

ABSTRACT

This material provides documentation for users of the 2007 National Ambulatory Medical Care Survey (NAMCS) public use micro-data file. NAMCS is a national probability sample survey of visits to office-based physicians conducted by the National Center for Health Statistics, Centers for Disease Control and Prevention. It is a component of the National Health Care Surveys which measure health care utilization across a variety of health care providers. Section I, "Description of the National Ambulatory Medical Care Survey," includes information on the scope of the survey, the sample, field activities, data collection procedures, medical coding procedures, population estimates, and sampling errors. Section II provides technical information, including a detailed description of the contents of each data record by location, and a list of physician specialties represented in the survey. Section III contains marginal data and estimates for selected items on the data record. The appendixes contain sampling errors, instructions and definitions for completing the Patient Record form, and lists of codes used in the survey.

THIS PAGE HAS BEEN LEFT BLANK INTENTIONALLY.

SUMMARY OF CHANGES FOR 2007

The 2007 NAMCS public use micro-data file contains many of the same items as the 2006 file, but also reflects a few changes made to the 2007 Patient Record form. There are also new items from the Physician Induction Interview. The items listed below were added or modified for 2007.

1. New/Modified Items

- a. **Tobacco use** – The format of this item was modified to three checkboxes: not current, current and unknown. In 2006, if “Not Current” had been checked, boxes for “Never” and “Former” were filled out. These were deleted for 2007.
- b. **Diagnostic/Screening Services** – New checkboxes were added for CT scan, PET scan, and pregnancy test. The previous single ultrasound checkbox was replaced with two checkboxes, one for echocardiogram, the other for other ultrasound. A write-in box for site of biopsy was added to the existing checkbox for biopsy.
- c. **Providers** – A checkbox was added for mental health provider.

The following data items were collected at the physician induction interview. These are modifications made to items already collected and appearing on the public use file in 2006.

- d. **During your last normal week of practice, did you make nursing home visits?**
- e. **If your practice has a computerized system for patient demographic information, does this include patient problem lists?**

Note that item wording and format for questions on electronic medical records (EMR) were changed for 2007. In 2006, the question was asked, “Does your practice use electronic medical records (not including billing records)?” If the response was “No” or “Don’t know”, the physician was not asked any further questions about the practice’s EMR system. If the response was “Yes”, a detailed series of questions was asked about the characteristics of the EMR system.

For 2007, all physicians, regardless of their response to the EMR question above, were also asked the detailed series of secondary questions, but with reference to a “computerized system” rather than their EMR system. For example, in 2006, the first followup question asked only of physicians who indicated they had an EMR system was, “Does your practice’s electronic medical records system include patient demographic information?” For 2007, the question asked of all physicians, regardless of their response to the EMR question, was, “Does your practice have a computerized system for patient demographic information?” In both years, the questions included patient demographic information, orders for prescriptions, orders for tests, viewing lab results, viewing imaging results, clinical notes, reminders for guideline-based interventions and/or screening tests, and public health reporting.

2. Deleted Items

- a. Is female patient pregnant, and, if so, specify gestation week.
- b. In the last 12 months, has your practice experienced difficulty in referring patients with the following types of health insurance for specialty consultations?
(Medicaid/Medicare/Private Insurance/Uninsured)

3. Sampling Stratum of Community Health Centers (CHCs), Continued from 2006

As in 2006, a sample of 104 Community Health Centers was selected based on information from the Health Resources Services Administration’s Bureau of Primary Health Care Uniform Data System and the Indian Health Service. From each sampled CHC, a list of physicians and non-physician clinicians was obtained, which became the sampling frame for a selection of up to 3 health providers per CHC. Data on physicians working at CHCs are included in this public use

data file; non-physician clinicians are not included. A separate file of non-physician clinician data for 2006 and 2007 is expected to be released at some future date.

4. Sampling Stratum of Oncologists, Continued from 2006

As in 2006, a sample of 200 oncologists was added to the 2007 NAMCS, made possible through funding from the National Cancer Institute, National Institutes of Health. This stratum was not included in the 2008 or 2009 NAMCS, but will be added back in 2010.

5. Important Information on Race and Ethnicity in the 2007 NAMCS

In 2007, race was missing for 31 percent of NAMCS records and ethnicity was missing for 33 percent. These high amounts of missing data are of great concern both from a data collection standpoint as well as an analytic one. In order to highlight this problem for data users, an unimputed race variable has been added to the file, along with an unimputed ethnicity variable. Imputed race and ethnicity variables are included as usual.

For the future, the Ambulatory and Hospital Care Statistics Branch continues to work with our data collection agent, the U.S. Census Bureau, in order to improve item response rates. Work is also being conducted on the feasibility and value of moving to a system of multiple imputation rather than single imputation for these variables, and also on different methods for modeling non-response and patient race. In the meantime, users of NAMCS imputed race and ethnicity data should note that analyses that treat the imputed values as if they were true values will tend to underestimate standard errors. An adjustment that would often be conservative would be to multiply the estimated variance (i.e., squared standard error) for an analysis by $1/c$, where c is the proportion of records in the analysis having complete data on race and ethnicity.

6. Important Change in Code Values

Beginning in 2007, an effort was made to simplify certain coding conventions with NAMCS data files. This resulted in a switch to the use of negative integers, -9, -8, and -7, across all data items as follows:

- 9 = Blank
- 8 = Unknown/Don't know
- 7 = Not Applicable

Table of Contents

	Page
Abstract	1
Summary of Changes for 2007	3
I. Description of the National Ambulatory Medical Care Survey.....	7-29
A. Introduction	7
B. Scope of the survey	7
C. Sampling frame and size of sample.....	8
D. Sample design	8
E. Population figures	10
F. Field activities	11
G. Data collection	11
H. Confidentiality	12
I. Data processing.....	12
J. Medical coding.....	21
K. Estimation procedures.....	26
L. Sampling errors	27
M. Patient visit weight... ..	27
N. Physician code and patient code	27
O. Use of the physician-level weight	27
References	29
II. Record Format and Physician Specialty List.....	30-81
A. Record format	30
B. Physician specialty list	79
C. AMA specialties regrouped into primary, medical and surgical	81
III. Marginal Data	83-89
A. Patient visits	83
B. Drug mentions.....	86
C. Physicians.....	89
 Appendixes 	
Appendix I	90-108
A. Relative standard errors.....	90
B. 2007 NAMCS Patient Record Form - Instructions and definitions	94
C. Definitions of certain terms used in the NAMCS.....	107
Appendix II	109-146
A. Reason for Visit Classification.....	109
Appendix III	147-215
A. Generic codes and names in numeric order	147
B. Drug entry codes and names in numeric order	171
C. Multum Lexicon end-user license agreement	200
D. Multum classification of therapeutic classes (drug categories).....	204

Table of Contents (cont.)

List of Tables and Figures	Page
Table I. Number of physicians in the universe, total sample, sample response categories, and response rates by physician stratum.....	9
Table II. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by selected characteristics: July 1, 2007	14
Table III. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2007	16
Table IV. Coefficients appropriate for determining approximate relative standard errors by type of estimate and physician specialty: 2007 NAMCS	93
Figure 1. 2007 NAMCS Patient Record Form	13

I. DESCRIPTION OF THE NATIONAL AMBULATORY MEDICAL CARE SURVEY

A. INTRODUCTION

This micro-data file contains data collected in the 2007 National Ambulatory Medical Care Survey (NAMCS). NAMCS is a national probability sample survey conducted by the Division of Health Care Statistics, National Center for Health Statistics (NCHS), Centers for Disease Control and Prevention (CDC). For 2007, a national sample of office-based and community health center (CHC)-based physicians provided data on patients' office and CHC visits. These data were weighted to produce national estimates that describe the utilization of ambulatory medical care services in the United States.

In 2007, a total of 32,778 Patient Record forms (PRFs) were received from the physicians who participated in NAMCS. For a brief description of the survey design and data collection procedures, see below. A more detailed description of the survey design, data collection procedures, and the estimation process has been published (1,2).

Please note the following important points concerning analysis of NAMCS 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 27. 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 the smaller estimates. The National Center for Health Statistics 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. SCOPE OF THE SURVEY

The basic sampling unit for NAMCS is the physician-patient encounter or visit. Traditionally, only visits to the offices of nonfederally employed physicians classified by the American Medical Association (AMA) or the American Osteopathic Association (AOA) as "office-based, patient care" are included in NAMCS. Physicians in the specialties of anesthesiology, pathology, and radiology are excluded from the physician universe. However, starting in 2006, in addition to the traditional sample, NAMCS included a sample of community health centers, using information from the Health Resources Services Administration and the Indian Health Service to construct a sampling frame. From each sampled community health center, an additional sample of health care providers was selected, which could include physicians as well as non-physician clinicians -- physician assistants, nurse practitioners, and nurse midwives. Only visits to physicians are included on the 2007 public use file. Non-physician clinician data are expected to be released as a separate file, combining data from 2006 and 2007.

Types of contacts not included in the 2007 NAMCS were those made by telephone, those made outside the physician's office (for example, house calls), visits made in hospital settings (unless the physician has a private office in a hospital and that office meets the NAMCS definition of "office"), visits made in institutional settings by patients for whom the institution has primary responsibility over time (for example, nursing homes), and visits to doctors' offices that are made for administrative purposes only (for example, to leave a specimen, pay a bill, or pick up insurance forms).

C. SAMPLING FRAME AND SIZE OF SAMPLE

The sampling frame for the 2007 NAMCS was composed of all physicians contained in the master files maintained by the AMA and AOA, at a point roughly 6 months prior to the start of the survey year, who met the following criteria:

- Office-based, as defined by the AMA and AOA;
- Principally engaged in patient care activities;
- Nonfederally employed;
- Not in specialties of anesthesiology, pathology, and radiology.

In addition, a sampling frame of community health centers (CHCs) was developed using data from the Health Resources and Services Administration's Bureau of Primary Health Care Uniform Data System and the Indian Health Service. Each participating CHC provided a list of physicians and non-physician clinicians who would be available during the reporting period. This list became the frame for selection of a sample of physicians and non-physician clinicians in each CHC (see below for more details).

The 2007 NAMCS sample included 3,540 physicians: 3,301 Medical Doctors and 239 Doctors of Osteopathy. Sample physicians were screened at the time of the survey to assure that they met the above-mentioned criteria. A total of 1,141 physicians did not meet all of the criteria and were ruled out of scope (ineligible) for the study. The most frequent reasons for being out of scope were that the physician was retired, or employed in a hospital emergency department, outpatient department or institutional setting. Of the 2,399 in-scope (eligible) physicians, 1,568 participated in the study. Of these, 1,357 completed a total of 32,778 Patient Record forms (PRFs), while 211 saw no patients during their assigned reporting period because of vacations, illness, or other reasons for being temporarily not in practice and hence did not submit PRFs. Of the 1,357 physicians who completed PRFs, 1,266 participated fully or adequately (i.e. at least half of the PRFs expected, based on the total number of visits during the reporting week, were submitted), and 91 participated minimally (i.e. fewer than half of the expected number of PRFs were submitted). The unweighted response rate was 61.6 percent, based on the number of full participants only.

D. SAMPLE DESIGN

The 2007 NAMCS utilized a multistage probability design that involved probability samples of primary sampling units (PSUs), physician practices within PSUs, and patient visits within practices. The first-stage sample included 112 PSUs. A PSU consists of a county, a group of counties, 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

Table I. Number of physicians in the universe, total sample, sample response categories, and response rate by physician strata: National Ambulatory Medical Care Survey, 2007

Physician stratum	Universe (1)	Sample					
		Total	Out of Scope	In Scope	Nonrespondents	Respondents	Response rate (2)
Total	496,351	3,540	1,141	2,399	922	1,477	61.6
General and family practice	69,758	354	120	234	84	150	64.1
Osteopathy	30,818	229	75	154	69	85	55.2
Internal medicine	73,704	220	94	126	54	72	57.1
Pediatrics	50,119	243	97	146	51	95	65.1
General surgery	19,181	198	75	123	46	77	62.6
Obstetrics and gynecology	32,846	207	52	155	63	92	59.4
Orthopedic surgery	18,549	137	30	107	39	68	63.6
Cardiovascular diseases	16,620	208	54	154	64	90	58.4
Dermatology	8,709	117	18	99	46	53	53.5
Urology	8,540	152	41	111	40	71	64.0
Psychiatry	30,967	277	115	162	81	81	50.0
Neurology	10,116	252	86	166	62	104	62.7
Ophthalmology	15,341	125	22	103	40	63	61.2
Otolaryngology	7,916	147	33	114	49	65	57.0
All other specialties	94,869	308	151	157	64	93	59.2
Oncology (added in 2006)	8,298	200	78	122	54	68	55.7
Community Health Center physicians(3) (added in 2006)	725	166	0	166	16	150	90.4
Total	496,351	3,540	1,141	2,399	922	1,477	61.6

(1) Data are derived from the American Medical Association and the American Osteopathic Association and represent the total number of physicians who are eligible for NAMCS.

(2) Response rate is number of respondents divided by number of in-scope physicians.

(3) A sample of community health centers was selected (see text for details), and lists of physicians and non-physician clinicians who would be available during the reporting period were obtained from sampled facilities. A selection of physicians was taken from these lists; therefore it does not reflect the universe of all community health center physicians. Non-physician clinicians were also sampled, but these data are not included on the 2007 NAMCS Public Use File. They are expected to be released in combination with data on non-physician clinicians collected in 2006.

NOTE: An additional 91 physicians participated at a minimal level and are not included in the number of responding physicians.

NAMCS PSU sample included with certainty the 26 NHIS PSUs with the largest populations. In addition, the NAMCS 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 (3).

Typically, the second stage consists of a probability sample of practicing physicians selected from the master files maintained by the American Medical Association (AMA) and American Osteopathic Association (AOA). Within each PSU, all eligible physicians are stratified into fifteen specialty groups: general and family practice, osteopathy, internal medicine, pediatrics, general surgery, obstetrics and gynecology, orthopedic surgery, cardiovascular diseases, dermatology, urology, psychiatry, neurology, ophthalmology, otolaryngology, and "all other" specialties. However, the NAMCS sample for 2007 was slightly larger than previous years, as the CDC's National Center for Chronic Disease and Prevention and Health Promotion sponsored the inclusion of an additional 200 primary care physicians (general/family practice, internal medicine, obstetrics/gynecology, and pediatricians), and the National Cancer Institute (NIH) sponsored a supplementary sample of 200 oncologists.

Also, this sample design typically includes too few community health center physicians for the estimates to be reliably presented. In order to improve the precision of CHC physician estimates, starting in 2006, a dual-sampling procedure was used to select CHC physicians and other providers. First, the "traditional" NAMCS sample of physicians was selected using established methods and sources. Second, a sample of 104 CHCs was selected, and within each center, up to three physicians, physician assistants, nurse midwives, or nurse practitioners were selected for survey participation. After selection, CHC providers followed the sampling procedure used by "traditional" NAMCS physicians in selecting patient visits. The list of CHCs is from the Health Resources and Services Administration and the Indian Health Service. To ensure that CHC physicians are included only once, all CHC physicians selected in the "traditional" NAMCS sample were omitted from the survey response and subsequent weighting. Only sample CHC physicians were included. Sampled non-physician clinicians were excluded as well, but 2006 and 2007 data for these providers are expected to be released in a public use format at some future date.

The final stage was the selection of patient visits within the annual practices of sample physicians. This involved two steps. First, the total physician sample was divided into 52 random subsamples of approximately equal size, and each subsample was randomly assigned to 1 of the 52 weeks in the survey year. Second, a systematic random sample of visits was selected by the physician during the assigned week. The sampling rate varied for this final step from a 100-percent sample for very small practices to a 10-percent sample for very large practices as determined in a presurvey interview. The method by which the sampling rate was determined is available (4).

E. POPULATION FIGURES

The base population used in computing annual visit rates is presented in table II and table III. The denominators used in calculating 2007 visit rates for age, sex, race, ethnicity, and geographic region are Census 2000-based postcensal estimates of the civilian noninstitutional population of the United States. The population estimates are special tabulations developed by the Population Division, U.S. Census Bureau, from the July 1, 2007 set of state population estimates by age, sex, race, and ethnicity.

Population estimates of metropolitan statistical area status are based on data from the 2007 National Health Interview Survey (NHIS), National Center for Health Statistics, adjusted to the Office of Management and Budget's (OMB) definition of core-based statistical areas as of December 2006. See <http://www.census.gov/population/www/estimates/metrodef.html> for more about metropolitan statistical area definitions.

Estimates of visit rates for metropolitan and non-metropolitan statistical areas from 2003 on may differ somewhat from those reported in 2002 and previous years because of methodological differences in how the denominators were calculated. In survey years 1992-2002, the NHIS used a 1992 definition of MSAs and non-MSAs, and also used 1990-based Census estimates as controls. Because NAMCS used Census 2000-based population estimates beginning in 2001, adjustments needed to be made to the MSA figures obtained from the NHIS in 2001 and 2002. For 2007, special tabulations were obtained from the Office of Analysis and Epidemiology, NCHS, where 2007 NHIS data were matched to the December 2006 OMB definition of core-based statistical areas. The estimates were further adjusted based on the 2007 population estimates obtained from the Census Bureau.

Population estimates for race groups in the 2007 NAMCS are based on the 2000 U.S. Census in which respondents were able to indicate more than one race category. The multiple race indicator was adopted starting in the 1999 NAMCS but the population estimates that were available for calculating rates in 1999 and 2000 were based on estimates from the 1990 census, which used only single response race categories. NAMCS had very few records for multiple race persons in those years, so rates for single race groups were calculated by dividing estimates by denominators that included some unidentifiable number of multiple race persons. Starting with 2001, the denominators used for calculating race-specific visit rates in NAMCS reports reflect the transition to multiple-race reporting. Specific race denominators reflect persons with a single race identification, and a separate denominator is now available for persons with more than one race designation.

Data indicate that multiple races are recorded for a patient less frequently in medical records compared to their numbers in the general population. The 2007 population estimates indicate that 1.6 percent of the total population identify themselves as being of multiple races. In contrast, multiple race patients account for 0.3 percent of NAMCS visits. This difference may exist partly because office staff are less likely to know and record the multiple race preference of the patient. It suggests that the race population rates calculated for 2007 may be slight overestimates for the single race categories and slight underestimates for the multiple race category.

F. FIELD ACTIVITIES

The first contact with the sample physician is through a letter from the Director, NCHS. After the physician receives the introductory letter (along with letters from professional medical societies which endorse NAMCS), the Field Representative (FR) telephones the physician to establish basic eligibility and to schedule an appointment. At the appointment, the FR explains the survey to the physician and to any staff who may be involved in completing the forms. The FR also obtains the practice characteristics of up to four office locations where the physician sees patients during the reporting week. Typically, the FR will contact the physician's office just before, during and after the reporting week to remind him or her about the survey and to answer any questions that may arise. After the reporting period, the FR makes another visit to the practice to collect the forms and reviews them briefly to ensure that there are no large errors or information gaps. During this last visit, the physician is given a certificate of appreciation for her or his participation.

G. DATA COLLECTION

The actual data collection for NAMCS was carried out by the physician aided by his/her office staff when possible. Physicians were instructed to keep a daily listing of all patient visits during the assigned reporting week using an arrival log, optional worksheet, or similar method. This 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 using a random start and a predetermined sampling interval based on the physician's estimated visits for the week and the number of days the physician 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 30 Patient Record forms were completed during the assigned reporting week. This minimized the data collection workload and maintained about equal reporting levels among sample physicians regardless of practice size.

Data for sampled visits were recorded on Patient Record forms. The Patient Record form was printed on one side of an 8 x 14 inch sheet (Figure 1). At the top of each form, physicians could record the patient's name and record number. However, this information was detached by the physician prior to submitting the completed forms and was never given to Census personnel. It was used only to assist physicians in clarifying missing or ambiguous responses that may have been found during the data editing process.

Terms and definitions relating to the Patient Record form are included in Appendix I. More than half of the NAMCS Patient Record forms (56.2 percent) were abstracted by Census Bureau staff rather than by the physician or medical office personnel.

H. 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 NAMCS. 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 NAMCS protocol has been approved by the NCHS Research Ethics Review Board annually starting in 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 were granted.

In the Spring of 2003, NAMCS implemented additional data collection procedures to help providers assure patient confidentiality. Census Bureau Field Representatives were trained on how the Privacy Rule allows physicians 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. Physicians were encouraged to accept a data use agreement between themselves and CDC/NCHS, since the Privacy Rule allows physicians 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.

Assurance of confidentiality was provided to all physicians according to Section 308 (d) of the Public Health Service Act (42 USC 242m). Strict procedures were utilized to prevent disclosure of NAMCS data. All information which could identify the physician was confidential and was seen only by persons engaged in NAMCS, and was not disclosed or released to others for any other purpose. Names or other identifying information for individual patients were not removed from the physician's office.

