98054 TAZORAC 98055 FOLLISTIM 98065 DETROL 98069 EAR WASH 98071 THERAFLU 98072 ZAFIRLUKAST 98073 DOMPERIDONE 98075 CALCIUM CITRATE 98078 ADVIL COLD AND SINUS 98083 AZOPT 98085 NIASPAN 98086 PLAVIX 98089 TERBINAFINE 98090 ARIMIDEX 98091 MONTELUKAST 98095 SUSTIVA 98096 TOBI 98097 AMERGE 98098 COSOPT 98099 GINKGO 98100 MIGRANAL 98101 PRANDIN 98103 XELODA 98109 CHLORHEXIDINE GLUCONATE	98141 VALSARTAN	99076 GLUCOSAMINE
98013 BEE POLLEN	98142 ALREX	SULFATE
98017 PROPECIA	98143 COPAXONE	99080 MIRALAX
98018 VANICREAM	98144 KADIAN	99081 MULTIVITAMINS W/
98022 ZOMIG	98150 DEHYDROEPIAN-	FOLIC ACID
98025 MONUROI	DROSTERONE	99085 RELENZA
98026 ACNE MEDICATION	98151 GENOTROPIN	99088 7IAGEN
09020 ACINE MEDICATION	08156 MAYALT	00000 ACIDHEY
00000 ECHINACEA	00150 TDICOD	99009 ACIFTIEA
00036 NODCO	00160 ADAVA	00005 HEDCEDTIN
90030 NORCO	90100 ARAVA	99095 HERCEFIIN
90036 SINGULAIR	90101 CAPECITADINE	99090 DETROLEUM
98041 VIAGRA	90104 LUTEWAX	PETRULEUM
98043 VICOPROFEN	90107 GRAPESEED EXTRACT	99098 NITROQUICK
98046 MICROZIDE	99001 CEFEPIME	99099 PLETAL
98047 NORITATE	99002 CELEBREX	99100 PREDNICARBATE
98049 DONEPEZIL HCL	99005 REMICADE	99101 QUETIAPINE
98050 LODOSYN	99006 RENAGEL	FUMARATE
98051 OS-CAL +D	99008 ALLEGRA D	99102 THERATEARS
98053 PREVPAC	99010 MIRCETTE	99106 XOPENEX
98054 TAZORAC	99013 NASACORT AQ	99107 ZADITOR
98055 FOLLISTIM	99014 OMNICEF	99109 BUFFERED LIDOCAINE
98065 DETROL	99015 ORTHO-NOVUM 7/7/7	99114 ENDOCET
98069 EAR WASH	99016 PRIMROSE OIL	99117 LIDOCAINE
98071 THERAFLU	99017 RIBAVIRIN	BICARBONATE
98072 ZAFIRLUKAST	99018 ROTAVIRUS VACCINE	99118 NECON
98073 DOMPERIDONE	99019 SYNVISC	99119 NITROPASTE
98075 CALCIUM CITRATE	99020 SEROTONIN	99123 MORPHINE SULFATE
98078 ADVIL COLD AND	99023 CORTISPORIN OTIC	99124 NASAL DROPS
SINUS	99025 ACITRETIN	99125 NITRODRIP
98083 AZOPT	99026 GLUCOSAMINE	99127 LIDOCAINE/
98085 NIASPAN	99027 LID SCRUB	EPINEPHRINE/
98086 PLAVIX	99028 TYLENOL ARTHRITIS	TETRACAINE
98089 TERBINAFINE	99029 PREDNISOLONE	99128 LIPASE
98090 ARIMIDEX	ACETATE	99129 Q-PAP
98093 MONTELLIKAST	OPHTHAL MIC	99132 FVISTA
98095 SUSTIVA	99030 AVANDIA	99133 ALBUTEROL
98096 TORI	99031 ATACAND	99134 ALLEEN-DM
08007 AMERGE	99033 CLOPIDOGREI	00137 HEDRS
98097 AMERGE	99036 GLUCOSAMINE	00138 KELD
98098 CO3OF1	CHONDDOITIN	00130 MACIC MOLITHWASH
00100 MICRANAI		00142 DDENIATAL VITAMINIS
00101 IVIIGRAINAL	99039 LOTENSIN TICT	W//IDON
90101 FRANDIN	99042 PACERONE	VV/ IRON
98103 XELODA	99043 PROAMATINE	99144 RACEIVIC
98109 CHLORHEXIDINE	99046 RITUXAN	EPINEPHRINE
GLUCONATE	99049 XENICAL	99145 UROGESIC BLUE
OUT OF THE THE	33031 AWAEIDE	OUT TO THANDER
98111 SORIATANE	99052 ACTIVATED CHARCOAL	99152 EVENING PRIMROSE
98114 CARBATROL	99054 FERATAB	OIL
98115 CELEXA	99056 GLIMEPIRIDE	99155 L-CARNITINE
98116 GABITRIL	99058 KINERASE	99156 LIPID LOWERING
98117 FENOFIBRATE	99059 MICARDIS	AGENT
98125 MYCOPHENLATE	99060 MICRO-K 10	99161 ROPINIROLE HCL
98126 FLUVIRIN	99066 SINEMET CR	99167 COQ-10
98130 BOOST	99067 VIOXX	99168 CREATINE
98131 TOPIRAMATE	99068 ZOVIA 1/35E	99169 DEPO-
98132 OXALIPLATIN	99073 CIPRO HC	MEDROXY-
98133 ZENAPAX	99074 CITALOPRAM	PROGESTERONE
98136 PROMETRIUM	99075 ENBREL	99171 NETTLE
98139 TIZANIDINE		99172 NOVOLIN 70/30

- 99174 PHOSPHORUS
- 99183 THERAVITE
- 99184 TRIVORA
- 99185 UNIRECTIC
- 99187 ACTICIN
- 99188 BOOST PLUS
- 99189 CALCIUM W/ VITAMIN D
- 99193 SAM-E
- 99194 ABACAVIR SULFATE
- 99200 METHOHEXITAL
- 99201 ORTHO-CYCLEN
- 99202 PRENATAL VITAMINS
 - W/ CALCIUM
- 99203 RITUXIMAB
- 99207 BRIMONIDINE
- 99210 CARTIA
- 99211 CITRACAL + D
- 99213 DIASTAT
- 99214 DIOVAN HCT
- 99215 ENTEX LA
- 99216 FEXOFENADINE
- 99218 FORMULA
 - SUPPLEMENT
- 99219 GINKGO BILOBA
- 99222 IV SEDATION
- 99223 LEVORA
- 99224 OMEGA-3
- 99225 RALOXIFENE
- 99227 UNIRETIC
- 99980 OTHER
- 99999 ILLEGIBLE

Appendix III

C. MULTUM LEXICON END-USER LICENSE AGREEMENT

NOTE: The Multum Lexicon End-User License Agreement for 2013 NHAMCS is the same as that used for the 2013 National Ambulatory Medical Care Survey and is available here.

D. MULTUM CLASSIFICATION OF THERAPEUTIC CLASSES (DRUG CATEGORIES)

NOTE: The Multum Classification of Therapeutic Classes for 2013 NHAMCS is the same as that used for the 2013 National Ambulatory Medical Care Survey and is available here.