I. DATA PROCESSING

1. Edits

In addition to the completeness checks made by the field staff, clerical edits were performed upon receipt of the data for central processing. Detailed editing instructions were provided to manually review the patient records and to reclassify or recode ambiguous entries. Computer edits for code ranges and inconsistencies were also performed. Data processing and medical coding were performed by SRA International, Inc., Durham, North Carolina.

[Figure 1 omitted]

Please note: Figure 1 has been omitted from this version of the documentation in order to minimize file size and download time. You may view or download the 2007 NAMCS Patient Record form from this web address:

<http://www.cdc.gov/nchs/ahcd/surinst.htm#Survey%20Instrument%20NAMCS>

Table II. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by selected characteristics: July 1, 2007

Race and sex	Age in years					
	All ages	Under 1	1-4	5-14	15-24	25-34
All races	296,302,408	4,253,401	16,464,727	40,120,979	41,493,693	39,435,827
Male	145,043,332	2,176,842	8,422,793	20,517,990	20,970,391	19,664,015
Female	151,259,076	2,076,559	8,041,934	19,602,989	20,523,302	19,771,812
White Only	237,437,573	3,208,915	12,503,888	30,614,699	32,125,699	30,815,023
Male	117,226,473	1,643,945	6,406,853	15,697,799	16,356,259	15,637,609
Female	120,211,100	1,564,970	6,097,035	14,916,900	15,769,440	15,177,414
Black Only	37,349,495	659,226	2,491,960	6,125,067	6,186,680	5,168,102
Male	17,336,755	335,536	1,264,268	3,104,860	3,007,641	2,335,269
Female	20,012,740	323,690	1,227,692	3,020,207	3,179,039	2,832,833
Asian Only	13,297,685	185,946	727,950	1,639,595	1,681,517	2,311,827
Male	6,430,017	95,568	373,572	830,789	856,250	1,127,227
Female	6,867,668	90,378	354,378	808,806	825,267	1,184,600
NHOPI* Only	528,071	8,601	31,863	83,308	89,246	94,461
Male	265,874	4,470	16,776	42,570	45,304	48,697
Female	262,197	4,131	15,087	40,738	43,942	45,764
AIAN* Only	2,884,462	43,721	165,421	462,732	525,268	438,182
Male	1,428,237	22,250	83,885	235,177	263,558	223,653
Female	1,456,225	21,471	81,536	227,555	261,710	214,529
Multiple Races	4,805,122	146,992	543,645	1,195,578	885,283	608,232
Male	2,355,976	75,073	277,439	606,795	441,379	291,560
Female	2,449,146	71,919	266,206	588,783	443,904	316,672

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

Geographic Region totals		Metropolitan Statistical Area totals	
Northeast	53,839,535	MSA	249,078,372
Midwest	65,317,072	Non-MSA	47,224,036
South	108,148,268		
West	68,997,533		

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2007. 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, 2007 set of state population estimates, and reflect Census 2000 data. More information may be obtained from the Census website at www.census.gov. The 2007 MSA population estimates are based on data from the 2007 National Health Interview Survey (NHIS), National Center for Health Statistics, adjusted to the Office of Management and Budget's definition of core-based statistical areas as of December 2006. See www.census.gov/population/www/estimates/metrodef.html for more about MSA definitions.

Table II. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by selected characteristics: July 1, 2007 - con.

Race and sex	Age in years				
	35-44	45-54	55-64	65-74	75 and over
All races	42,235,758	43,513,714	32,539,431	19,107,744	17,137,134
Male	20,808,577	21,290,540	15,659,923	8,773,412	6,758,849
Female	21,427,181	22,223,174	16,879,508	10,334,332	10,378,285
White Only	33,665,690	35,645,434	27,400,865	16,333,898	15,123,462
Male	16,862,788	17,671,095	13,345,191	7,583,532	6,021,402
Female	16,802,902	17,974,339	14,055,674	8,750,366	9,102,060
Black Only	5,245,410	5,108,868	3,285,462	1,777,903	1,300,817
Male	2,332,993	2,312,666	1,453,935	736,506	453,081
Female	2,912,417	2,796,202	1,831,527	1,041,397	847,736
Asian Only	2,359,257	1,883,276	1,285,713	709,603	513,001
Male	1,142,873	886,159	591,911	321,001	204,667
Female	1,216,384	997,117	693,802	388,602	308,334
NHOPI* Only	80,546	65,487	40,603	20,854	13,102
Male	40,221	32,566	19,939	9,895	5,436
Female	40,325	32,921	20,664	10,959	7,666
AIAN* Only	407,348	385,447	248,505	124,307	83,531
Male	201,989	186,184	119,589	57,942	34,010
Female	205,359	199,263	128,916	66,365	49,521
Multiple Races	477,507	425,202	278,283	141,179	103,221
Male	227,713	201,870	129,358	64,536	40,253
Female	249,794	223,332	148,925	76,643	62,968

Table III. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2007

HISPANIC	Age in years					
	Race and sex	All ages	Under 1	1-4	5-14	15-24
All races	44,967,465	1,032,414	3,882,553	8,182,621	7,281,840	7,994,426
Male	23,063,168	528,021	1,983,079	4,184,210	3,771,436	4,345,173
Female	21,904,297	504,393	1,899,474	3,998,411	3,510,404	3,649,253
White Only	41,593,556	944,643	3,595,966	7,514,821	6,679,064	7,425,528
Male	21,390,009	483,166	1,836,775	3,844,839	3,468,046	4,056,568
Female	20,203,547	461,477	1,759,191	3,669,982	3,211,018	3,368,960
Black Only	1,681,521	49,804	150,101	313,678	286,674	280,228
Male	813,608	25,348	76,443	159,384	142,952	135,268
Female	867,913	24,456	73,658	154,294	143,722	144,960
Asian Only	283,145	7,577	24,948	54,132	48,678	48,139
Male	139,621	3,903	12,730	27,630	24,675	24,039
Female	143,524	3,674	12,218	26,502	24,003	24,100
NHOPI* Only	118,798	2,919	9,578	22,094	21,538	23,319
Male	62,109	1,521	5,036	11,315	11,143	13,192
Female	56,689	1,398	4,542	10,779	10,395	10,127
AIAN* Only	645,310	6,018	22,826	112,424	128,368	126,016
Male	338,319	3,053	11,498	57,301	65,883	70,868
Female	306,991	2,965	11,328	55,123	62,485	55,148
Multiple Races	645,135	21,453	79,134	165,472	117,518	91,196
Male	319,502	11,030	40,597	83,741	58,737	45,238
Female	325,633	10,423	38,537	81,731	58,781	45,958

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2007. They were developed by the Population Division, U.S. Census Bureau using the July 1, 2007 set of state population estimates, and reflect Census 2000 data. More information may be obtained from the Census website at www.census.gov.

Table III. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2007 - con.

HISPANIC	Age in years				
	Race and sex	35-44	45-54	55-64	65-74
All races	6,733,877	4,712,200	2,678,635	1,418,996	1,049,903
Male	3,531,817	2,379,599	1,284,432	636,594	418,807
Female	3,202,060	2,332,601	1,394,203	782,402	631,096
White Only	6,256,756	4,367,760	2,489,137	1,329,146	990,735
Male	3,298,845	2,213,366	1,195,262	597,036	396,106
Female	2,957,911	2,154,394	1,293,875	732,110	594,629
Black Only	243,240	175,350	98,820	50,034	33,592
Male	113,133	81,774	45,408	21,550	12,348
Female	130,107	93,576	53,412	28,484	21,244
Asian Only	41,137	30,036	16,345	7,441	4,712
Male	19,784	14,264	7,570	3,276	1,750
Female	21,353	15,772	8,775	4,165	2,962
NHOPI* Only	17,818	11,376	5,794	2,641	1,721
Male	9,351	5,774	2,861	1,193	723
Female	8,467	5,602	2,933	1,448	998
AIAN* Only	104,034	77,344	40,167	17,329	10,784
Male	56,178	40,662	20,262	8,066	4,548
Female	47,856	36,682	19,905	9,263	6,236
Multiple Races	70,892	50,334	28,372	12,405	8,359
Male	34,526	23,759	13,069	5,473	3,332
Female	36,366	26,575	15,303	6,932	5,027

Table III. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2007 – con.

NON- HISPANIC	Age in years					
	Race and sex	All ages	Under 1	1-4	5-14	15-24
All races	251,334,943	3,220,987	12,582,174	31,938,358	34,211,853	31,441,401
Male	121,980,164	1,648,821	6,439,714	16,333,780	17,198,955	15,318,842
Female	129,354,779	1,572,166	6,142,460	15,604,578	17,012,898	16,122,559
White Only	195,844,017	2,264,272	8,907,922	23,099,878	25,446,635	23,389,495
Male	95,836,464	1,160,779	4,570,078	11,852,960	12,888,213	11,581,041
Female	100,007,553	1,103,493	4,337,844	11,246,918	12,558,422	11,808,454
Black Only	35,667,974	609,422	2,341,859	5,811,389	5,900,006	4,887,874
Male	16,523,147	310,188	1,187,825	2,945,476	2,864,689	2,200,001
Female	19,144,827	299,234	1,154,034	2,865,913	3,035,317	2,687,873
Asian Only	13,014,540	178,369	703,002	1,585,463	1,632,839	2,263,688
Male	6,290,396	91,665	360,842	803,159	831,575	1,103,188
Female	6,724,144	86,704	342,160	782,304	801,264	1,160,500
NHOPI* Only	409,273	5,682	22,285	61,214	67,708	71,142
Male	203,765	2,949	11,740	31,255	34,161	35,505
Female	205,508	2,733	10,545	29,959	33,547	35,637
AIAN* Only	2,239,152	37,703	142,595	350,308	396,900	312,166
Male	1,089,918	19,197	72,387	177,876	197,675	152,785
Female	1,149,234	18,506	70,208	172,432	199,225	159,381
Multiple Races	4,159,987	125,539	464,511	1,030,106	767,765	517,036
Male	2,036,474	64,043	236,842	523,054	382,642	246,322
Female	2,123,513	61,496	227,669	507,052	385,123	270,714

Table III. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by ethnicity, age, race, and sex: July 1, 2007 - con.

NON- HISPANIC	Age in years				
	Race and sex	35-44	45-54	55-64	65-74
All races	35,501,881	38,801,514	29,860,796	17,688,748	16,087,231
Male	17,276,760	18,910,941	14,375,491	8,136,818	6,340,042
Female	18,225,121	19,890,573	15,485,305	9,551,930	9,747,189
White Only	27,408,934	31,277,674	24,911,728	15,004,752	14,132,727
Male	13,563,943	15,457,729	12,149,929	6,986,496	5,625,296
Female	13,844,991	15,819,945	12,761,799	8,018,256	8,507,431
Black Only	5,002,170	4,933,518	3,186,642	1,727,869	1,267,225
Male	2,219,860	2,230,892	1,408,527	714,956	440,733
Female	2,782,310	2,702,626	1,778,115	1,012,913	826,492
Asian Only	2,318,120	1,853,240	1,269,368	702,162	508,289
Male	1,123,089	871,895	584,341	317,725	202,917
Female	1,195,031	981,345	685,027	384,437	305,372
NHOPI* Only	62,728	54,111	34,809	18,213	11,381
Male	30,870	26,792	17,078	8,702	4,713
Female	31,858	27,319	17,731	9,511	6,668
AIAN* Only	303,314	308,103	208,338	106,978	72,747
Male	145,811	145,522	99,327	49,876	29,462
Female	157,503	162,581	109,011	57,102	43,285
Multiple Races	406,615	374,868	249,911	128,774	94,862
Male	193,187	178,111	116,289	59,063	36,921
Female	213,428	196,757	133,622	69,711	57,941

2. Quality Control

All medical and drug coding and keying operations were subject to quality control procedures. Quality control for the medical and drug coding operation, as well as straight-key items, involved a two-way 10-percent independent verification procedure. As an additional quality control, all Patient Record forms with differences between coders or illegible entries for the reason for visit, diagnosis, procedures, diagnosis, and medication items were reviewed and adjudicated at NCHS. For nonmedical coding items, the error rate was 0.3 percent. For items which required medical coding, coding error rates ranged between 0.0 and 1.6 percent for various survey items.

3. Adjustments for Item Nonresponse

Unweighted item nonresponse rates were 5.0 percent or less for all data items with the following exceptions: ethnicity (32.9 percent), race (31.0 percent), does patient use tobacco? (37.2 percent), is visit related to injury/poisoning/adverse effect? (8.4 percent), was patient referred for this visit? (13.8 percent), how many past visits in last 12 months? (11.3 percent), status of patient enrollment in a chronic disease management program for any of the chronic conditions in item 5b of Patient Record form (65.2 percent), stage of patient's cancer (52.1 percent), time spent with physician (28.7 percent of visits where a physician was seen), during last normal week of practice, did physician make encounters of the following types with patients -- hospital visits (6.5 percent), telephone consults (6.9 percent), email consults (5.6 percent); if practice has computerized system for patient demographic information, does it include patient problem lists (19.5 percent); if practice has computerized system for orders for prescriptions, are there warnings of drug interactions/contraindications provided (16.0 percent) and are prescriptions sent electronically to the pharmacy (15.7 percent); if practice has computerized system for orders for tests, are orders sent electronically (15.9 percent); if practice has computerized system for viewing lab results, are out of range values highlighted (22.4 percent); if practice has computerized system for viewing imaging results, are electronic images returned (31.4 percent); if practice has computerized system for clinical notes, do they include medical history and follow-up notes (13.3 percent); does practice have computerized system for reminders for guideline-based interventions and/or screening tests (5.4 percent), does practice have computerized system for public health reporting (6.8 percent); if practice has computerized system for public health reporting, are notifiable diseases sent electronically (16.1 percent), are there plans for installing a new EMR system or replacing the current system within the next 3 years (11.0 percent); what percent of physician's practice revenue from patient care comes from -- Medicare (6.6 percent), Medicaid (6.7 percent), private insurance (7.0 percent), patient payment (6.9 percent), managed care (19.0 percent), other sources (6.6 percent); for patient care compensation, which of the following factors are taken into account: physician productivity (15.0 percent), patient satisfaction (16.0 percent), quality of care (16.7 percent), practice profiling (20.0 percent), are performance measures on practice available to public (22.7 percent), percent of practice care revenue based on bonuses, returned withholds, or other performance-based payments (19.5 percent), percent of patient care revenue from: usual, customary and reasonable fee-for-service (16.6 percent), discounted fee for service (16.4 percent), capitation (15.9 percent), case rates (16.7 percent), other (17.0 percent); for new patients, does physician accept the following types of payment -- private insurance - capitated (6.4 percent), private insurance - non-capitated - (9.7 percent), Worker's Compensation (5.4 percent), no charge (11.7 percent), percent poverty in patient's ZIP code (7.1 percent), median household income in patient's ZIP code (7.1 percent), and percent in patient's ZIP code with Bachelor's Degree or higher (7.1 percent). Missing rates for these three ZIP code variables reflect either cases of blank ZIP codes or ZIP codes that were reported but could not be matched with Census data.

Denominators for the above rates were adjusted to account for skip patterns on the data collection forms. For example, only established patients were included in the response rates for number of past visits in the last 12 months.

Some missing data items were imputed by randomly assigning a value from a Patient Record form with similar characteristics. Imputations, in general, were based on physician specialty, geographic region, and 3-digit ICD-9-CM codes for primary diagnosis. But the method used to impute race and ethnicity was refined in recent years, so that the race and ethnicity assignments were based, where possible, on the patient's locality (ZIP Code or state/county of residence). Furthermore, a hot deck approach (i.e., using

the current year's data) was used rather than the cold deck strategy used in the past, except in cases where a matching record could not be obtained from the current data. Finally, when a race or ethnicity value could not be assigned using patient locality, then the new routine attempted to impute within the same physician's office wherever possible. Failing that, imputation was based on physician specialty and 3-digit ICD-9-CM code for primary diagnosis, and, as a last resort, on a randomly selected record. This approach was used starting with 2006 data. The following variables were imputed: birth year (2.1 percent), sex (0.8 percent), ethnicity (32.9 percent), race (31.0 percent), have you or anyone in your practice seen patient before? (2.0 percent), how many past visits in last 12 months (11.3 percent of visits by established patients), and time spent with physician (28.7 percent of visits where a physician was seen). Blank or otherwise missing responses are so noted in the data.

J. 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 NAMCS medical and drug coding operations involved a two-way 10 percent independent 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 item 3 of the Patient Record form was coded according to A Reason for Visit Classification for Ambulatory Care (RVC) (5). The updated classification is available (6), 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:

<u>Prefix</u>	<u>Module</u>
"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 item 3 in sequence; coding instructions for this item are contained in the Reason for Visit Classification and Coding Manual (6).

2. Provider's Diagnosis for this Visit: Diagnostic information in item 5 of the Patient Record form was coded according to the International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) (7). The ICD-9-CM codes are provided in two formats, character and numeric. Please see page 74 in the Record Format section for information on the background, purpose, and appearance of the numeric recodes. The rest of this paragraph describes the format of the character version.

The character version ICD-9-CM codes are not prefixed or zero-filled 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.

Supplementary classification codes are not prefixed or zero-filled.

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 AHCSB 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"
-9 = blank

A maximum of three diagnoses were coded in sequence. Coding instructions concerning diagnoses are contained in the NAMCS Coding Requirements Manual, volume 1 (8).

3. Diagnostic/Screening Services and Non-Medication Treatment: Open-ended responses for "Scope procedure", "Biopsy: specify site", and "Other exam/test/service" from item 7 on the Patient Record form (Diagnostic/Screening Services) as well as open-ended responses for "Procedures" from item 9 (Non-Medication Treatment) were coded according to the International Classification of Diseases (ICD-9-CM) using the procedure codes in Volume III. Up to 2 scope procedures, a biopsy site, 2 other diagnostic/screening tests/services, and up to 4 procedures in the non-medication treatment item could be coded for each office visit.

Character format codes have an implied decimal between the second and third position and do not use prefixes or zerofills. Codes without an applicable 4th digit have a dash inserted. Please note that, as with the diagnosis codes described above, the file also contains numeric recodes for procedures at the end of the record format. These are described in the Record Format section.

It should be noted that some respondents reported procedures in item 7, while others may have reported the same procedure in item 9. For this reason, when analyzing procedures, it is recommended that all of the possible procedure fields be taken into account regardless of item location.

4. Medications & Immunizations: The NAMCS drug data collected in item 10 have been classified and coded using the entry name (the entry made on the Patient Record form) according to a unique classification scheme developed at NCHS (9). 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:

-9 = blank
99980 = unknown entry, other
99999 = illegible entry

Up to 8 medications could be recorded for each visit. 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: Beginning with the 2006 data release, NAMCS no longer uses the NCHS 5-digit code which had been assigned to each official generic name assigned to every drug entity by the United States Pharmacopeia or other responsible authority. Instead, 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 NAMCS

drug data. For additional information on the Multum Lexicon Drug Database, please refer to the following Web site: <http://www.multum.com/Lexicon.htm>.

Starting with the 2006 data release, 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, as in past years of NAMCS drug data.

For example, prior to 2006, if Tylenol No. 3 was reported in NAMCS, it was assigned a drug entry code of 32920 to reflect the entry of Tylenol No. 3. Using the NCHS generic classification, it was also given a code of 51380 in the generic code field to represent a combination product, and then received separate ingredient codes for acetaminophen and codeine. Under Multum, there is a single generic code that reflects the combination of acetaminophen with codeine.

The format of the generic drug code (now called DRUGID rather than GEN) has also changed from previous years. Rather than a 5 digit numeric code, the generic drug code is 6 digits, beginning with the letters "a", "c" or "d". All Multum codes begin with the letter "d", but there were some drug names reported by NAMCS participants that were not found in the Lexicon Drug Database. These have been assigned unique drug codes beginning with an "a" where a drug's ingredients could be determined, or a "c" in the case where a drug's ingredients could not be determined. The variables DRUGID1 through DRUGID8 reflect the generic codes for each drug reported.

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: In data years prior to 2006, 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 NAMCS website.) These were based on the standard drug classifications used in the National Drug Code Directory, 1995 edition (10).

However, beginning with the 2006 data year, Multum's therapeutic classification system is being used. 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 RX8CAT4 reflect the unique Multum drug categories for a particular drug; these are character values with codes from '001' through '341'. **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-RX8CAT4 will allow one 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='307'. 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 '307' (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 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 (MED1-8 = 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 (INGRED-2006) 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: In 2007, we have continued to update and revise the drug characteristics in our ambulatory care drug database, which underwent substantial revision in 2002. In 2002, many drugs had ingredient lists reviewed, and non-active ingredients were removed. 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 is 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.

Starting with the 2006 dataset, 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, along with the 2006 public use file release, we provided a separate downloadable mapping file (DRUGMAP-06), which allow 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 has been accomplished, users can also, if they wish, match to the drug ingredient file as described above. For 2007, the mapping file has been updated (DRUGMAP-07) and supersedes the earlier version.

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 form for 2007 can have up to eight drug mentions recorded in item 10, 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 Record Format 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/namcs.htm>

K. ESTIMATION PROCEDURES

Statistics produced from the 2007 NAMCS were derived by a multistage estimation procedure. The procedure produces essentially unbiased national estimates and has four components: 1) inflation by reciprocals of the probabilities of selection, 2) adjustment for nonresponse, 3) a ratio adjustment to fixed totals, and 4) weight smoothing. Each of these components is described below.

1. Inflation of Reciprocals by Sampling Probabilities

Since the survey utilized a three-stage sample design, there were three probabilities:

- a) the probability of selecting the PSU;
- b) the probability of selecting a physician within the PSU; and
- c) the probability of selecting a patient visit within the physician's practice.

The last probability was defined to be the exact number of office visits during the physician's specified reporting week divided by the number of Patient Record forms completed. All weekly estimates were inflated by a factor of 52 to derive annual estimates.

2. Adjustment for Nonresponse

Estimates from NAMCS data were adjusted to account for in-scope physicians who did not provide PRFs (non-PRF physicians) either because they saw no patients during their sample week or failed to provide PRFs for visits by patients they did see during their sample week.

Beginning with 2004 data, changes were made to the nonresponse adjustment factor to account for the seasonality of the reporting period. Extra weights for nonresponding physicians were shifted to responding physicians 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.

Beginning with 2003 data, the adjustment for non-PRF physicians differs from the adjustment used in prior years. Previously the adjustment accounted for non-response by physician specialty, geographic region, and metropolitan statistical area status. The revised non-response adjustment also accounts for non-response from physicians by practice size, as measured by number of weekly visits, and for variability in number of weeks that participating physicians saw patients during the year.

Previously, these characteristics were assumed to be the same for physicians providing patient encounter information and those not providing such information. However, research done for the first time with 2003 data showed that these two assumptions are not always true. In general, the weekly visit volume for non-PRF physicians was larger than for PRF physicians. Also, physicians who saw no patients during their sample week tended to see patients fewer weeks annually than did physicians who saw patients during their week. To minimize understatement (and in some cases, overstatement) of visits, the non-response adjustment factor was revised to include information on the number of weeks physicians actually practiced during a typical year and the number of visits physicians reported during a week. Both data items were collected for responding and nonresponding physicians during the induction interview starting with the 2001 survey.

The 2003 weight with the revised non-response adjustment increased the overall visit estimate by 12 percent over the same estimate obtained using the original weight. For this reason, 2003 and subsequent year visit estimates are not entirely comparable to visit estimates computed using the previous weighting strategy. If researchers are presenting data with estimates or rates across these years, we recommend including a footnote such as the following:

3. Ratio Adjustment

A postratio adjustment was made within each of the sixteen physician specialty groups. The ratio adjustment is a multiplication factor which had as its numerator the number of physicians in the universe in each physician specialty group and as its denominator the estimated number of physicians in that particular specialty group. The numerator was based on figures obtained from the AMA and AOA master files, and the denominator was based on data from the sample.

A postratio adjustment was also made within each type of community health center. (For sampling purposes, CHCs were divided into federally funded facilities, "look-alike" facilities [i.e., facilities that receive cost-based reimbursement for their Medicaid services, but do not receive malpractice coverage under the Federal Tort Claims Act or a cash grant], and urban Indian Health Centers [IHCs].) For visit level estimates, the ratio adjustment for the IHCs and the "look-alikes" is a multiplication factor which had as its numerator the number of CHCs in each region, per CHC type and as its denominator the estimated number of CHCs in each region per CHC type. The ratio adjustment for the federally funded CHCs is a multiplication factor which has as its numerator the number of visits in each region and as its denominator the estimated number of visits to CHCs in each region.

4. Weight Smoothing

Each year there are a few sample physicians whose final visit weights are large relative to those for the rest of the sample. There is a concern that those few may adversely affect the ability of the resulting statistics to reflect the universe, especially if the sampled patient visits to some of those few physicians should be unusual relative to the universe. Extremes in final weights also increase the resulting variances. Extreme weights can be truncated, but this leads to an understatement of the total visit count. The technique of weight smoothing is used instead, because it preserves the total estimated visit count within each specialty by shifting the "excess" from visits with the largest weights to visits with smaller weights.

Excessively large visit weights were truncated, and a ratio adjustment was performed. For non-CHC physicians, the ratio adjustment is a multiplication factor that uses as its numerator the total visit count in each physician specialty group before the largest weights are truncated, and, as its denominator, the total visit count in the same specialty group after the largest weights are truncated. The ratio adjustment was made within each of the sixteen physician specialty groups and yields the same estimated total visit count as the unsmoothed weights.

For CHC physicians, the ratio adjustment is a multiplication factor that uses as its numerator the total visit count for each type of CHC (federally funded, urban Indian Health Centers, and look-alikes) within geographic region before the largest weights are truncated, and, as its denominator, the total visit count for each group after the largest weights are truncated. The ratio adjustment was made within each of the CHC types within each region and yields the same estimated total visit count as the unsmoothed weights.

L. SAMPLING ERRORS

Procedures for calculating sampling errors as well as estimates of standard errors of statistics derived from NAMCS are described in the technical notes of other documents (2,11) as well as in Appendix I of this document.

M. 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 micro-data file users. The statistics contained on the micro-data file reflect data concerning only a sample of patient visits, not a complete count of all the visits that occurred in the United States. Each record on the data file represents one visit in the sample of 32,778 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 32,778 sample records for 2007, the user can obtain the estimated total of 994,321,250 office visits made in the United States.

The marginal tables on pages 83-89 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. Similar tables are also provided for physician-level estimates.

N. PHYSICIAN CODE and PATIENT CODE

The purpose of these codes is to allow for greater analytical depth by permitting the user to link individual Patient Record forms on the public use file with individual physicians' practices. This linkage will enable users to conduct more comprehensive analysis without violating the confidentiality of patients or physicians.

To uniquely identify a record, both the physician code and the patient code must be used. Patient codes are merely a sequential numbering of the visits recorded by the physician and alone will not uniquely identify visit records. In order to do so, both the unique 4-digit physician code and the 3-digit patient code must be used.

O. USE OF THE PHYSICIAN-LEVEL WEIGHT

A physician-level weight (PHYSWT) was first added to the 2005 NAMCS public use file. These weights allow data users to calculate physician-level estimates. There is one weight for each physician which appears on the first visit record only for that physician. When running an analysis of physician-level

characteristics using PHYSWT, it is recommended to select only those records where PHYSWT 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 physician format.

Items on the file which are appropriate for physician-level estimates include the following: type of office setting [RETYPOFF], solo or group practice [SOLO], employment status of physician [EMPSTAT], who owns this practice [OWNS], is lab testing performed at this office [LAB], during last normal week of practice, did physician make any encounters of the following types with patients: nursing home visits [NHVISR], other home visits [HOMVISR], hospital visits [HOSVISR], telephone consults [TELCONR], email consults [ECONR]; does practice submit claims electronically EBILLREC; does practice use electronic medical records (EMR) (not including billing records) [EMEDREC]; does your practice have a computerized system for the following: patient demographics [EDEMOG]; if "yes" to patient demographics, does this include patient problem lists [EPROLST]; orders for prescriptions [ECPOE]; if "yes" to orders for prescriptions, are there warnings of drug interactions [EWARN] and are prescriptions sent electronically [ESCRIP]; orders for tests [ECTOE]; if "yes" to orders for tests, are orders sent electronically [EORDER]; viewing lab results [ERESULT]; if "yes" to viewing lab results, are out of range values highlighted [ERANGE]; viewing imaging results [EIMGRES]; if "yes" to imaging results, are electronic images returned [EIMAGE]; clinical notes [EPNOTES]; if "yes" to clinical notes, do they include medical history and follow-up notes [EHXFU]; reminders for guideline-based interventions and/or screening tests [EREMIND]; and public health reporting [EPUBHLTH]; if "yes" to public health reporting, are notifiable diseases sent electronically [ENOTDIS]. Also: are there plans for installing a new EMR system or replacing the current system within the next 3 years [EMRNEW], percent of patient care revenue from Medicare [PRMCARER], from Medicaid [PRMAIDR], from private insurance [PRPRVTR], from patient payment [PRPATR], or from other sources [PROTHR]; number of managed care contracts [MANCAREC], percent of patient care revenue from managed care contracts [PRMANR]; is productivity taken into account for patient care compensation [PCCPROD], is patient satisfaction taken into account for patient care compensation [PCCSAT], is quality of care taken into account for patient care compensation [PCCQOC], is practice profiling taken into account for patient care compensation [PCCPPROF], are performance measures on practice available to the public [MEAS PUB], percent of patient care revenue that is based on bonuses, returned withholds, or other performance-based payments [PRP4P], percent of patient care revenue from the following methods of payment: usual, customary and reasonable fee-for service [REVFFS], discounted fee for service [REVDISC], capitation [REVCAP], case rates [REVCASE], other [REVOTH]; is physician currently accepting new patients [ACCEPTNEW], for new patients, does physician accept capitated private insurance [CAPITATE], noncapitated private insurance [NOCAP], Medicare [NMEDCARE], Medicaid [NMEDCAID], Worker's Compensation [NWORKCMP], self-pay [NSELFAY], no charge [NNOCHRG]; does physician offer any type of cervical cancer screening [CCS], specialty group (16 strata) [SPECR], specialty category (primary, medical, surgical) [SPECCAT], specialty (SPEC), geographic region [REGION], and metropolitan statistical area [MSA]. These variables all pertain to the physician or the physician's practice characteristics. Also see the Marginal Data section (page 83) which includes some marginal tables of physician-level estimates. Appendix I ("Relative Standard Errors") provides further information.

In addition to generating estimates for physician characteristics at the physician level, the addition of PHYSWT also means that one can link visit data with physician data. For example, one could examine average time spent with physicians across physicians rather than simply across visits. This type of analysis is slightly complicated; a description along with sample SAS code is available at the Ambulatory Health Care Data website.

For more information, contact the Ambulatory and Hospital Care Statistics Branch at 301-458-4600.

REFERENCES

1. 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.
2. Schappert SM., Nelson CR. National Ambulatory Medical Care Survey, 1995-96 Summary. National Center for Health Statistics. Vital Health Stat 13(142). 2000.
3. 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 Health Stat 2(110). 1989.
4. Physician Induction Interview Form. National Ambulatory Medical Care Survey. OMB No. 0920-0234.
5. Schneider D, Appleton L, McLemore T. A Reason for Visit Classification for Ambulatory Care. National Center for Health Statistics. Vital Health Stat 2(78). 1979.
6. 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.
7. U.S. Dept. of Health and Human Services, Centers for Disease Control and Prevention, Health Care Financing Administration. International Classification of Diseases, 9th Revision, Clinical Modification. Sixth Edition. October 2007.
8. National Ambulatory Medical Care Survey: Coding Requirements (updated annually). Ambulatory and Hospital Care Statistics Branch, Division of Health Care Statistics, National Center for Health Statistics.
9. Koch H, Campbell W. The Collection and Processing of Drug Information. National Ambulatory Medical Care Survey, 1980. National Center for Health Statistics. Vital Health Stat 2(90). 1982.
10. Food and Drug Administration. National Drug Code Directory, 1995 edition. Washington: Public Health Service. 1995.
11. Hsaio J, Cherry D, Rechtsteiner E, Beatty P. National Ambulatory Medical Care Survey, 2007 summary. National Health Statistics Report, Hyattsville, Maryland: National Center for Health Statistics. Forthcoming.

II. RECORD FORMAT AND PHYSICIAN SPECIALTY LIST

A. RECORD FORMAT

Number of records = 32,778

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. Most data are from the Patient Record form (PRF). Such items are so noted in the description below. The American Medical Association (AMA), the American Osteopathic Association (AOA) and the induction interview (reference 3) are alternate sources of data. Some information is obtained by recoding selected data from these sources.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DATE OF VISIT (from PRF Q1.a)
1	2	1-2	[VMONTH] MONTH OF VISIT 01-12: January-December
2	4	3-6	[VYEAR] YEAR OF VISIT 2006, 2007 (Survey dates were 12/25/2006-12/23/2007.)
3	1	7	[VDAYR] DAY OF WEEK OF VISIT 1 = Sunday 2 = Monday 3 = Tuesday 4 = Wednesday 5 = Thursday 6 = Friday 7 = Saturday
4	3	8-10	[AGE] PATIENT AGE (IN YEARS; DERIVED FROM DATE OF BIRTH) (from PRF Q1.c) 000 = Under 1 year 001-099 100 = 100 years or over
5	1	11	[SEX] SEX (from PRF Q1.d) 1 = Female 2 = Male

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
6	2	12-13	[ETHUN] ETHNICITY (from PRF Q1.e) This variable is NOT imputed. Ethnicity data were missing on 33 percent of NAMCS records. An imputed ethnicity variable can be found in column 898. -9 = Blank 1 = Hispanic or Latino 2 = Not Hispanic or Latino
7	2	14-15	[RACEUN] RACE (from PRF Q1.f) This variable is NOT imputed. Race data were missing on 31 percent of NAMCS records. An imputed race variable can be found in column 899. -9 = 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
8	1	16	[PAYPRIV] EXPECTED SOURCE OF PAYMENT: PRIVATE INSURANCE (from PRF Q1.g) 0 = No 1 = Yes
9	1	17	[PAYMCARE] EXPECTED SOURCE OF PAYMENT: MEDICARE (from PRF Q1.g) 0 = No 1 = Yes
10	1	18	[PAYMCAID] EXPECTED SOURCE OF PAYMENT: MEDICAID/SCHIP (from PRF Q1.g) 0 = No 1 = Yes
11	1	19	[PAYWKCMP] EXPECTED SOURCE OF PAYMENT: WORKER'S COMPENSATION (from PRF Q1.g) 0 = No 1 = Yes
12	1	20	[PAYSELF] EXPECTED SOURCE OF PAYMENT: SELF PAY (from PRF Q1.g) 0 = No 1 = Yes

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
13	1	21	[PAYNOCHG] EXPECTED SOURCE OF PAYMENT: NO CHARGE/CHARITY (from PRF Q1.g) 0 = No 1 = Yes
14	1	22	[PAYOTH] EXPECTED SOURCE OF PAYMENT: OTHER (from PRF Q1.g) 0 = No 1 = Yes
15	1	23	[PAYUNK] EXPECTED SOURCE OF PAYMENT: UNKNOWN (from PRF Q1.g) 0 = No 1 = Yes
16	2	24-25	[PAYTYPE] PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT (Recoded from PRF Q1.g using this hierarchy of payment categories: Medicaid/SCHIP, Medicare, Private Insurance, Worker's Compensation, Self- Pay, No Charge/Charity, Other, Unknown) -9 = Blank -8 = Unknown 1 = Private insurance 2 = Medicare 3 = Medicaid/SCHIP 4 = Worker's Compensation 5 = Self-pay 6 = No charge/charity 7 = Other
17	2	26-27	[USETOBAC] TOBACCO USE (from PRF Q1.h) -9 = Blank -8 = Unknown 1 = Not current 2 = Current
18	2	28-29	[INJDET] (INJURY/POISONING/ADVERSE EFFECT) Is this visit related to any of the following: (from PRF Q2) -9 = Blank 1 = Unintentional injury/poisoning 2 = Intentional injury/poisoning 3 = Injury/poisoning – unknown intent 4 = Adverse effect of medical/surgical care or adverse effect of medicinal drug 5 = None of the above 8 = More than one box is marked

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
19	1	30	[INJURY] Is this visit related to an injury, poisoning, or adverse effect of medical treatment? (recoded from PRF Q2, PRF Q3 and PRF Q5) 0 = No 1 = Yes PATIENT'S REASON(S) FOR VISIT (See page 21 in Section I and Coding List in Appendix II.) (from PRF Q3)
20	5	31-35	[RFV1] REASON # 1 -9 = Blank 10050-89990 = 1005.0-8999.0
21	5	36-40	[RFV2] REASON # 2 -9 = Blank 10050-89990 = 1005.0-8999.0
22	5	41-45	[RFV3] REASON # 3 -9 = Blank 10050-89990 = 1005.0-8999.0
23	2	46-47	[PRIMCARE] ARE YOU THE PATIENT'S PRIMARY CARE PHYSICIAN? (from PRF Q4.a) -9 = Blank -8 = Unknown 1 = Yes 2 = No
24	1	48-49	[REFER] WAS PATIENT REFERRED FOR THIS VISIT? (from PRF Q4.a) -9 = Blank -8 = Unknown -7 = Not applicable 1 = Yes 2 = No
25	1	50	[SENBEFOR] HAS THE PATIENT BEEN SEEN IN YOUR PRACTICE BEFORE? (from PRF Q4.b) 1 = Yes, established patient 2 = No, new patient
26	2	51-52	[PASTVIS] HOW MANY PAST VISITS IN THE LAST 12 MONTHS? (from PRF Q4.b) -7 = Not applicable 0-98 99 = 99 visits or more

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
27	2	53-54	<p>[MAJOR] MAJOR REASON FOR THIS VISIT (from PRF Q4.c) -9 = Blank 1 = New problem (<3 mos. onset) 2 = Chronic problem, routine 3 = Chronic problem, flare up 4 = Pre-/Post-surgery 5 = Preventive care (e.g. routine prenatal, well-baby, screening, insurance, general exams)</p> <p>PHYSICIAN'S DIAGNOSES (See page 21, Section 1 for explanation of coding.) (from PRF Q5a)</p>
28	5	55-59	<p>[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.</p> <p>-9 = Blank 0010[-] - V829[-] = 001.0[0]-V82.9[0] V990- = Noncodable, 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"</p>
29	5	60-64	<p>[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.</p>
30	5	65-69	<p>[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.</p> <p>PROBABLE, QUESTIONABLE, AND RULE OUT DIAGNOSES</p>
31	2	70-71	<p>[PRDIAG1] IS DIAGNOSIS #1 PROBABLE, QUESTIONABLE, OR RULE OUT? (derived from PRF Q5.a) -7 = Not applicable 0 = No 1 = Yes</p>

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
32	2	72-73	[PRDIAG2] IS DIAGNOSIS #2 PROBABLE, QUESTIONABLE, OR RULE OUT? (derived from PRF Q5.a) -7 = Not applicable 0 = No 1 = Yes
33	2	74-75	[PRDIAG3] IS DIAGNOSIS #3 PROBABLE, QUESTIONABLE, OR RULE OUT? (derived from PRF Q5.a) -7 = Not applicable 0 = No 1 = Yes
			REGARDLESS OF THE DIAGNOSES WRITTEN IN 5A, DOES THE PATIENT NOW HAVE: (from PRF Q5.b) 0 = No 1 = Yes
34	1	76	[ARTHRTIS] Arthritis
35	1	77	[ASTHMA] Asthma
36	1	78	[CANCER] Cancer
37	2	79-80	[CASTAGE] Stage of patient's cancer -9 = Blank -8 = Unknown -7 = Not applicable 0 = In situ 1 = Local 2 = Regional 3 = Distant
38	1	81	[CEBVD] Cerebrovascular disease
39	1	82	[CHF] Congestive heart failure
40	1	83	[CRF] Chronic renal failure
41	1	84	[COPD] Chronic obstructive pulmonary disease
42	1	85	[DEPRN] Depression
43	1	86	[DIABETES] Diabetes
44	1	87	[HYPLIPID] Hyperlipidemia
45	1	88	[HTN] Hypertension
46	1	89	[IHD] Ischemic heart disease
47	1	90	[OBESITY] Obesity
48	1	91	[OSTPRSIS] Osteoporosis
49	1	92	[NOCHRON] None of the above 0 = "None" not checked 1 = "None" checked 2 = Entire item blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
50	2	93-94	[TOTCHRON] TOTAL NUMBER OF CHRONIC CONDITIONS (derived from PRF Q5.b) -9 = Blank 0-14
51	2	95-96	[DMP] STATUS OF PATIENT ENROLLMENT IN A DISEASE MANAGEMENT PROGRAM FOR CONDITION(S) MARKED IN 5B (from PRF Q5.c) -9 = Blank -8 = Unknown -7 = Not applicable 1 = Currently enrolled 2 = Ordered/advised to enroll at this visit 3 = Not enrolled VITAL SIGNS (from PRF Q6)
52	2	97-98	[HTIN] PATIENT'S HEIGHT (inches) -9 = Blank 14-78 inches
53	3	99-101	[WTLB] PATIENT'S WEIGHT (pounds) -9 = Blank 4-499 500 = 500 lbs. or more
54	6	102-107	[BMI] Body-Mass Index This was calculated from Patient's Height and Weight during data processing. It contains a decimal point and up to 2 decimal places. BMI was not calculated for pregnant females or patients under age 2. -9 = Missing data -7 = Not calculated 9.61-82.01
55	4	108-111	[TEMPF] Temperature (Fahrenheit) There is an implied decimal between the third and fourth digits. -9 = Blank 900 – 1099 = 90.0-109.9 Fahrenheit
56	3	112-114	[BPSYS] Blood pressure - systolic -9 = Blank 66 - 260
57	3	115-117	[BPDIAS] Blood pressure – diastolic -9 = Blank 21-150 998 = P, Palp, DOP, or DOPPLER

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DIAGNOSTIC/SCREENING SERVICES (from PRF Q7)
58	1	118	[DIAGSCRN] Were any diagnostic/screening services ordered or provided at this visit? 0 = No 1 = Yes 2 = No answer (Entire item blank, including "None" box.) 0 = No, 1 = Yes (excludes write-ins)
			EXAMINATIONS:
59	1	119	[BREAST] Breast exam
60	1	120	[PELVIC] Pelvic exam
61	1	121	[RECTAL] Rectal exam
62	1	122	[SKIN] Skin exam
63	1	123	[DEPRESS] Depression screening exam
			IMAGING:
64	1	124	[ANYIMAGE] (derived from PRF Q7, boxes 7-15) This item was created during data processing and indicates whether any of the imaging boxes were checked.
65	1	125	[XRAY] X-ray
66	1	126	[BONEDENS] Bone density exam
67	1	127	[CATSCAN] CT Scan
68	1	128	[ECHOCARD] Echocardiogram
69	1	129	[OTHULTRA] Other ultrasound
70	1	130	[MAMMO] Mammography
71	1	131	[MRI] MRI
72	1	132	[PETSCAN] PET Scan
73	1	133	[OTHIMAGE] Other imaging
			BLOOD TESTS:
74	1	134	[CBC] Complete blood count
75	1	135	[ELECTROL] Electrolytes
76	1	136	[GLUCOSE] Glucose
77	1	137	[HGBA] HgbA1C (glycohemoglobin)
78	1	138	[CHOLEST] Cholesterol
79	1	139	[PSA] PSA (Prostate specific antigen)
80	1	140	[OTHERBLD] Other blood test

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			OTHER TESTS:
81	1	141	[SCOPPROC] Any scope procedure
82	4	142-145	[SCOPEWI1] Scope procedure write-in #1 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
83	4	146-149	[SCOPEWI2] Scope procedure write-in #2 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
84	1	150	[SIGCOLON] (derived from PRF Q7, box 23) This item was created during data processing and indicates whether any type of sigmoidoscopy/colonoscopy was ordered or performed at the visit, based on write-in procedure entries. It is a summary variable only and should not be added to results from the write-in procedure fields.
85	1	151	[BIOPSY] Biopsy
86	4	152-155	[BIOPSYWI] Site of biopsy (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
87	1	156	[CHLAMYD] Chlamydia test
88	1	157	[PAPCONV] PAP test - conventional
89	1	158	[PAPLIQ] PAP test - liquid-based
90	1	159	[PAPUNSP] PAP test – unspecified
91	1	160	[PREGTEST] Pregnancy test
92	1	161	[HPVDNA] HPV DNA test
93	1	162	[EKG] EKG/ECG
94	1	163	[SPIRO] Spirometry/Pulmonary function test
95	1	164	[URINE] Urinalysis
96	1	165	[OTHDIAG] Other test/service

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
97	4	166-169	[DIAGSC1] Other diagnostic service write-in #1 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
98	4	170-173	[DIAGSC2] Other diagnostic service write-in #2 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
99	1	174	[HTTAKE] Height taken (derived from PRF Q6)
100	1	175	[WTTAKE] Weight taken (derived from PRF Q6)
101	1	176	[TEMPTAKE] Temperature taken (derived from PRF Q6)
102	1	177	[BLODPRES] Blood pressure taken (derived from PRF Q6)
103	2	178-179	[TOTDIAG] Total number of diagnostic/screening services ordered or provided -9 = Blank 0-35 HEALTH EDUCATION (from PRF Q8)
104	1	180	[HLTHED] Was any health education ordered or provided at this visit? 0 = No 1 = Yes 2 = No answer (Entire item blank, including "None" box.) 0 = No, 1 = Yes
105	1	181	[ASTHMAED] Asthma education
106	1	182	[DIETNUTR] Diet/Nutrition
107	1	183	[EXERCISE] Exercise
108	1	184	[GRWTHDEV] Growth/Development
109	1	185	[INJPREV] Injury prevention
110	1	186	[STRESMGT] Stress management
111	1	187	[TOBACED] Tobacco use/exposure
112	1	188	[WTREDUC] Weight reduction
113	1	189	[OTHLTHED] Other health education
114	2	190-191	[TOTHLTED] Total health education ordered or provided -9 = Entire item blank 0-9

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			NON-MEDICATION TREATMENT (from PRF Q9)
115	1	192	[NONMED] Was any non-medication treatment ordered or provided at this visit? 0 = No 1 = Yes 2 = Entire item blank, including "None" box 0 = No, 1 = Yes
116	1	193	[CAM] Complementary alternative medicine
117	1	194	[DME] Durable medical equipment
118	1	195	[HOMEHLTH] Home health care
119	1	196	[HOSPICE] Hospice care
120	1	197	[PT] Physical therapy
121	1	198	[RADTHER] Radiation therapy
122	1	199	[SPOCTHER] Speech/Occupational therapy
123	1	200	[PSYCHOTH] Psychotherapy
124	1	201	[OTHMNTL] Other mental health counseling
125	1	202	[EXCISION] Excision
126	1	203	[ORTHO] Orthopedic care
127	1	204	[WOUND] Wound care
128	1	205	[OTHPROC] Other surgical or non-surgical procedures This created checkbox combines data from items 9.14 and 9.15 on the Patient Record form. Procedures written in these items are listed below.
129	4	206-209	[OTHPROC1] Procedure #1 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
130	4	210-213	[OTHPROC2] Procedure # 2 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
131	4	214-217	[OTHPROC3] Procedure # 3 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
132	4	218-221	[OTHPROC4] Procedure #4 (ICD-9-CM, Vol.3, Procedure Classification) A left-justified alphanumeric code with an implied decimal after the first two digits; inapplicable fourth digits have a dash inserted. -9 = Blank 0101-999 = 01.01-99.99
133	2	222-223	[TOTNONMED] Total number of non-medication treatments -9 = Entire item blank 0-16 MEDICATIONS & IMMUNIZATIONS (See page 22 for more information. See Appendix III for Code List.) (from PRF Q10)
134	1	224	[MED] WERE MEDICATIONS OR IMMUNIZATIONS ORDERED OR PROVIDED AT THIS VISIT? 0 = No 1 = Yes 2 = Entire item blank, including "None" box
135	5	225-229	[MED1] MEDICATION #1 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
136	5	230-234	[MED2] MEDICATION #2 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
137	5	235-239	[MED3] MEDICATION #3 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
138	5	240-244	[MED4] MEDICATION #4 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
139	5	245-249	[MED5] MEDICATION #5 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
140	5	250-254	[MED6] MEDICATION #6 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
141	5	255-259	[MED7] MEDICATION #7 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
142	5	260-264	[MED8] MEDICATION #8 -9 = Blank 00001-99227 = 00001-99227 99980 = Unknown Entry; Other 99999 = Illegible Entry
143	2	265-266	[NCMED1] Was medication #1 new or continued? -9 = Blank -7 = Not applicable (no drug listed) 1 = New 2 = Continued 3 = Both "New" and "Continued" were checked
144	2	267-268	[NCMED2] Was medication #2 new or continued? See NCMED1.
145	2	269-270	[NCMED3] Was medication #3 new or continued? See NCMED1.
146	2	271-272	[NCMED4] Was medication #4 new or continued? See NCMED1.
147	2	273-274	[NCMED5] Was medication #5 new or continued? See NCMED1.
148	2	275-276	[NCMED6] Was medication #6 new or continued? See NCMED1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
149	2	277-278	[NCMED7] Was medication #7 new or continued? See NCMED1.
150	2	279-280	[NCMED8] Was medication #8 new or continued? See NCMED1
151	1	281	[NUMNEW] NUMBER OF NEW MEDICATIONS CODED 0 – 8
152	1	282	[NUMCONT] NUMBER OF CONTINUED MEDICATIONS CODED 0 – 8
NOTE: For NUMNEW and NUMCONT, the value '0' can reflect the following situations: for NUMNEW, a) no drug listed; b) drug listed as continued medication only; or c) drug listed but unknown whether new or continued; for NUMCONT, a) no drug listed; b) drug listed as new medication only, or c) drug listed but unknown whether new or continued			
153	1	283	[NUMMED] NUMBER OF MEDICATIONS CODED 0 – 8
PROVIDERS SEEN (from PRF Q11)			
0 = No, 1 = Yes			
154	1	284	[NOPROVID] No answer to item
155	1	285	[PHYS] Physician
156	1	286	[PHYSASST] Physician assistant
157	1	287	[NPNMW] Nurse practitioner/Midwife
158	1	288	[RNLPN] RN/LPN
159	1	289	[MHP] Mental health provider
160	1	290	[OTHPROV] Other provider
VISIT DISPOSITION (from PRF Q12)			
0 = No, 1 = Yes			
161	1	291	[NODISP] No answer to item
162	1	292	[NOFU] No follow-up planned
163	1	293	[RETPRN] Return if needed, P.R.N
164	1	294	[REFOTHMD] Refer to other physician
165	1	295	[RETAPPT] Return at specified time
166	1	296	[TELEPHON] Telephone follow-up planned
167	1	297	[REFERED] Refer to emergency department
168	1	298	[ADMITHOS] Admit to hospital
169	1	299	[OTHDISP] Other visit disposition

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
170	3	300-302	[TIMEMD] TIME SPENT WITH MD (in minutes) (from PRF Q13) 0-239 240 = 240 or more
171	6	303-308	[PATWT] PATIENT VISIT WEIGHT (See page 27 in Section I) A right-justified integer developed by NCHS staff for the purpose of producing national estimates from sample data.
172	1	309	[REGION] GEOGRAPHIC REGION (Based on actual location of the practice.) 1= Northeast 2= Midwest 3= South 4= West
173	1	310	[MSA] METROPOLITAN/NON-METROPOLITAN STATUS (Based on actual location 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)
174	3	311-313	[SPEC] PHYSICIAN SPECIALTY COLLECTED FROM INDUCTION INTERVIEW (REFERENCE 3) (See "Physician Specialty List" on page 79.)
175	1	314	[MDDO] TYPE OF DOCTOR 1 = M.D. - Doctor of Medicine 2 = D.O. - Doctor of Osteopathy
176	4	315-318	[PHYCODE] PHYSICIAN CODE - A unique code assigned to all records from a particular physician. 11-7022
177	3	319-321	[PATCODE] PATIENT CODE - A number assigned to identify each individual record from a particular physician. 1-66

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

**** THE FOLLOWING FIELDS SHOW WHETHER DATA WERE IMPUTED TO REPLACE BLANKS ****

IMPUTED FIELDS

0 = Not imputed

1 = Imputed

178	1	322	[BDATEFL] Patient birth date
179	1	323	[SEXFL] Patient sex
180	1	324	[ETHNICFL] Patient ethnicity
181	1	325	[RACEFL] Patient race
182	1	326	[SENBEFL] Has patient been seen in your practice before?
183	1	327	[PASTFL] If yes, how many past visits in last 12 months?
184	1	328	[TIMEMDFL] Time spent with physician (minutes)

CONTINUED ON NEXT PAGE.

ITEM NO.	FIELD LENGTH	FILE 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 NAMCS drug data. All Multum codes start with the letter "d" but there were some drugs reported in NAMCS 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 2007 drug data (including information on therapeutic class and drug ingredients, please see page 22.)

185	6	329-334	[DRUGID1] DRUG ID (See p. 144 for more information.) a07001-a71066 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00002-c07003 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d07347 = Multum code
186	1	335	[PRESCR1] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
187	1	336	[CONTSUB1] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
188	1	337	[COMSTAT1] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
189	3	338-340	[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 22. The complete Multum classification is shown in Appendix III. " " = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
190	3	341-343	[RX1CAT2] MULTUM DRUG CATEGORY # 2 See RX1CAT1.
191	3	344-346	[RX1CAT3] MULTUM DRUG CATEGORY # 3 See RX1CAT1.
192	3	347-349	[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.			
193	3	350-352	[RX1V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
194	3	353-355	[RX1V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
195	3	356-358	[RX1V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
196	3	359-361	[RX1V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
197	3	362-364	[RX1V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
198	3	365-367	[RX1V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
199	3	368-370	[RX1V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
200	3	371-373	[RX1V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
201	3	374-376	[RX1V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
202	3	377-379	[RX1V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
203	3	380-382	[RX1V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
204	3	383-385	[RX1V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #2
205	6	386-391	[DRUGID2] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
206	1	392	[PRESCR2] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
207	1	393	[CONTSUB2] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
208	1	394	[COMSTAT2] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
209	3	395-397	[RX2CAT1] 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 22. The complete Multum classification is shown in Appendix III. “ “ = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
210	3	398-400	[RX2CAT2] MULTUM DRUG CATEGORY # 2 See RX2CAT1.
211	3	401-403	[RX2CAT3] MULTUM DRUG CATEGORY # 3 See RX2CAT1.
212	3	404-406	[RX2CAT4] MULTUM DRUG CATEGORY # 4 See RX2CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX2CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
213	3	407-409	[RX2V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
214	3	410-412	[RX2V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
215	3	413-415	[RX2V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
216	3	416-418	[RX2V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
217	3	419-421	[RX2V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
218	3	422-424	[RX2V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
219	3	425-427	[RX2V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
220	3	428-430	[RX2V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
221	3	431-433	[RX2V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
222	3	434-436	[RX2V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
223	3	437-439	[RX2V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
224	3	440-442	[RX2V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #3
225	6	443-448	[DRUGID3] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
226	1	449	[PRESCR3] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
227	1	450	[CONSUB3] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
228	1	451	[COMSTAT3] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
229	3	452-454	[RX3CAT1] 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 22. The complete Multum classification is shown in Appendix III. " " = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
230	3	455-457	[RX3CAT2] MULTUM DRUG CATEGORY # 2 See RX3CAT1.
231	3	458-460	[RX3CAT3] MULTUM DRUG CATEGORY # 3 See RX3CAT1.
232	3	461-463	[RX3CAT4] MULTUM DRUG CATEGORY # 4 See RX3CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX3CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
233	3	464-466	[RX3V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
234	3	467-469	[RX3V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
235	3	470-472	[RX3V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
236	3	473-475	[RX3V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
237	3	476-478	[RX3V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
238	3	479-481	[RX3V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
239	3	482-484	[RX3V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
240	3	485-487	[RX3V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
241	3	488-490	[RX3V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
242	3	491-493	[RX3V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
243	3	494-496	[RX3V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
244	3	497-499	[RX3V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #4
245	6	500-505	[DRUGID4] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
246	1	506	[PRESCR4] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
247	1	507	[CONTSUB4] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
248	1	508	[COMSTAT4] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
249	3	509-511	[RX4CAT1] 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 22. The complete Multum classification is shown in Appendix III. " " = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
250	3	512-514	[RX4CAT2] MULTUM DRUG CATEGORY # 2 See RX4CAT1.
251	3	515-517	[RX4CAT3] MULTUM DRUG CATEGORY # 3 See RX4CAT1.
252	3	518-520	[RX4CAT4] MULTUM DRUG CATEGORY # 4 See RX4CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX4CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
253	3	521-523	[RX4V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
254	3	524-526	[RX4V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
255	3	527-529	[RX4V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
256	3	530-532	[RX4V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
257	3	533-535	[RX4V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
258	3	536-538	[RX4V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
259	3	539-541	[RX4V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
260	3	542-544	[RX4V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
261	3	545-547	[RX4V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
262	3	548-550	[RX4V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
263	3	551-553	[RX4V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
264	3	554-556	[RX4V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #5
265	6	557-562	[DRUGID5] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
266	1	563	[PRESCR5] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
267	1	564	[CONSUB5] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
268	1	565	[COMSTAT5] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
269	3	566-568	[RX5CAT1] 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 22. The complete Multum classification is shown in Appendix III. " " = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
270	3	569-571	[RX5CAT2] MULTUM DRUG CATEGORY # 2 See RX3CAT1.
271	3	572-574	[RX5CAT3] MULTUM DRUG CATEGORY # 3 See RX3CAT1.
272	3	575-577	[RX5CAT4] MULTUM DRUG CATEGORY # 4 See RX3CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX5CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
273	3	578-580	[RX5V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
274	3	581-583	[RX5V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
275	3	584-586	[RX5V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
276	3	587-589	[RX5V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
277	3	590-592	[RX5V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
278	3	593-595	[RX5V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
279	3	596-598	[RX5V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
280	3	599-601	[RX5V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
281	3	602-604	[RX5V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
282	3	605-607	[RX5V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
283	3	608-610	[RX5V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
284	3	611-613	[RX5V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #6
285	6	614-619	[DRUGID6] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
286	1	620	[PRESCR6] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
287	1	621	[CONSUB6] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
288	1	622	[COMSTAT6] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
289	3	623-625	[RX6CAT1] 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 22. The complete Multum classification is shown in Appendix III. “ “ = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
290	3	626-628	[RX6CAT2] MULTUM DRUG CATEGORY # 2 See RX6CAT1.
291	3	629-631	[RX6CAT3] MULTUM DRUG CATEGORY # 3 See RX6CAT1.
292	3	632-634	[RX6CAT4] MULTUM DRUG CATEGORY # 4 See RX6CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX6CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
293	3	635-637	[RX6V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
294	3	638-640	[RX6V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
295	3	641-643	[RX6V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
296	3	644-646	[RX6V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
297	3	647-649	[RX6V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
298	3	650-652	[RX6V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
299	3	653-655	[RX6V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
300	3	656-658	[RX6V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
301	3	659-661	[RX6V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
302	3	662-664	[RX6V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
303	3	665-667	[RX6V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
304	3	668-670	[RX6V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #7
305	6	671-676	DRUGID7] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
306	1	677	[PRESCR7] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
307	1	678	[CONSUB7] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
308	1	679	[COMSTAT7] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
309	3	680-682	[RX7CAT1] 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 22. The complete Multum classification is shown in Appendix III. " " = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
310	3	683-685	[RX7CAT2] MULTUM DRUG CATEGORY # 2 See RX7CAT1.
311	3	686-688	[RX7CAT3] MULTUM DRUG CATEGORY # 3 See RX7CAT1.
312	3	689-691	[RX7CAT4] MULTUM DRUG CATEGORY # 4 See RX7CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX7CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
313	3	692-694	[RX7V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
314	3	695-697	[RX7V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
315	3	698-700	[RX7V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
316	3	701-703	[RX7V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
317	3	704-706	[RX7V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
318	3	707-709	[RX7V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
319	3	710-712	[RX7V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
320	3	713-715	[RX7V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
321	3	716-718	[RX7V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
322	3	719-721	[RX7V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
323	3	722-724	[RX7V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
324	3	725-727	[RX7V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			DRUG-RELATED INFO FOR MEDICATION #8
325	6	728-733	[DRUGID8] Drug ID (See p. 144 for more information.) a10001-a71037 = NCHS code (for drugs not found in Multum but for which ingredients could be determined) c00012-c00899 = NCHS code (for drugs not found in Multum and with undetermined ingredients) d00001-d06848 = Multum code
326	1	734	[PRESCR8] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
327	1	735	[CONTSUB8] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II 5 = Schedule V 3 = Schedule III 6 = No Control 4 = Schedule IV 7 = Undetermined
328	1	736	[COMSTAT8] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
329	3	737-739	[RX8CAT1] 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 22. The complete Multum classification is shown in Appendix III. " " = Blank/Not applicable 001 - 899 = Drug category 999 = Undetermined category
330	3	740-742	[RX8CAT2] MULTUM DRUG CATEGORY # 2 See RX8CAT1.
331	3	743-745	[RX8CAT3] MULTUM DRUG CATEGORY # 3 See RX8CAT1.
332	3	746-748	[RX8CAT4] MULTUM DRUG CATEGORY # 4 See RX8CAT1.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
DRUG CATEGORY LEVELS			
See RX8CAT1 for general coding conventions that apply to all Multum drug categories. Complete Multum classification scheme is shown in Appendix III.			
333	3	749-751	[RX8V1C1] Level 1 of MULTUM DRUG CATEGORY # 1
334	3	752-754	[RX8V1C2] Level 1 of MULTUM DRUG CATEGORY # 2
335	3	755-757	[RX8V1C3] Level 1 of MULTUM DRUG CATEGORY # 3
336	3	758-760	[RX8V1C4] Level 1 of MULTUM DRUG CATEGORY # 4
337	3	761-763	[RX8V2C1] Level 2 of MULTUM DRUG CATEGORY # 1
338	3	764-766	[RX8V2C2] Level 2 of MULTUM DRUG CATEGORY # 2
339	3	767-769	[RX8V2C3] Level 2 of MULTUM DRUG CATEGORY # 3
340	3	770-772	[RX8V2C4] Level 2 of MULTUM DRUG CATEGORY # 4
341	3	773-775	[RX8V3C1] Level 3 of MULTUM DRUG CATEGORY # 1
342	3	776-778	[RX8V3C2] Level 3 of MULTUM DRUG CATEGORY # 2
343	3	779-781	[RX8V3C3] Level 3 of MULTUM DRUG CATEGORY # 3
344	3	782-784	[RX8V3C4] Level 3 of MULTUM DRUG CATEGORY # 4

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

The following items were collected using the Physician Induction Interview form at the start of the survey process. All of them pertain to aspects of the physician's practice.

345	1	785	[RETYPOFF] TYPE OF OFFICE SETTING FOR THIS VISIT 1 = Private solo or group practice 2 = Free standing clinic/urgicenter (not part of hospital emergency department or outpatient department) 3 = Community health center 4 = Mental health center 5 = Non-Federal government clinic 6 = Family planning clinic 7 = Health maintenance organization (HMO) or other prepaid practice 8 = Faculty Practice Plan 9 = Other
346	2	786-787	[SOLO] IS THIS A SOLO PRACTICE? -9 = Blank 1 = Yes 2 = No
347	2	788-789	[EMPSTAT] EMPLOYMENT STATUS OF PHYSICIAN -9 = Blank 1 = Owner 2 = Employee 3 = Contractor
348	2	790-791	[OWNS] WHO OWNS THE PRACTICE? -9 = Blank 1 = Physician or physician group 2 = Health Maintenance Organization (HMO) 3 = Community health center 4 = Medical/Academic health center 5 = Other hospital 6 = Other health care corporation 7 = Other
349	2	792-793	[LAB] IS ANY LAB TESTING PERFORMED AT THE OFFICE? -9 = Blank -8 = Don't know 1 = Yes 2 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
350	2	794-795	[PATEVEN] DOES PHYSICIAN SEE PATIENTS IN THE OFFICE DURING THE EVENING OR ON WEEKENDS? -9 = Blank -8 = Don't know 1 = Yes 2 = No DURING LAST NORMAL WEEK OF PRACTICE, DID PHYSICIAN MAKE ENCOUNTERS OF THE FOLLOWING TYPES WITH PATIENTS:
351	2	796-797	[NHVISR] NURSING HOME VISITS -9 = Blank 0 = No 1 = Yes
352	2	798-799	[HOMVISR] OTHER HOME VISITS -9 = Blank 0 = No 1 = Yes
353	2	800-801	[HOSVISR] HOSPITAL VISITS -9 = Blank 0 = No 1 = Yes
354	2	802-803	[TELCONR] TELEPHONE CONSULTS -9 = Blank 0 = No 1 = Yes
355	2	804-805	[ECONR] INTERNET/EMAIL CONSULTS -9 = Blank 0 = No 1 = Yes
356	2	806-807	[EBILLREC] DOES THIS PRACTICE SUBMIT CLAIMS ELECTRONICALLY (ELECTRONIC BILLING)? -9 = Blank -8 = Don't know 1 = Yes, all electronic 2 = Yes, part paper and part electronic 3 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
357	2	808-809	<p>[EMEDREC] DOES THIS PRACTICE USE ELECTRONIC MEDICAL RECORDS (NOT INCLUDING BILLING RECORDS)?</p> <p>-9 = Blank -8 = Don't know 1 = Yes, all electronic 2 = Yes, part paper and part electronic 3 = No</p>
358	2	810-811	<p>[EDEMOG] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR PATIENT DEMOGRAPHIC INFORMATION?</p> <p>-9= Blank -8= Unknown 1= Yes 2= No 4= Turned off</p> <p>(Note: On the data collection instrument, category 3 was used for responses of "Unknown." Since the "Unknown" response was standardized to a value of -8 to during data processing, category 3 is not used here.)</p>
359	2	812-813	<p>[EPROLST] IF PRACTICE HAS A COMPUTERIZED SYSTEM FOR PATIENT DEMOGRAPHIC INFORMATION, DOES IT INCLUDE PATIENT PROBLEM LISTS?</p> <p>-9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off</p>
360	2	814-815	<p>[ECPOE] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR ORDERS FOR PRESCRIPTIONS?</p> <p>-9= Blank -8= Unknown 1= Yes 2= No 4= Turned off</p>

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
361	2	816-817	[EWARN] IF PRACTICE HAS A COMPUTERIZED SYSTEM FOR ORDERS FOR PRESCRIPTIONS, ARE THERE WARNINGS OF DRUG INTERACTIONS OR CONTRAINDICATIONS PROVIDED? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off
362	2	818-819	[ESCRIP] IF PRACTICE HAS A COMPUTERIZED SYSTEM FOR ORDERS FOR PRESCRIPTIONS, ARE PRESCRIPTIONS SENT ELECTRONICALLY TO THE PHARMACY? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off
363	2	820-821	[ECTOE] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR ORDERS FOR TESTS? -9= Blank -8= Unknown 1= Yes 2= No 4= Turned off
364	2	822-823	[EORDER] IF YOUR PRACTICE HAS A COMPUTERIZED SYSTEM FOR ORDERS FOR TESTS, ARE ORDERS SENT ELECTRONICALLY? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off
365	2	824-825	[ERESULT] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR VIEWING LAB RESULTS? -9= Blank -8= Unknown 1= Yes 2= No 4= Turned off

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
366	2	826-827	[ERANGE] IF YOUR PRACTICE HAS A COMPUTERIZED SYSTEM FOR VIEWING LAB RESULTS, ARE OUT OF RANGE LEVELS HIGHLIGHTED? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off
367	2	828-829	[EIMGRES] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR VIEWING IMAGING RESULTS? -9= Blank -8= Unknown 1= Yes 2= No 4= Turned off
368	2	830-831	[EIMAGE] IF YOUR PRACTICE HAS A COMPUTERIZED SYSTEM FOR VIEWING IMAGING RESULTS, ARE ELECTRONIC IMAGES RETURNED? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off
369	2	832-833	[EPNOTES] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR CLINICAL NOTES? -9= Blank -8= Unknown 1= Yes 2= No 4= Turned off
370	2	834-835	[EHXFU] IF PRACTICE HAS A COMPUTERIZED SYSTEM FOR CLINICAL NOTES, DO THEY INCLUDE MEDICAL HISTORY AND FOLLOW-UP NOTES? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
371	2	836-837	[EREMIND] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR REMINDERS FOR GUIDELINE-BASED INTERVENTIONS AND/OR SCREENING TESTS? -9= Blank -8= Unknown 1= Yes 2= No 4= Turned off
372	2	838-839	[EPUBLTH] DOES YOUR PRACTICE HAVE A COMPUTERIZED SYSTEM FOR PUBLIC HEALTH REPORTING? -9= Blank -8= Unknown 1= Yes 2= No 4= Turned off
373	2	840-841	[ENOTDIS] IF PRACTICE HAS A COMPUTERIZED SYSTEM FOR PUBLIC HEALTH REPORTING, ARE NOTIFIABLE DISEASES SENT ELECTRONICALLY? -9= Blank -8= Unknown -7= Not applicable 1= Yes 2= No 4= Turned off
374	2	842-843	[EMRNEW] ARE THERE PLANS FOR INSTALLING A NEW ELECTONIC MEDICAL RECORD SYSTEM OR REPLACING THE CURRENT SYSTEM WITHIN THE NEXT THREE YEARS? -9= Blank -8= Unknown 1 = Yes 2 = No 3 = Maybe
375	2	844-845	[PRMCARER] Roughly, what percent of your patient care revenue comes from Medicare? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
376	2	846-847	[PRMAIDR] Roughly, what percent of your patient care revenue comes from Medicaid? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
377	2	848-849	[PRPRVTR] Roughly, what percent of your patient care revenue comes from private insurance? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
378	2	850-851	[PRPATR] Roughly, what percent of your patient care revenue comes from patient payments? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
379	2	852-853	[PROTHR] Roughly, what percent of your patient care revenue comes from other sources? (including charity, research, Champus, VA, etc.) -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
380	2	854-855	[MANCAREC] Roughly, how many managed care contracts does this practice have, such as HMOs, PPOs, IPAs, and point-of-service plans? -9 = Blank 1 = None 2 = Less than 3 3 = 3-10 4 = More than 10

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
381	2	856-857	<p>[PRMANR] Roughly, what percentage of the patient care revenue received by this practice comes from (these) managed care contracts? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent The following 4 items are all possible responses to this question asked of physicians:</p> <p>Which of the following factors are taken into account for your patient care compensation (e.g., base pay, bonuses, or withholds)?</p>
382	2	858-859	<p>[PCCPROD] Your productivity (e.g., number of case seen per time period)? -9 = Blank -8 = Don't know 1 = Yes 2 = No</p>
383	2	860-861	<p>[PCCSAT] Patient satisfaction (e.g., results of patient surveys)? -9 = Blank -8 = Don't know 1 = Yes 2 = No</p>
384	2	862-863	<p>[PCCQOC] Quality of care (e.g. rates of preventive care services)? -9 = Blank -8 = Don't know 1 = Yes 2 = No</p>
385	2	864-865	<p>[PCCPPROF] Practice profiling (patterns of using certain services, e.g., laboratory tests, imaging, referrals, etc.)? -9 = Blank -8 = Don't know 1 = Yes 2 = No</p>
386	2	866-867	<p>[MEAS PUB] Are performance measures on your practice available to the public? -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No</p>

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
387	2	868-869	[PRP4PR] What percent of your practice care revenue is based on bonuses, returned withholds or other performance-based payments? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
388	2	870-871	[REVFFSR] Roughly, what percent of your patient care revenue comes from usual, customary, and reasonable fee-for-service? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
389	2	872-873	[REVDISCR] Roughly, what percent of your patient care revenue comes from discounted fee-for-service? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
390	2	874-875	[REVCAPR] Roughly, what percent of your patient care revenue comes from capitation? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
391	2	876-877	[REVCASER] Roughly, what percent of your patient care revenue comes from case rates? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent
392	2	878-879	[REVOTHR] Roughly, what percent of your patient care revenue comes from other sources? -9 = Blank 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
393	2	880-881	[ACETPNEW] Are you currently accepting "new" patients into your practice? -9 = Blank -8 = Don't know 1 = Yes 2 = No
394	2	882-883	[CAPITATE] From those "new" patients, which of the following types of payment do you accept? - Capitated private insurance -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No
395	2	884-885	[NOCAP] From those "new" patients, which of the following types of payment do you accept? – Non-capitated private insurance -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No
396	2	886-887	[NMEDCARE] From those "new" patients, which of the following types of payment do you accept? – Medicare -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No
397	2	888-889	[NMEDCAID] From those "new" patients, which of the following types of payment do you accept? – Medicaid -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No
398	2	890-891	NWORKCMP] From those "new" patients, which of the following types of payment do you accept? – Workers compensation -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
399	2	892-893	[NSELFPAY] From those "new" patients, which of the following types of payment do you accept? – Self-pay -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No
400	2	894-895	[NNOCHRG] From those "new" patients, which of the following types of payment do you accept? – No charge -9 = Blank -8 = Don't know -7 = Not applicable 1 = Yes 2 = No
401	2	896-897	[CCS] Do you offer any type of cervical cancer screening?

NOTE: As of July 2010, the CCS item became available and has been added to the file.

-9 = Blank
-8 = Don't know
1 = Yes
2 = No

***** THE FOLLOWING ITEMS ARE RECODED FROM PREVIOUS ITEMS *****

402	1	898	[ETHIM] ETHNICITY (Imputed) 1 = Hispanic 2 = Not Hispanic
403	1	899	[RACEIM] RACE (Imputed) 1 = White Only 2 = Black Only 3 = Asian Only 4 = Native Hawaiian/Pacific Islander Only 5 = American Indian/Alaska Native Only 6 = More than one race reported
404	1	900	[RACER] RACE RECODE (Imputed) 1 = White 2 = Black 3 = Other

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
405	1	901	[RACEETH] RACE/ETHNICITY (Imputed) 1 = White Only, Non-Hispanic 2 = Black Only, Non-Hispanic 3 = Hispanic 4 = Asian Only 5 = Native Hawaiian, Other Pacific Islander Only 6 = American Indian/Alaska Native Only 7 = Multiple Races

*** THE FOLLOWING ITEM WAS ADDED TO ENABLE USERS TO CREATE TABLES USING THE PHYSICIAN SPECIALTY GROUPS SHOWN ON PAGES 79-80 OF SECTION II. THIS WILL PRODUCE TABLES BY SPECIALTY SIMILAR TO THOSE SHOWN IN NAMCS PUBLISHED REPORTS ***

406	2	902-903	[SPECR] PHYSICIAN SPECIALTY RECODE 01 = General and family practice 03 = Internal medicine 04 = Pediatrics 05 = General surgery 06 = Obstetrics and gynecology 07 = Orthopedic surgery 08 = Cardiovascular diseases 09 = Dermatology 10 = Urology 11 = Psychiatry 12 = Neurology 13 = Ophthalmology 14 = Otolaryngology 15 = All other 16 = Oncology
-----	---	---------	---

(Note: For SPECR, doctors of osteopathy (stratum 02) as well as Community Health Center physicians (stratum 17 in Table 1) have been aggregated with doctors of medicine according to their self-designated practice specialty, and therefore are not differentiated in the variable range. To isolate doctors of osteopathy from medical doctors using the Physician Specialty Recode, it is necessary to crosstabulate it with Type of Doctor located in position 314.) Community Health Center physicians can be identified by crosstabulating with RETYPOFF (Type of Office Setting for this Visit) in position 785.

407	1	904	[SPECAT] PHYSICIAN SPECIALTY GROUP (Recoded from SPEC using categories shown on page 81.) 1 = Primary care specialty 2 = Surgical care specialty 3 = Medical care specialty
-----	---	-----	---

*** THE FOLLOWING ITEM WAS ADDED TO ENABLE USERS TO CREATE SUBSETS OF VISITS BY PATIENTS UNDER ONE YEAR OF AGE ***

408	3	905-907	[AGEDAYS] AGE IN DAYS 001-365 = 001-365 days 999 = More than 365 days
-----	---	---------	---

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

*** THE FOLLOWING ITEM WAS ADDED TO FACILITATE ANALYSIS OF AGE DATA, USING THE CATEGORIES FOUND IN NAMCS REPORTS.

409	1	908	[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
-----	---	-----	--

NUMERIC RECODES FOR DIAGNOSIS AND PROCEDURES

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 NAMCS 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 V82.9[-]. Inapplicable fourth or fifth digits were zero-filled. This conversion was done to facilitate analysis of ICD-9-CM data using Ambulatory Care Statistics software systems. Similar conversions were made for ICD-9-CM procedure codes and external cause of injury codes. Specific coding conventions are discussed in the public use documentation for each data year.

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. For specific details pertaining to each type of code (diagnosis, procedure, cause of injury), refer to the documentation for the survey year of interest. This had the advantage of preserving actual codes and avoiding possible confusion over the creation of some artificial codes due to zero-filling.

It had come to our attention that some users of NAMCS 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 any ICD-9-CM codes on our datasets. These are in addition to the actual codes for these variables which appear earlier on the public use file. Users can make their own choice about which format best suits their needs.

410	6	909-914	[DIAG1R] DIAGNOSIS # 1 (Recode to Numeric Field) -9 = Blank 100100-208290 = 001.0[0]-V82.9[0] 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"
-----	---	---------	---

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
411	6	915-920	[DIAG2R] DIAGNOSIS # 2 (Recode to Numeric Field) -9 = Blank 00100-208290 = 001.0[0]-V82.9[0] 09900 = Noncodable, insufficient information for coding, illegible 09910 = Left before being seen; patient walked out; not seen by doctor; left against medical advice 09920 = Transferred to another facility; sent to see specialist 09930 = HMO will not authorize treatment 09970 = Entry of "none," "no diagnosis," "no disease," or "healthy"
412	6	921-926	[DIAG3R] DIAGNOSIS # 3 (Recode to Numeric Field) -9 = Blank 100100-208290 = 001.0[0]-V82.9[0] 209900 = Noncodable, insufficient information for coding, 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"
413	4	927-930	[SCOPWI1R] SCOPE PROCEDURE WRITE-IN #1 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
414	4	931-934	[SCOPWI2R] SCOPE PROCEDURE WRITE-IN #2 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
415	4	935-938	[BIOPSYWIR] SITE OF BIOPSY WRITE-IN (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
416	4	939-942	[DIAGSC1R] OTHER DIAGNOSTIC/SCREENING SERVICE WRITE-IN #1 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
417	4	943-946	[DIAGSC2R] OTHER DIAGNOSTIC/SCREENING SERVICE WRITE-IN #2 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
418	4	947-950	[OTHPROC1R] PROCEDURE WRITE-IN #1 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
419	4	951-954	[OTHPROC2R] PROCEDURE WRITE-IN #2 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
420	4	955-958	[OTHPROC3R] PROCEDURE WRITE-IN #3 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
421	4	959-962	[OTHPROC4R] PROCEDURE WRITE-IN #4 (Recode to Numeric Field) -9 = Blank 0101-999 = 01.01 - 99.99
		*****	END OF NUMERIC RECODES *****
422	2	963-964	[WHOCOMP] WHO COMPLETED THE PATIENT RECORD FORMS? -9 = Blank 1 = Physician 2 = Office Staff 3 = Census Field Representative (abstraction from record) 4 = Other 5 = Multiple categories checked
423	1	965	[SETTYPE] SETTING TYPE This item is intended for use when combining data from the NAMCS and NHAMCS. 1 = Physician office (NAMCS) 2 = Hospital outpatient department (NHAMCS) 3 = Hospital emergency departments (NHAMCS)
424	4	966-969	[YEAR] SURVEY YEAR 2007

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

NAMCS DESIGN VARIABLES

NAMCS sampling design variables (in masked format) were first added to the 2000 public use file, and data years from 1993-1999 were re-released to include them. These variables were for use with statistical software such as SUDAAN that takes into account the complex sampling design of the survey. However, for those running versions of SAS, Stata, SPSS and other software that assumes a single stage of sampling, the multi-stage design variables provided on the public use files could not be used without modification. Therefore, in 2002, two new variables, CSTRATM and CPSUM, were developed, that could be used in such programs instead of the multi-stage variables. In 2003, the decision was made to include on the public use file just these two variables and not the multi-stage design variables that appeared in the past.

Until such time as the older public use files may be re-released to include these variables, data users wishing to combine data from 2003 and later years with data from earlier years will find it necessary to create CSTRATM and CPSUM for the earlier files. A technical paper, *Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files*, is available for downloading at the Ambulatory Health Care Data website: <http://www.cdc.gov/nchs/about/major/ahcd/ahcd1.htm>. This paper gives instructions on how to configure data files prior to 2002 for variance estimation based on 1-stage sampling models, such as those used in SAS proc surveymeans, Stata, SPSS, and the SUDAAN with-replacement option, and how to handle instances of single-case strata in the data on the older files. Please also see the section on Relative Standard Errors in the current document for more information on these variables and how to use them. PSU is primary sampling unit.

425	8	970-977	[CSTRATM] CLUSTERED PSU STRATUM MARKER (masked) 20105101-40400000
426	6	978-983	[CPSUM] CLUSTERED PSU MARKER (masked) 5-102987
427	6	984-989	[PHYSWT] PHYSICIAN WEIGHT Physician weight enables data users to make physician-level estimates. See also "Description of the NAMCS," Marginal Data, and Appendix I.
428	2	990-991	[PCTPOVR] PERCENT POVERTY IN PATIENT'S ZIP CODE -9 = Missing data 1 = Quartile 1 (Less than 5.00 percent) 2 = Quartile 2 (5.00-9.99 percent) 3 = Quartile 3 (10.00-19.99 percent) 4 = Quartile 4 (20.00 percent or more)
429	2	992-993	[HINCOMER] MEDIAN HOUSEHOLD INCOME IN PATIENT'S ZIP CODE -9 = Missing data 1 = Quartile 1 (Below \$32,793) 2 = Quartile 2 (\$32,794-\$40,626) 3 = Quartile 3 (\$40,627-\$52,387) 4 = Quartile 4 (\$52,388 or more)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
430	2	994-995	[PBAMORER] PERCENT OF ADULTS WITH BACHELOR'S DEGREE OR HIGHER IN PATIENT'S ZIP CODE -9 = Missing data 1 = Quartile 1 (Less than 12.84 percent) 2 = Quartile 2 (12.84-19.66 percent) 3 = Quartile 3 (19.67-31.68 percent) 4 = Quartile 4 (31.69 percent or more)
431	2	996-997	[URBANRUR] URBAN-RURAL CLASSIFICATION OF PATIENT'S ZIP CODE -9 = Missing data 1 = Large central metro 2 = Large fringe metro 3 = Medium metro 4 = Small metro 5 = Non-metro (micropolitan and non-core)

B. PHYSICIAN SPECIALTY LIST

The 2007 NAMCS survey design grouped physicians into 16 strata, or specialty groups, for sampling purposes. These included the standard 15 groups used in previous years in addition to a separate stratum for oncologists. One stratum, doctors of osteopathy, was based on information from the American Osteopathic Association. The other groups were developed based on information from the American Medical Association (AMA). Below is a list of the AMA physician specialties comprising each of these sample strata. Some small specialties were masked on the public use file for confidentiality purposes.

GENERAL AND FAMILY PRACTICE

FP - Family Practice
 FPG - Family Practice, Geriatric Medicine
 FSM - Sports Medicine (Family Practice)
 GP - General Practice

INTERNAL MEDICINE

IM - Internal Medicine

PEDIATRICS

ADL - Adolescent Medicine
 CCP - Critical Care Pediatrics
 DBP - Developmental - Behavioral Pediatrics
 MPD - Internal Medicine/Pediatrics
 NDP - Neurodevelopmental Disabilities
 (Pediatrics)
 NPM - Neonatal-Perinatal Medicine
 PD - Pediatrics
 PDA - Pediatric Allergy
 PDC - Pediatric Cardiology
 PDE - Pediatric Endocrinology
 PDI - Pediatric Infectious Diseases
 PDP - Pediatric Pulmonology
 PDT - Medical Toxicology
 PEM - Pediatric Emergency Medicine
 PG - Pediatric Gastroenterology
 PN - Pediatric Nephrology
 PPR - Pediatric Rheumatology
 PSM - Sports Medicine (Pediatrics)

GENERAL SURGERY

GS - General Surgery

OBSTETRICS AND GYNECOLOGY

GYN - Gynecology
 MFM - Maternal & Fetal Medicine
 OBG - Obstetrics & Gynecology
 OBS - Obstetrics
 OCC -Critical Care Medicine
 (Obstetrics & Gynecology)
 REN - Reproductive Endocrinology

ORTHOPEDIC SURGERY

OAR - Adult Reconstructive Orthopedics
 OFA - Foot and Ankle Orthopedics
 OP - Pediatric Orthopedics
 ORS - Orthopedic Surgery
 OSM - Sports Medicine (Orthopedic
 Surgery)
 OSS - Orthopedic Surgery of the Spine
 OTR - Orthopedic Trauma

CARDIOVASCULAR DISEASES

CD - Cardiovascular Diseases

DERMATOLOGY

D - Dermatology

UROLOGY

U - Urology
 UP - Pediatric Urology

PSYCHIATRY

ADP - Addiction Psychiatry
 CHP - Child Psychiatry
 NUP - Neuropsychiatry
 P - Psychiatry
 PFP - Forensic Psychiatry
 PYA - Psychoanalysis
 PYG - Geriatric Psychiatry
 PYM - Psychosomatic Medicine

NEUROLOGY

CHN - Child Neurology
 CN -Clinical Neurophysiology
 ESN - Endovascular Surgical Neuroradiology
 N - Neurology
 NRN - Neurology (Diagnostic Radiology)
 VN - Vascular Neurology

OPHTHALMOLOGY

OPH - Ophthalmology
 PO - Pediatric Ophthalmology

OTOLARYNGOLOGY

NO - Otology - Neurotology
 OTO - Otolaryngology
 PDO - Pediatric Otolaryngology

ONCOLOGY (new stratum since 2006)

GO - Gynecological Oncology
 HO - Hematology/Oncology
 OMO - Musculoskeletal Oncology
 ON - Medical Oncology
 PHO - Pediatric Hematology/Oncology
 SO - Surgical Oncology

ALL OTHER

A - Allergy
 ADM - Addiction Medicine
 AI - Allergy and Immunology
 ALI - Allergy & Immunology/
 Diagnostic Lab. Immunology
 AM - Aerospace Medicine
 AMI - Adolescent Medicine (Internal
 Medicine)
 AS - Abdominal Surgery
 CBG - Clinical Biochemical Genetics
 CCG - Clinical Cytogenetics
 CCM - Critical Care Medicine
 CCS - Critical Care Surgery
 CFS - Craniofacial Surgery
 CG - Clinical Genetics
 CMG - Clinical Molecular Genetics
 CRS - Colon and Rectal Surgery
 CS - Cosmetic Surgery
 DDL - Dermatological Immunology/
 Diagnostic Lab. Immunology
 DIA - Diabetes
 DS - Dermatologic Surgery
 EM - Emergency Medicine
 END - Endocrinology
 EP - Epidemiology
 ESM - Sports Medicine (Emergency Medicine)
 ETX - Medical Toxicology (Emergency
 Medicine)
 FPS - Facial Plastic Surgery
 GE - Gastroenterology
 GPM - General Preventive Medicine
 HEM - Hematology
 HEP - Hepatology
 HNS - Head and Neck Surgery
 HS - Hand Surgery
 HSP - Hand Surgery (Plastic Surgery)
 HSS - Hand Surgery (Surgery)
 IC - Interventional Cardiology
 ICE - Cardiac Electrophysiology
 ID - Infectious Diseases
 IG - Immunology

ALL OTHER (cont.)

ILI - Internal Medicine/Diagnostic Lab.
 Immunology
 IMG - Geriatric Medicine (Internal Medicine)
 ISM - Sports Medicine (Internal Medicine)
 LM - Legal Medicine
 MDM - Medical Management
 MG - Medical Genetics
 NC - Nuclear Cardiology
 NEP - Nephrology
 NMN - Neuromuscular medicine
 NS - Neurological Surgery
 NSP - Pediatric Surgery (Neurology)
 NTR - Nutrition
 OM - Occupational Medicine
 OMF - Oral & Maxillofacial Surgery
 OMM - Osteopathic Manipulative Medicine
 PA - Clinical Pharmacology
 PCC - Pulmonary Critical Care Medicine
 PCS - Pediatric Cardiothoracic Surgery
 PDS - Pediatric Surgery
 PE - Pediatric Emergency Medicine
 (Emergency Medicine)
 PHL - Phlebology
 PHM - Pharmaceutical Medicine
 PHP - Public Health/General Preventive
 Medicine
 PLI - Pediatric/Diagnostic Lab. Immunology
 PLM - Palliative Medicine
 PM - Physical Medicine and
 Rehabilitation
 PMD - Pain Medicine
 PMM - Sports Medicine (Physical Medicine and
 Rehabilitation)
 PPN - Pain Medicine
 PRD - Procedural Dermatology
 PRM - Pediatric Rehabilitation Medicine
 PRO - Proctology
 PS - Plastic Surgery
 PSH - Plastic Surgery within the Head & Neck
 PTX - Medical Toxicology (Preventive
 Medicine)
 PUD - Pulmonary Diseases
 RHU - Rheumatology
 SCI - Spinal Cord Injury
 SME - Sleep Medicine
 SMI - Sleep Medicine (Internal Medicine)
 TRS - Traumatic Surgery
 TS - Thoracic Surgery
 TTS - Transplant Surgery
 UCM - Urgent Care Medicine
 UM - Undersea Medicine
 UME - Underseas Medicine (Emergency
 Medicine)
 VM - Vascular Medicine
 VS - Vascular Surgery
 OS - Other Specialty, US - Unspecified

C. AMA SPECIALTIES REGROUPED INTO PRIMARY CARE, SURGICAL, AND MEDICAL SPECIALTIES

Below is a list of the AMA physician specialties comprising the NAMCS sample strata, regrouped into primary care, surgical, and medical specialties for analytic purposes (see SPECCAT variable on file layout).

PRIMARY CARE SPECIALTIES

ADL - Adolescent Medicine
 AMI - Adolescent Medicine (Internal Medicine)
 FP - Family Practice
 FPG - Family Practice, Geriatric Medicine
 FSM - Sports Medicine (Family Practice)
 GP - General Practice
 GYN - Gynecology
 IM - Internal Medicine
 IMG - Geriatric Medicine (Internal Medicine)
 MFM - Maternal & Fetal Medicine
 MPD - Internal Medicine/Pediatrics
 OBG - Obstetrics & Gynecology
 OBS - Obstetrics
 PD - Pediatrics
 PSM - Sports Medicine (Pediatrics)

SURGICAL SPECIALTIES

AS - Abdominal Surgery
 OAR - Adult Reconstructive Orthopedics
 CRS - Colon and Rectal Surgery
 CS - Cosmetic Surgery
 CFS - Craniofacial Surgery
 OCC - Critical Care Medicine (Obstetrics & Gynecology)
 CCS - Critical Care Surgery
 DS - Dermatologic Surgery
 ESN - Endovascular Surgical Neuroradiology
 FPS - Facial Plastic Surgery
 OFA - Foot and Ankle Orthopedics
 GS - General Surgery
 GO - Gynecological Oncology
 HS - Hand Surgery
 HSP - Hand Surgery (Plastic Surgery)
 HSS - Hand Surgery (Surgery)
 HNS - Head and Neck Surgery
 OMO - Musculoskeletal Oncology
 NS - Neurological Surgery
 OPH - Ophthalmology
 OMF - Oral & Maxillofacial Surgery
 OTO - Otolaryngology
 NO - Otology - Neurotology
 ORS - Orthopedic Surgery
 OSS - Orthopedic Surgery of the Spine
 OTR - Orthopedic Trauma

SURGICAL SPECIALTIES (cont.)

PCS - Pediatric Cardiothoracic Surgery
 OP - Pediatric Orthopedics
 PO - Pediatric Ophthalmology
 PDO - Pediatric Otolaryngology
 NSP - Pediatric Surgery (Neurology)
 PDS - Pediatric Surgery
 UP - Pediatric Urology
 PRD - Procedural Dermatology
 PS - Plastic Surgery
 PSH - Plastic Surgery within the Head & Neck
 OSM - Sports Medicine (Orthopedic Surgery)
 SO - Surgical Oncology
 TS - Thoracic Surgery
 TTS - Transplant Surgery
 TRS - Traumatic Surgery
 U - Urology
 VS - Vascular Surgery

MEDICAL SPECIALTIES

A - Allergy
 ADM - Addiction Medicine
 ADP - Addiction Psychiatry
 AI - Allergy and Immunology
 ALI - Allergy & Immunology/
 Diagnostic Lab. Immunology
 AM - Aerospace Medicine
 CBG - Clinical Biochemical Genetics
 CCG - Clinical Cytogenetics
 CCM - Critical Care Medicine
 CCP - Critical Care Pediatrics
 CD - Cardiovascular Diseases
 CG - Clinical Genetics
 CMG - Clinical Molecular Genetics
 CHN - Child Neurology
 CHP - Child Psychiatry
 CN - Clinical Neurophysiology
 D - Dermatology
 DBP - Developmental - Behavioral Pediatrics
 DDL - Dermatological Immunology/
 Diagnostic Lab. Immunology
 DIA - Diabetes
 EM - Emergency Medicine
 END - Endocrinology
 EP - Epidemiology

MEDICAL SPECIALTIES (cont.)

ESM - Sports Medicine (Emergency Medicine)
 ETX - Medical Toxicology (Emergency Medicine)
 GE - Gastroenterology
 GPM - General Preventive Medicine
 HEM - Hematology
 HEP - Hepatology
 HO - Hematology/Oncology
 IC - Interventional Cardiology
 ICE - Cardiac Electrophysiology
 ID - Infectious Diseases
 IG - Immunology
 ILI - Internal Medicine/Diagnostic Lab.
 ISM - Sports Medicine (Internal Medicine)
 LM - Legal Medicine
 MDM - Medical Management
 MG - Medical Genetics
 NDN - Neurodevelopmental Disabilities
 N - Neurology
 NC - Nuclear Cardiology
 NEP - Nephrology
 NPM - Neonatal-Perinatal Medicine
 NRN - Neurology (Diagnostic Radiology)
 NMN - Neuromuscular medicine
 NTR - Nutrition
 NUP - Neuropsychiatry
 PHM - Pharmaceutical Medicine
 PHP - Public Health/General Preventive Medicine
 PHO - Pediatric Hematology/Oncology
 PHL - Phlebology
 OM - Occupational Medicine
 OMM - Osteopathic Manipulative Medicine
 ON - Medical Oncology
 P - Psychiatry
 PA - Clinical Pharmacology
 PCC - Pulmonary Critical Care Medicine
 PDA - Pediatric Allergy
 PDC - Pediatric Cardiology
 PDE - Pediatric Endocrinology
 PDI - Pediatric Infectious Diseases
 PDP - Pediatric Pulmonology
 PDT - Medical Toxicology
 PE - Pediatric Emergency Medicine (Emergency Medicine)
 PEM - Pediatric Emergency Medicine
 PFP - Forensic Psychiatry
 PG - Pediatric Gastroenterology

PLI - Pediatric/Diagnostic Lab. Immunology
 PLM - Palliative Medicine
 PM - Physical Medicine and Rehabilitation
 PMD - Pain Medicine
 PMM - Sports Medicine (Physical Medicine and Rehabilitation)
 PN - Pediatric Nephrology
 PPN - Pain Medicine
 PPR - Pediatric Rheumatology
 PRM - Pediatric Rehabilitation Medicine
 PRO - Proctology
 PTX - Medical Toxicology (Preventive Medicine)
 PUD - Pulmonary Diseases
 PYA - Psychoanalysis
 PYG - Geriatric Psychiatry
 PYM - Psychosomatic Medicine
 REN - Reproductive Endocrinology Immunology
 RHU - Rheumatology
 SCI - Spinal Cord Injury
 SME - Sleep Medicine
 SMI - Sleep Medicine (Internal Medicine)
 UCM - Urgent Care Medicine
 UM - Undersea Medicine
 UME - Underseas Medicine (Emergency Medicine)
 VM - Vascular Medicine
 VN - Vascular Neurology
 OS - Other Specialty
 US - Unspecified

III. MARGINAL DATA**A. PATIENT VISITS**-----
PATIENT AGE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
1 - Under 15 years	4,771	167,480,965	16.844
2 - 15-24 years	2,549	81,574,632	8.204
3 - 25-44 years	6,624	203,160,893	20.432
4 - 45-64 years	9,866	283,890,408	28.551
5 - 65-74 years	4,412	127,805,089	12.854
6 - 75 years and over	4,556	130,409,263	13.115

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
1 - Female	18,876	580,542,006	58.386
2 - Male	13,902	413,779,244	41.614

PATIENT RACE (IMPUTED)

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
1 - White Only	26,681	818,224,602	82.290
2 - Black/African American Only	4,086	118,337,823	11.901
3 - Asian Only	1,260	40,613,100	4.085
4 - Native Hawaiian/Oth Pac Isl Only	119	3,624,420	0.365
5 - American Indian/Alaska Native Only	527	10,874,230	1.094
6 - More than one race reported	105	2,647,075	0.266

EXPECTED PRIMARY SOURCE OF PAYMENT [based on PAYTYPE, a recoded variable]

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
-9 - All sources of payment are blank	393	12,650,147	1.272
-8 - Unknown	968	27,258,431	2.741
1 - Private insurance	15,896	527,877,058	53.089
2 - Medicare	7,655	221,680,067	22.295
3 - Medicaid	4,567	122,383,911	12.308
4 - Worker's compensation	332	12,182,633	1.225
5 - Self-pay	1,873	45,733,693	4.599
6 - No charge	227	3,178,976	0.320
7 - Other	867	21,376,334	2.150

MAJOR REASON FOR VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
-9 - Blank	599	21,659,238	2.178
1 - Acute problem	10,110	331,360,564	33.325
2 - Chronic problem, routine	11,377	310,346,116	31.212
3 - Chronic problem, flare-up	2,699	75,241,936	7.567
4 - Pre/Post-surgery	2,200	62,371,156	6.273
5 - Preventive care	5,793	193,342,240	19.445

HAS THE PATIENT BEEN SEEN IN YOUR PRACTICE BEFORE?

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
1 - Yes, established patient	27,541	851,331,066	85.619
2 - No, new patient	5,237	142,990,184	14.381

NUMBER OF MEDICATION CODES THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
0	9,387	266,604,165	26.813
1	7,595	238,176,707	23.954
2	4,829	156,008,713	15.690
3	2,997	97,441,605	9.800
4	1,991	62,009,256	6.236
5	1,484	45,973,418	4.624
6	1,153	34,244,487	3.444
7	971	26,304,642	2.645
8	2,371	67,558,257	6.794

PHYSICIAN SPECIALTY

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	32,778	994,321,250	100.000
1 - General/family practice	7,107	227,816,602	22.912
3 - Internal medicine	2,584	143,722,155	14.454
4 - Pediatrics	3,419	130,832,154	13.158
5 - General surgery	1,126	19,635,513	1.975
6 - Obstetrics and gynecology	2,064	74,296,230	7.472
7 - Orthopedic surgery	1,432	51,258,455	5.155
8 - Cardiovascular diseases	1,803	32,431,359	3.262
9 - Dermatology	1,496	44,874,264	4.513
10 - Urology	1,766	18,914,417	1.902
11 - Psychiatry	1,477	32,659,531	3.285
12 - Neurology	1,887	17,558,637	1.766
13 - Ophthalmology	1,497	58,993,932	5.933
14 - Otolaryngology	1,376	20,203,538	2.032
15 - Other specialties	2,055	105,543,212	10.615
16 - Oncology	1,689	15,581,251	1.567

B. DRUG MENTIONS

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	74,311	2,250,488,534	100.000
1 - Under 15 years	6,478	239,621,996	10.648
2 - 15-24 years	3,375	111,284,202	4.945
3 - 25-44 years	11,417	361,635,005	16.069
4 - 45-64 years	24,933	725,892,724	32.255
5 - 65-74 years	13,472	388,186,695	17.249
6 - 75 years and over	14,636	423,867,912	18.834

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	74,311	2,250,488,534	100.000
1 - Female	43,036	1,317,842,624	58.558
2 - Male	31,275	932,645,910	41.442

PHYSICIAN SPECIALTY

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	74,311	2,250,488,534	100.000
1 - General/family practice	17,767	583,172,838	25.913
3 - Internal medicine	8,131	428,296,617	19.031
4 - Pediatrics	5,177	190,877,141	8.482
5 - General surgery	1,744	30,274,110	1.345
6 - Obstetrics and gynecology	2,330	88,826,735	3.947
7 - Orthopedic surgery	1,750	64,995,128	2.888
8 - Cardiovascular diseases	8,600	141,263,316	6.277
9 - Dermatology	2,077	58,804,058	2.613
10 - Urology	2,996	31,676,973	1.408
11 - Psychiatry	3,239	78,871,497	3.505
12 - Neurology	4,889	47,013,275	2.089
13 - Ophthalmology	2,770	117,772,619	5.233
14 - Otolaryngology	2,193	29,345,658	1.304
15 - Other specialties	5,635	313,023,999	13.909
16 - Oncology	5,013	46,274,570	2.056

DRUG THERAPEUTIC CATEGORIES (USING LEVEL 1 CODES)

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	79,820	2,410,952,188	100.000
'001'=Anti-infectives	4,463	153,910,458	6.384
'020'=Antineoplastics	1,329	24,973,667	1.036
'028'=Biologicals	213	3,719,724	0.154
'040'=Cardiovascular agents	12,644	364,476,752	15.118
'057'=Central nervous system agents	15,487	449,113,004	18.628
'081'=Coagulation modifiers	3,554	91,788,094	3.807
'087'=Gastrointestinal agents	3,824	115,348,415	4.784
'097'=Hormones	4,729	144,733,819	6.003
'105'=Miscellaneous agents	3,312	103,098,485	4.276
'115'=Nutritional products	4,149	119,277,964	4.947
'122'=Respiratory agents	5,743	209,366,602	8.684
'133'=Topical agents	4,689	159,827,796	6.629
'153'=Plasma expanders	1	8,979	0.000
'218'=Alternative medicines	666	18,248,253	0.757
'242'=Psychotherapeutic agents	4,801	129,254,561	5.361
'254'=Immunological agents	2,852	101,819,344	4.223
'331'=Radiologic agents	27	555,587	0.023
'358'=Metabolic agents	7,107	213,892,974	8.872
'365'=Medical gases	28	726,896	0.030
'899'=Pharmaceutical aids	202	6,810,814	0.282

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.multum.com/Lexicon.htm>. For more information on coding therapeutic categories in NAMCS, see page 22.

C. PHYSICIAN ESTIMATES-----
PHYSICIAN SPECIALTY

CATEGORY	RECORDS	WEIGHTED PHYSICIANS	PERCENT
Total	1,357	320,196	100.000
1 - General/family practice	272	58,556	18.288
3 - Internal medicine	102	44,168	13.794
4 - Pediatrics	118	31,322	9.782
5 - General surgery	68	12,068	3.769
6 - Obstetrics and gynecology	90	25,752	8.043
7 - Orthopedic surgery	59	15,999	4.997
8 - Cardiovascular diseases	77	13,196	4.121
9 - Dermatology	52	8,223	2.568
10 - Urology	70	6,187	1.932
11 - Psychiatry	81	18,813	5.875
12 - Neurology	86	7,209	2.251
13 - Ophthalmology	56	13,103	4.092
14 - Otolaryngology	55	5,966	1.863
15 - Other specialties	105	53,766	16.792
16 - Oncology	66	5,868	1.833

IS THIS A SOLO PRACTICE?

CATEGORY	RECORDS	WEIGHTED PHYSICIANS	PERCENT
Total	1,357	320,196	100.000
Yes	373	97,936	30.586
No	984	222,260	69.414

SPECIALTY TYPE

CATEGORY	RECORDS	WEIGHTED PHYSICIANS	PERCENT
Total	1,357	320,196	100.000
Primary care specialty	581	160,363	50.083
Surgical care specialty	349	72,508	22.645
Medical care specialty	427	87,325	27.272

APPENDIX I

A. RELATIVE STANDARD ERRORS

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.

Using computer software like SUDAAN to produce standard errors will, in general, yield results that are more accurate than those produced using the generalized variance curve described below. This is especially true for clustered variables like race, provider seen, or expected source of payment. The standard errors produced with such software using masked design variables, while improving substantially over the generalized variance curve results, will not always be as accurate as those produced using unmasked data. However, data files containing unmasked variables are confidential and are only available through the NCHS Research Data Center.

NAMCS (and NHAMCS) public use files for 1993-2002 included masked multi-stage design variables used to estimate variance with software such as SUDAAN's full sample without replacement design option. In 2002, two new sample design variables (CSTRATM and CPSUM) were added to the file for use with software utilizing a "between PSU" variance estimator or "ultimate cluster" sampling design.

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. Starting with 2003 data, the NAMCS public use files include only these first-stage design variables, CSTRATM and CPSUM. They differ from the STRATM and PSUM variables on 1993-2002 files 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.

Examples using CSTRATM and CPSUM in Stata, SUDAAN's 1-stage WR (with replacement) design option, and SAS's PROC surveymeans applications are presented below:

Stata

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 Stata 10:

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

SUDAAN 1-stage WR Option

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

```
PROC CROSSTAB DATA=COMB1 DESIGN=WR FILETYPE=SAS;  
NEST CSTRATM CPSUM/MISSUNIT;
```

SAS - PROC SURVEYMEANS

```
PROC SURVEYMEANS DATA=COMB1;  
CLUSTER CPSUM;  
STRATA CSTRATM;
```

SPSS

This code pertains to SPSS Inc.'s Complex Samples 12.0 module. It would be used with the "Analysis Preparation Wizard" component of that module. The PLAN FILE statement would be invoked in statistical runs, as in the example for CSTABULATE shown below.

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

```
CSTABULATE  
/PLAN FILE='DIRECTORY\PLANNAME.CSAPLAN'  
/TABLES VARIABLES = var1 var2  
/CELLS POPSIZE  
/STATISTICS SE  
/MISSING SCOPE = TABLE CLASSMISSING = EXCLUDE.
```

If researchers wish to combine data from 2003 and later years of NAMCS public use files with earlier years, it will be necessary to create the CSTRATM and CPSUM variables and to consider the possibility of single case strata in the data, in order to estimate variances. A technical paper, *Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files*, is available for downloading at the Ambulatory Health Care Data website: <http://www.cdc.gov/nchs/namcs.htm>. This paper gives instructions on how to configure data files prior to 2002 for variance estimation based on 1-stage sampling models and how to handle instances of single-case strata in the data on the older files.

IMPORTANT NOTE REGARDING PHYSICIAN-LEVEL ESTIMATES: These examples can be used when producing visit or drug estimates. For physician-level estimates, the statements are the same, but replace PATWT with PHYSWT. The PHYSWT variable is only placed on the first record for each physician. When running purely physician level analysis, it is recommended that only records with PHYSWT > 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 generating estimates for physician characteristics at the physician level, the addition of PHYSWT also means that one can link visit data with physician data. For example, one could examine average time spent with physicians across physicians rather than simply across visits. This type of analysis is slightly complicated; a description along with sample SAS code is available at the Ambulatory Health Care Data website. For more information, contact the Ambulatory and Hospital Care Statistics Branch at 301-458-4600.

IMPORTANT NOTE REGARDING RACE AND ETHNICITY: In 2007, data on patient race and ethnicity were missing for more than 30 percent of NAMCS records. Therefore, these data should be used with caution. AHCSB staff is working with our data collection agent, the US Census Bureau, to attempt to improve these response rates, and is conducting research into using multiple imputation rather than single imputation with NAMCS data. In the meantime, it is suggested that data users inflate their standard errors for race and ethnicity estimates by a factor of 1/.7 as a conservative approach when conducting statistical analysis.

For data users who do not wish to use SUDAAN or similar programs to produce measures of sampling variability, we may make available upon request tables which contain relative standard errors based on generalized variance curves for a wide range of visit estimates and drug mention estimates by physician specialty. (Estimates with a relative standard error greater than 30 percent are considered unreliable by the standards of the National Center for Health Statistics. It should also be noted here that estimates based on fewer than 30 sample records are considered unreliable, regardless of the magnitude of the relative standard error.) The following formulas may be used to calculate approximate relative standard errors for visit estimates and drug mention estimates.

For aggregate estimates, approximate relative standard errors can be calculated using the following general formula, where "x" is the aggregate of patient visits or drug mentions in thousands, and coefficients "A" and "B" are obtained from Table IV:

$$RSE(x) = 100 \cdot \sqrt{A + \frac{B}{x}}$$

For estimates of percents, approximate relative standard errors can be calculated using the following general formula, where "p" is the percent of visits or mentions, "x" is the denominator of the percent in thousands, and coefficient "B" is obtained from Table IV:

$$RSE(p) = 100 \cdot \sqrt{\frac{B \cdot (1 - p)}{p \cdot x}}$$

For estimates of visit rates in which the numerator is the number of visits for a particular characteristic and the denominator is the total U.S. population or one of the age-sex-race groups of the total population, the relative standard error is equivalent to the relative standard error of the numerator, as shown above in the paragraph on aggregate estimates. For additional information, contact the Ambulatory and Hospital Care Statistics Branch at (301) 458-4600.

Table IV. Coefficients appropriate for determining approximate relative standard errors by type of estimate and physician specialty: National Ambulatory Medical Care Survey, 2007

Type of estimate and physician specialty	Coefficient for use with estimates in thousands		Lowest reliable estimate (in thousands)
	A	B	
Visits			
Overall totals	0.00279	84.84056	973
General and family practice	0.00960	54.00866	672
Internal medicine	0.01441	78.65456	1,041
Pediatrics	0.00907	81.33690	1,006
General surgery	0.02463	31.24845	479
Obstetrics and gynecology	0.01202	58.88453	756
Orthopedic surgery	0.02002	60.35686	863
Cardiovascular diseases	0.01985	28.19399	402
Dermatology	0.01296	53.93334	701
Urology	0.01868	21.84107	307
Psychiatry	0.01194	62.31371	799
Neurology	0.01657	25.34462	346
Ophthalmology	0.01678	81.35543	1,112
Otolaryngology	0.01717	23.01201	316
Oncology	0.01888	15.75311	222
All other specialties	0.01612	123.04027	1,666
Drug mentions			
Overall totals	0.00487	240.87726	2,830
General and family practice	0.01238	161.95420	2,087
Internal medicine	0.02079	257.37714	3,719
Pediatrics	0.01029	185.10316	2,323
General surgery	0.05496	54.75517	1,563
Obstetrics and gynecology	0.02253	89.25594	1,323
Orthopedic surgery	0.05134	58.13135	1,504
Cardiovascular diseases	0.02038	139.13382	1,999
Dermatology	0.01904	111.05372	1,566
Urology	0.03935	33.06627	653
Psychiatry	0.02254	138.15174	2,048
Neurology	0.02920	59.92216	986
Ophthalmology	0.03558	117.97488	2,168
Otolaryngology	0.03436	39.20229	705
Oncology	0.02809	79.96145	1,292
All other specialties	0.03063	407.76482	6,869

(NOTE: FOOTNOTE is on next page)

NOTE: These coefficients apply to NAMCS data where doctors of osteopathy (D.O.'s) have been aggregated with doctors of medicine (M.D.'s) according to their self-designated practice specialty. For those who wish to conduct a separate analysis on doctors of osteopathy, the A and B coefficients for use with visit estimates in thousands are 0.01656 and 61.57472, respectively. The coefficients for estimates of drug mentions in thousands are 0.03352 and 120.67122. To perform analyses of NAMCS data on visits to M.D.'s only, excluding all D.O.'s, please contact the Ambulatory and Hospital Care Statistics Branch for more information.

B. 2007 NAMCS PATIENT RECORD FORM - INSTRUCTIONS AND DEFINITIONS

1. PATIENT INFORMATION

ITEM 1a. DATE OF VISIT

Record the month, day of visit, and last digit in the year for example, 05/17/___7 for May 17, 2007.

ITEM 1b. ZIP CODE

Enter 5-digit ZIP code from patient's mailing address.

ITEM 1c. DATE OF BIRTH

Record the month, day, and year of the patient's birth in figures, for example, 05/17/2007 for May 17, 2007. In the rare event the date of birth is unknown, the year of birth should be estimated as closely as possible. Enter 4-digit year.

ITEM 1d. SEX

Check the appropriate category based on observation or your knowledge of the patient or from information on the medical record.

ITEM 1e. ETHNICITY

Ethnicity refers to a person's national or cultural group. The Patient Record form has two categories for ethnicity, Hispanic or Latino and Not Hispanic or Latino.

Mark the appropriate category according to your usual practice, based on your knowledge of the patient, or from information in the medical record. You are not expected to ask the patient for this information. If the patient's ethnicity is not known and is not obvious, mark the box which in your judgment is most appropriate. The definitions of the categories are listed below. Do not determine the patient's ethnicity from their 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.

ITEM 1f. RACE

Mark *all* appropriate categories based on observation, or your knowledge of the patient, or from information in the medical record. You are not expected to ask the patient for this information. If the patient's race is not known or not obvious, mark the box(es) which in your judgment is (are) most appropriate. Do not determine the patient's race from their last name.

Race

- 1 White
- 2 Black/African American
- 3 Asian
- 4 Native Hawaiian/
Other Pacific Islander
- 5 American Indian/ Alaska Native

Definition

A person having origins in any of the original peoples of Europe, the Middle East or North Africa.

A person having origins in any of the black racial groups of Africa.

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.

A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

A person having origins in any of the original peoples of North America, and who maintains cultural identification through tribal affiliation or community recognition.

ITEM 1g. EXPECTED SOURCE OF PAYMENT FOR THIS VISIT

Mark (X) ALL appropriate expected source(s) of payment.

Expected Source 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 physician 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 physician as well as payments reimbursed to the patient. Include charges covered under a Medicare sponsored prepaid plan.
3 Medicaid/SCHIP	Charges paid in-part or in-full by a Medicaid plan. Includes payments made directly to the physician as well as payments reimbursed to the patient. Include charges covered under a Medicaid sponsored prepaid plan or the State Children's Health Insurance Program (SCHIP).
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" is perhaps a poor choice of wording since we really have no interest in whether the patient actually pays the bill. This category is intended to include visits for which the patient is expected to be ultimately responsible for most of the bill. DO NOT check this box 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). Mark the box or boxes that indicate how the services were originally paid.
7 Other	Any other sources of payment not covered by the above categories, such as CHAMPUS, state and local governments, private charitable organizations, and other liability insurance (e.g., automobile collision policy coverage).
8 Unknown	The primary source of payment is not known.

ITEM 1h. TOBACCO USE

Tobacco use is defined as smoking cigarettes/cigars, using snuff, or chewing tobacco. Mark "Not current" if the patient does not currently use tobacco. Mark "Current" if the patient uses tobacco. Mark "Unknown" if it cannot be determined whether the patient currently uses or does not use tobacco.

2. INJURY/POISONING/ADVERSE EFFECT**ITEM 2. IS THIS VISIT RELATED TO ANY OF THE FOLLOWING?**

If ANY PART of this visit was related to an injury or poisoning or adverse effect of medical or surgical care or an adverse effect of a medicinal drug, then mark the appropriate box. The injury/poisoning/adverse effect does not need to be recent. It can include those visits for follow-up of 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 (e.g., unintentional cut during a surgical procedure, foreign object left in body during procedure, and adverse drug events). Include any prescription or over-the-counter medication involved in an adverse drug event (e.g., allergies, overdose, medication error, drug interactions).

Mark "Unintentional injury/poisoning" if the visit was related to an injury or poisoning that was unintentional, such as an insect bite.

Mark "Intentional injury/poisoning" if the visit was related to an injury or poisoning that was intentional, such as a suicide attempt.

Mark "Injury/poisoning-unknown intent" if the visit was related to an injury or poisoning, but the intent is unknown.

Mark "Adverse effect of medical/surgical care or adverse effect of medicinal drug," if the visit was due to adverse reactions to drugs, adverse effects of medical treatment or surgical procedures.

Mark "None of the above," if the visit was not related to an injury, or poisoning, or adverse effect of medical or surgical care or an adverse effect of a medicinal drug.

3. REASON FOR VISIT

ITEM 3. PATIENT'S COMPLAINT(S), SYMPTOM(S), OR OTHER REASON(S) FOR THIS VISIT (in 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 two "other" complaints, symptoms, and reasons as indicated below.

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

The *most important* reason should be entered in (1). Space is available for two other reasons in (2) and (3). By "most important" we mean the problem or symptom which, in the physician's/CHC provider's judgment, was most responsible for the patient making this visit. Since we are interested only in the patient's *most important complaints/ symptoms/reasons*, it is not necessary to record more than three.

This is one of the most important items on the Patient Record form. No similar data on office-based visits are available in any other survey and there is tremendous interest in the findings. Please take the time to be sure you understand what is wanted--especially the following three points:

- We want the patient's principal complaint(s), symptom(s) or other reason(s) in the patient's own words. The physician/CHC provider may recognize right away, or may find out after the examination, that the real problem is something entirely different. In item 3 we are interested

in how the patient defines the reason for the visit (e.g., “cramps after eating,” or “fell and twisted my ankle”).

- The 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, that is the information we want.
- There will be visits by patients for reasons other than some complaint or symptom. Examples might be well baby check-up or routine prenatal care. In such cases, simply record 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 the patient is not eligible for the sample. A Patient Record form should not be completed for this patient.

4. CONTINUITY OF CARE

ITEM 4a. ARE YOU THE PATIENT’S PRIMARY CARE PHYSICIAN/PROVIDER?

The primary care physician/provider plans and provides the comprehensive primary health care of the patient. Mark “Yes” if the health care provided to the patient during this visit was from his/her primary care physician/provider and skip to item 4b. If the provider seen at this visit was substituting for the primary care physician/provider, also check “Yes.” Mark “No” if care was not from the primary care physician/provider or “Unknown” if it is not known.

If “No” or “Unknown” is checked, also indicate whether the **patient was referred for this visit by another health care provider**. This item provides an idea of the “flow” of ambulatory patients from one provider to another. Mark the “Yes,” “No,” or “Unknown” category, as appropriate.

Notice that this item concerns referrals to the sample physician/CHC provider by a *different* physician, provider, or office. The interest is in referrals for **this** visit and not in referrals for any prior visit.

Referrals are any visits that are made because of the advice or direction of a physician/provider other than the physician/provider being visited.

ITEM 4b. HAVE YOU OR ANYONE IN YOUR PRACTICE SEEN THIS PATIENT BEFORE?

“Seen” means “provided care for” at any time in the past. Mark “Yes, established patient” if the patient was seen before by any provider or staff member in the office/CHC. Exclude this visit.

Mark “No, new patient” if the patient has not been seen in the office/CHC before.

If “Yes” is checked, also indicate approximately **how many past visits the patient has made to this office/CHC within the last 12 months** using the write-in box provided. **Do not include the current visit in your total**. If you cannot determine how many past visits were made, then mark “Unknown.” Include all visits to other physicians/CHC providers or health care providers in this office/CHC.

ITEM 4c. MAJOR REASON FOR THIS VISIT

Mark the major reason for the patient's current visit. Be sure to *check only one* of the following "Major Reasons:"

	Problem	Definition
1	New problem	A visit for a condition, illness, or injury having a relatively sudden or recent onset (within three months of this visit).
2	Chronic Problem, Routine	A visit primarily to receive care or examination for a pre-existing chronic condition, illness, or injury (onset of condition was three months or more before this visit).
3	Chronic Problem, Flare up	A visit primarily due to sudden exacerbation of a pre-existing chronic condition.
4	Pre- or Post-Surgery	A visit scheduled primarily for care required prior to or following surgery (e.g., pre-surgery tests, removing sutures).
5	Preventive Care	General medical examinations and routine periodic examinations. Includes prenatal and postnatal care, annual physicals, well-baby exams, screening, and insurance examinations.

5. PHYSICIAN'S DIAGNOSIS FOR THIS VISIT**ITEM 5a. AS SPECIFICALLY AS POSSIBLE, LIST DIAGNOSES RELATED TO THIS VISIT INCLUDING CHRONIC CONDITIONS.**

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

This is one of the most important items on the Patient Record form. Item 5a(1) refers to the provider's primary diagnosis for this visit. While the diagnosis may be tentative, provisional, or definitive it should represent the provider's best judgment at this time, expressed in acceptable medical terminology including "problem" terms. If the patient was not seen by a physician, then the diagnosis by the main health care provider should be recorded (this includes diagnoses made by mid-level providers at CHCs).

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."

Space has been allotted for two "other" diagnoses. In Items 5a(2) and 5a(3) list the diagnosis of **other conditions related to this visit**. Include chronic conditions (e.g., hypertension, depression, etc.), if related to this visit.

ITEM 5b. REGARDLESS OF THE DIAGNOSES WRITTEN IN 5a, DOES PATIENT NOW HAVE:

The intent of this item is to supplement the diagnosis reported in item 5a(1), 5a(2), and 5a(3). Mark all of the selected condition(s) regardless of whether it is already reported in item 5a. Even if the condition is judged to be not clinically significant for this visit, it should still be checked. General descriptions for each condition are listed below.

Condition	Description
1 Arthritis	Includes those types of rheumatic diseases in which there is an inflammation involving joints (e.g., osteoarthritis, rheumatoid arthritis, acute arthritis, juvenile chronic arthritis, hypertrophic arthritis, Lyme arthritis, and psoriatic arthritis).
2 Asthma	Includes extrinsic, intrinsic, and chronic obstructive asthma.
3 Cancer (ca)	Includes any type of cancer (ca), such as, carcinoma, sarcoma, leukemia, and lymphoma.

Several cancer staging systems exist. A cancer patient's prognosis and treatment is determined using the American Joint Committee on Cancer (AJCC) *Cancer Staging Handbook*. For comparability of stage and treatment results over time, the Surveillance, Epidemiology and End Results (SEER) Summary State is still collected and used. Below is a scheme of how the staging systems compare.

Comparability between AJCC staging system and SEER Summary Stage with the exception of prostate cancer

AJCC Stage	SEER Summary Stage	In item 5b(3), mark box:
0 (In-situ)	In-situ	0 – In situ
I	Localized	1 - Local
II	Regional (by direct extension or positive lymph nodes)	2 - Regional
III		
IV	Distant (cancer found in other organs)	3 - Distant
Unknown	Unknown	4 - Unknown

Comparability between AJCC staging system and SEER Summary Stage for prostate cancer

Prostate cancer represents a special situation as most patients do not undergo surgery. The table below provides a summary of the equivalent correlations between the staging systems.

Prostate Cancer (AJCC)	Prostate Cancer SEER Summary Stage	In item 5b(3), mark box:
0 (In-situ)	In-situ	0 – In situ
I (T1) no extension (Stage A) II (T2) no extension, no lymph nodes involved (Stage B)	Localized (confined to prostate gland)	1 - Local
III (T3) negative lymph nodes involved (Stage C)	Regional (extends to other organs, no lymph nodes involved)	2 - Regional
IV (T4) positive lymph nodes (Stage D) Distant metastasises	Regional (extends to other organs, positive lymph nodes involved) Distant metastasises	3 - Distant
Unknown	Unknown	4 - Unknown

4 Cerebrovascular disease	Includes stroke and transient ischemic attacks (TIAs).
5 CHF	Congestive heart failure.
6 Chronic renal failure	Includes end-stage renal disease (ESRD) and chronic kidney failure due to diabetes or hypertension.
7 COPD (chronic obstructive pulmonary disease)	Includes chronic bronchitis and emphysema. Excludes asthma.

8	Depression	Includes affective disorders and major depressive disorders, such as episodes of depression reaction, psychogenic depression, and reactive depression.
9	Diabetes	Includes both diabetes mellitus and diabetes insipidus.
10	Hyperlipidemia	Includes hyperlipoproteinemia and hypercholesterolemia.
11	Hypertension	Includes essential (primary or idiopathic) and secondary hypertension.
12	Ischemic heart disease	Includes angina pectoris, coronary atherosclerosis, acute myocardial infarction, and other forms of ischemic heart disease.
13	Obesity	Includes body weight 20% over the standard optimum weight.
14	Osteoporosis	Reduction in the amount of bone mass, leading to fractures after minimal trauma.
15	None of the above	Mark (X) if none of the conditions above exist.

ITEM 5c. STATUS OF PATIENT ENROLLMENT IN A DISEASE MANAGEMENT PROGRAM FOR ANY OF THE CONDITIONS MARKED IN 5b

A disease management program is defined as a set of interventions designed to improve the health of individuals by working more directly with them and their physicians and support-service providers on their treatment plans regarding diet, adherence to medicine schedules, and other self-management techniques. Other components of the program include outcomes measurement and a routine reporting/feedback loop which may involve communication with the patient, physician, health plan, and ancillary providers.

6. VITAL SIGNS

- | | | |
|-----|----------------|--|
| (1) | Height | Record the patient's height if measured at this visit and enter the value in the box indicating the type of measurement (ft/in or cm). If it was not measured at this visit and the patient is 21 years of age or over, then review the chart for the last time that height was recorded and enter that value. |
| (2) | Weight | Record the patient's weight if measured at this visit and enter the value in the box indicating the type of measurement (lb or kg). If it was not measured at this visit and the patient is 21 years of age or over, then review the chart for the last time that weight was recorded and enter that value. |
| (3) | Temperature | Record the patient's initial temperature if measured at this visit. Mark the appropriate box, indicating the type of measurement (degrees C or F). |
| (4) | Blood pressure | Record the patient's initial blood pressure if measured at this visit. Enter the systolic and diastolic values in the appropriate box. |
-

7. DIAGNOSTIC/SCREENING SERVICES

Mark all services that were ordered or provided during this visit for the purpose of screening (i.e., early detection of health problems in asymptomatic individuals) or diagnosis (i.e., identification of health problems causing individuals to be symptomatic). EACH SERVICE ORDERED OR PROVIDED SHOULD

BE MARKED. At visits for a complete physical exam, several tests may be ordered prior to the visit, so that the results can be reviewed during the visit. Since these services are related to the visit, the appropriate box(es) should be marked.

Mark the "NONE" box if no Diagnostic/Screening Services were ordered or provided.

Services meriting special attention are as follows:

Answer Box	Service	Special Instruction
17	Electrolytes	Include any of the following tests - electrolytes, sodium (Na), chloride (Cl), potassium (K), bicarbonate (HCO ₃), calcium (Ca), magnesium (Mg).
20	Lipids/ Cholesterol	Include any of the following tests - cholesterol, LDL, HDL, cholesterol/HDL ratio, triglycerides, coronary risk profile, lipid profile.
23	Scope Procedure - Specify	Mark (X) for scope procedures ordered or provided. Write in the type of procedure in the space provided.
24	Biopsy	Include any form of open or closed biopsy of lesions or tissues.
25	Chlamydia test	Only include the following tests if chlamydia is specifically mentioned: enzyme-linked immunosorbent assay (ELISA, EIA), direct fluorescent antibody test (DFA), nucleic acid amplification test (NAAT), nucleic acid hybridization test (DNA probe testing), or chlamydia culture.
27	HPV/DNA test	Detects the presence in women of human papillomavirus and is performed by collecting cells from the cervix.
28	Pap Test - conventional	Refers to a smear spread on a glass slide and fixed.
29	Pap Test – liquid-based	Refers to a specimen suspended in liquid solution.
34	Other exam/ test/service - Specify	Mark (X) for services ordered and provided that are not listed. Write in the service(s) in the space provided.

8. HEALTH EDUCATION

Mark all appropriate boxes for any of the following types of health education **ordered or provided** to the patient during the visit. Exclude medications.

Mark the "NONE" box if no counseling, educational, or therapeutic services were provided.

Health Education	Definition
2 Asthma Education	Information regarding the elimination of allergens that may exacerbate asthma, or other activities that could lead to an asthma attack or instruction on the use of medication, such as an inhaler.
3 Diet/Nutrition	Any topic related to the foods and/or beverages consumed by the patient. Examples include general dietary guidelines for health promotion and disease prevention, dietary restrictions to treat or control a specific medical problem or condition, and dietary instructions related to medications. Includes referrals to other health professionals, for example, dietitians and nutritionists.
4 Exercise	Any topics related to the patient's physical conditioning or fitness. Examples include information aimed at general health promotion and disease prevention and information given to treat or control a specific medical condition. Includes referrals to other health and fitness professionals. Does not include referrals for physical therapy. Physical therapy ordered or provided at the visit is listed as a separate check box in Item 9.
5 Growth/Development	Any topics related to human growth and development.
6 Injury Prevention	Any topic aimed at minimizing the chances of injury in one's daily life. May include issues as diverse as drinking and driving, seat belt use, child safety, avoidance of injury during various physical activities, and use of smoke detectors.
7 Stress Management	Information intended to help patients reduce stress through exercise, biofeedback, yoga, etc. Includes referrals to other health professionals for the purpose of coping with stress.
8 Tobacco use/exposure	Information given to the patient on issues related to tobacco use in any form, including cigarettes, cigars, snuff, and chewing tobacco, and on the exposure to tobacco in the form of "secondhand smoke." Includes information on smoking cessation as well as prevention of tobacco use. Includes referrals to other health professionals for smoking cessation programs.
9 Weight reduction	Information given to the patient to assist in the goal of weight reduction. Includes referrals to other health professionals for the purpose of weight reduction.
10 Other	Check if there were other types of health or education ordered or provided that were not listed above.

9. NON-MEDICATION TREATMENT

Mark (X) all non-medication treatments ordered or provided at this visit.

Non-Medication Treatment	Definition
1 NONE	No non-medication treatments were ordered, scheduled, or performed at this visit.

2	Complementary or Alternative medicine	Includes medical interventions neither widely taught in medical schools nor generally available in physician offices or hospitals (e.g., acupuncture, chiropractic, homeopathy, massage, or herbal therapies).
3	Durable medical equipment	Equipment which can withstand repeated use (i.e., could normally be rented and used by successive patients); is primarily used to serve a medical purpose; generally is not useful to a person in the absence of illness or injury; and is appropriate for use in the patient's home (e.g., cane, crutch, walker, and wheelchair.)
4	Home health care	Includes services provided to individuals and families in their places of residence for the purpose of promoting, maintaining, or restoring health or for maximizing the level of independence while minimizing the effects of disability and illness, including terminal illness. Services may include skilled nursing care; help with bathing, using the toilet, or dressing provided by home health aides; and physical therapy, speech language pathology services, and occupational therapy.
5	Hospice care	A program of palliative care (i.e., care which serves to relieve or alleviate without curing) and supportive care services providing physical, psychological, social, and spiritual care for dying persons, their families, and other loved ones. Hospice services are available in both the home and inpatient settings. Home hospice care is provided on a part-time, intermittent, regularly scheduled, and around-the-clock basis. Bereavement services and other types of counseling are available to the family and other loved ones.
6	Physical therapy	Physical therapy includes treatments using heat, light, sound, or physical pressure or movement, (e.g., ultrasonic, ultraviolet, infrared, whirlpool, diathermy, cold, or manipulative therapy).
7	Radiation therapy	The use of high-energy penetrating rays or subatomic particles to treat disease.
8	Speech/ Occupational therapy	Speech therapy includes the treatment of defects and disorders of the voice and of spoken and written communication. Occupational therapy includes the therapeutic use of work, self-care, and play activities to increase independent function, enhance development, and prevent disability.
9	Psychotherapy	All treatments involving the intentional use of verbal techniques to explore or alter the patient's emotional life in order to effect symptom reduction or behavior change.
10	Other mental health counseling	General advice and counseling about mental health issues and education about mental disorders. Includes referrals to other mental health professionals for mental health counseling.
11	Excision of tissue	Includes any excision of tissue such as polyps, cysts, or moles. Excludes wound care and biopsy.
12	Orthopedic care	Includes reduction, casting, wrapping, splinting, and aspiration of fluid from joints.
13	Wound care	Includes cleaning, debridement, and dressing of burns; repair of lacerations with skin tape or sutures. Include removal of foreign bodies only if a wound exists. If an object is removed from an orifice, mark (X) the "Other non-surgical procedures" box and specify the procedure.
14	Other non-surgical procedures	Write-in any non-surgical procedure ordered or performed at this visit that was not previously recorded.

15	Other surgical procedures	Write-in any surgical procedure ordered or performed at this visit that was not previously recorded. Surgical procedures may be simple (e.g., insertion of intrauterine contraceptive device) or complex (e.g., cataract extraction, hernia repair, hip replacement, etc.).
----	---------------------------	---

10. MEDICATIONS & IMMUNIZATIONS

If medications or immunizations were ordered, supplied, administered, or continued at this visit, please list them (up to 8) in the space provided using either the brand or generic names. Record the exact drug name (brand or generic) written on any prescription or on the medical record. Do not enter broad drug classes, such as "laxative," "cough preparation," "analgesic," "antacid," "birth control pill," or "antibiotic." The one exception is "allergy shot." If no medication was prescribed, provided, or continued, then mark (X) the "NONE" box and continue.

Medication, broadly defined, includes the specific name of any:

- prescription **and** over-the-counter medications, anesthetics, hormones, vitamins, immunizations, allergy shots, and dietary supplements.
- medication and immunizations which the physician ordered or provided **prior to this visit** and **instructs or expects** the patient to continue taking regardless of whether a "refill" is provided at the time of visit.

For each medication, record if it was new or continued.

11. PROVIDERS

Mark all providers seen during this visit. If care was provided, at least in part, by a person not represented in the four categories, mark the "Other" box.

For mental health provider, include psychologists, counselors, social workers, and therapists who provide mental health counseling. Exclude psychiatrists.

12. VISIT DISPOSITION

Mark all that apply.

	Visit Disposition	Definition
1	No show	The patient made an appointment at the office/CHC, but did not keep it.
2	Left without being seen	The patient registered at the office/CHC, but left without being seen by a health care provider.
3	No follow-up planned	No return visit or telephone contact was scheduled or planned for the patient's problem.

	Visit Disposition	Definition
4	Return if needed, PRN	The patient was instructed to return to the office/CHC as needed.
5	Refer to other physician	The patient was instructed to consult or seek care from another physician/provider. The patient may or may not return to this office/CHC at a later date.
6	Return at specified time	The patient was told to schedule an appointment or was given an appointment to return to the office/CHC at a particular time.
7	Telephone follow-up planned	The patient was instructed to telephone the physician/CHC provider or other office staff on a particular day to report on his or her progress, or a member of the office staff plans to call the patient to check on his or her condition.
8	Refer to emergency department	The patient was instructed to go to the emergency department for further evaluation and care immediately.
9	Admit to hospital	The patient was instructed that further care or treatment will be provided as an inpatient in the hospital.
10	Other	Any other disposition not included in the above list.

“No show” and “Left without being seen” should only be marked in those cases when the patient was scheduled to see the sampled physician/CHC provider and the Patient Record form was completed ahead of time, but for one of the two reasons the visit did not take place. Optimally, visits that fall into these categories should not be sampled.

13. TIME SPENT WITH PHYSICIAN

Include here the length of time the physician/CHC provider spent with the patient. DO NOT include the time the patient spent waiting to see the physician/CHC provider or receiving care from someone other than the physician/CHC provider. For example, DO NOT include the time someone other than the sampled provider spent giving the patient an inoculation or the time a technician spent administering an electrocardiogram. It is entirely possible that for visits such as these, the patient would not see the physician/CHC provider at all. In that case, “0” minutes should be recorded. DO NOT include physician’s/CHC provider’s time spent preparing for a patient such as reviewing the patient’s medical records or test results before seeing the patient.

If more than one patient is seen by the physician/CHC provider at the same time, apply the following rule:

If the physician/CHC provider can easily separate the time spent with each (e.g., 3 minutes with one and 27 minutes with the other), he/she should record that on the Patient Record forms. If the physician/CHC provider cannot easily estimate how much time was spent with each, he/she should divide the total time equally among the patients seen together.

C. DEFINITIONS OF CERTAIN TERMS USED IN THE NAMCS

Ambulatory patient -- An individual presenting for personal health services, neither bedridden nor currently admitted to any health care institution on the premises.

Continuity of care -- Continuity of care is a goal of health care achieved through an interdisciplinary process involving patients, families, health care professionals, and providers in the management of a coordinated plan of care. Based on changing needs and available resources, the process optimizes quality outcomes in the health status of patients. It may involve professionals from many different disciplines within multiple systems.

Drug mention(s) --The physician's entry of a pharmaceutical agent ordered or provided--by any route of administration--for prevention, diagnosis, or treatment. Generic as well as brand-name drugs are included. Along with all new drugs, the physician also records continued medications if the patient was specifically instructed or expected to continue the medication.

Drug visit -- A drug visit is a visit at which medication was prescribed or provided by the physician.

Office(s) --Premises that the physician identifies as locations for his or her ambulatory practice. Responsibility over time for patient care and professional services rendered there generally resides with the individual physician rather than with any institution.

Visit --A direct, personal exchange between ambulatory patient and the physician (or members of his/her staff) for the purpose of seeking care and rendering health services.

PATIENTS

In-scope -- All patients seen by the physician or members of his/her staff in the physician's office(s).

Out-of-scope -- Patients seen by the physician in a hospital, nursing home, or other extended care institution, or the patient's home. Note: If the doctor has a private office (which fits definition of "office") located in a hospital, the ambulatory patients seen there would be considered "in-scope." The following types of patients are also considered out-of-scope:

- patients seen by the physician in any institution (including outpatient clinics of hospitals) for which the institution has the primary responsibility for the care of the patient over time;
- patients who telephone and receive advice from the physician;
patients who come to the office only to leave a specimen, pick up insurance forms, or pay their bills;
- patients who come to the office only to pick up medications previously prescribed by the physician.

PHYSICIANS

In-Scope -- All duly licensed doctors of medicine and doctors of osteopathy currently in practice who have regularly scheduled time for seeing ambulatory patients at an office location.

Out-of-Scope -- Those physicians who treat patients only indirectly, including specialists in anesthesiology, pathology, forensic pathology, radiology, therapeutic radiology, and diagnostic radiology, and the following physicians:

- physicians who are federally employed or who are in military service;
- physicians who treat patients only in an institutional setting (e.g., patients in nursing homes and hospitals);
- physicians employed full time by an industry or institution and having no private practice (e.g., physicians who work for the VA, the Ford Motor Company, etc.);
- physicians who spend no time seeing ambulatory patients.

Physician specialty -- Principal specialty (including general practice) as designated by the physician at the time of the survey. Those physicians for whom a specialty was not obtained were assigned the principal specialty recorded in the Master Physician files maintained by the AMA or AOA.

Metropolitan status — Physicians are classified by their location in metropolitan statistical area as follows:

Metropolitan statistical area (MSA)—As defined by the U.S. Office of Management and Budget, the definition of an individual MSA involves two considerations: first, a city or cities of specified population, that constitute the central city and identify the county in which it is located as the central county; second, economic and social relationships with “contiguous” counties that are metropolitan in character so that the periphery of the specific metropolitan area may be determined. MSAs may cross state lines. In New England, MSAs consist of cities and towns rather counties.

Non-MSA—Non-MSA areas are those not defined as MSAs, including rural and micropolitan areas.

Region of practice location -- The four geographic regions which correspond to those used by the U.S. Bureau of the Census, are as follows:

<u>Region</u>	<u>States Included</u>
Northeast.....	Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont
Midwest.....	Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin
South.....	Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia
West.....	Arizona, California, Colorado, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming, Alaska, Hawaii

**APPENDIX II
REASON FOR VISIT CLASSIFICATION**

A. SUMMARY OF CODES

MODULE	CODE NUMBER
SYMPTOM MODULE	
General Symptoms	1001-1099
Symptoms Referable to Psychological and Mental Disorders	1100-1199
Symptoms Referable to the Nervous System (Excluding Sense Organs)	1200-1259
Symptoms Referable to the Cardiovascular and Lymphatic Systems	1260-1299
Symptoms Referable to the Eyes and Ears	1300-1399
Symptoms Referable to the Respiratory System	1400-1499
Symptoms Referable to the Digestive System	1500-1639
Symptoms Referable to the Genitourinary System	1640-1829
Symptoms Referable to the Skin, Nails, and Hair	1830-1899
Symptoms Referable to the Musculoskeletal System	1900-1999
DISEASE MODULE	
Infective and Parasitic Diseases	2001-2099
Neoplasms	2100-2199
Endocrine, Nutritional, Metabolic, and Immunity Diseases	2200-2249
Diseases of the Blood and Blood-forming Organs	2250-2299
Mental Disorders	2300-2349
Diseases of the Nervous System	2350-2399
Diseases of the Eye	2400-2449
Diseases of the Ear	2450-2499
Diseases of the Circulatory System	2500-2599
Diseases of the Respiratory System	2600-2649
Diseases of the Digestive System	2650-2699
Diseases of the Genitourinary System	2700-2799
Diseases of the Skin and Subcutaneous Tissue	2800-2899
Diseases of the Musculoskeletal System and Connective Tissue	2900-2949
Congenital Anomalies	2950-2979
Perinatal Morbidity and Mortality Conditions	2980-2999
DIAGNOSTIC, SCREENING AND PREVENTIVE MODULE	
General Examinations	3100-3199
Special Examinations	3200-3299
Diagnostic Tests	3300-3399
Other Screening and Preventive Procedures	3400-3499
Family Planning	3500-3599
TREATMENT MODULE	
Medications	4100-4199
Preoperative and Postoperative Care	4200-4299
Specific Types of Therapy	4400-4499
Specific Therapeutic Procedures	4500-4599
Medical Counseling	4600-4699
Social Problem Counseling	4700-4799
Progress Visit, NEC	4800-4899

MODULE	CODE NUMBER
INJURIES AND ADVERSE EFFECTS MODULE	
Injury by Type and/or Location	5001-5799
Injury, NOS	5800-5899
Poisoning and Adverse Effects	5900-5999
TEST RESULTS MODULE	6100-6700
ADMINISTRATIVE MODULE	7100-7140
UNCODABLE ENTRIES	8990-8999
BLANK	9000

NOTE: NOS = Not otherwise specified; NEC = not elsewhere classified

B. REASON FOR VISIT CLASSIFICATION TABULAR LISTING

SYMPTOM MODULE			
GENERAL SYMPTOMS (1001-1099)			
1005.0	Chills		
1010.0	Fever		
	Includes:		
	High temperature		
1012.0	Other symptoms of body temperature		
	Excludes:		
	Chills (1005.0)		
	Fever (1010.0)		
	1012.1 Feeling cold		
	1012.2 Feeling hot		
	1012.3 Feeling hot and cold		
1015.0	Tiredness, exhaustion		
	Includes:		
	Exercise intolerance		
	Fatigue		
	Lack of energy		
	No energy		
	Run down		
	Worn out		
1020.0	General weakness		
1025.0	General ill feeling		
	Includes:		
	Diffuse Cx		
	Feeling bad all over		
	Illness, NOS		
	Malaise		
	Not feeling well		
	Multiple complaints		
	Multiple medical problems		
	Sick, NOS		
	Excludes:		
	General symptoms of infants (10800)		
1030.0	Fainting (syncope)		
	Includes:		
	Blacking out		
	Fainting spells		
	Passing out		
	Excludes:		
	Unconsciousness (5840.0)		
		1035.0	Symptoms of fluid abnormalities
			Includes:
			Fluid imbalance
			Fluid retention
			Holding water
		1035.1	Edema
			Includes:
			Ankles swelling (both)
			Bloated
			Dropsy
			Legs (both)
			Peripheral
			Swollen with water
			Excludes:
			Swelling of one ankle (1930.5)
			Swelling of one leg (1920.5)
		1035.2	Excessive sweating, perspiration
			Includes:
			Cold sweats
			Diaphoresis
		1035.3	Excessive thirst
		1040.0	Weight gain
			Includes:
			Fat pads (localized)
			Fatty deposits
			Obesity
			Overweight
			Too fat
			Excludes:
			Counseling for weight problem (4600.0)
		1045.0	Weight loss
			1045.1 Recent weight loss
			1045.2 Underweight
		1046.0	Symptoms of face, NEC
			Includes:
			Mass
			Excludes:
			Facial pain 1055.4
			Facial paralysis 1230.0

1050.0	Chest pain and related symptoms (not referable to a specific body system)	1070.0	Bleeding, multiple or unspecified sites
1050.1	Chest pain, soreness	1075.0	Symptoms of growth and developmental disorders
	Excludes: Heart pain (1265.0)		Includes: Developmental regression
1050.2	Chest discomfort, pressure, tightness, heaviness	1075.1	Lack of growth
	Includes: C - pressure		Includes: Failure to thrive Immaturity, physical Poor weight gain Slowness, physical Too short
1050.3	Burning sensation in the chest	1075.2	Excessive growth
1055.0	Pain, specified site not referable to a specific body system		Includes: Development, early (physical) Too big for age Too tall
	Includes: Buttock pain Gluteal pain Perineal pain	1080.0	General symptoms of infants (under 1 year of age), NEC
	Excludes: Abdominal pain (see 1545.1-1545.3) Chest pain (1050.1) Phantom leg/limb (2307.0)		Excludes: General ill feeling (1025.0)
1055.1	Rib pain	1080.1	Cranky, crying too much, fussy, fidgety, irritable
1055.2	Side pain, flank pain	1080.2	Regurgitation, spitting up
1055.3	Groin pain		Excludes: Vomiting (1530.0)
	Includes: Pubic pain	1080.3	Feeding problem, eating difficulty
1055.4	Facial pain	1085.0	General or unspecified nonviral infection Code also symptoms of specified joing (hip, shoulder, etc.)
	Includes: Jaw pain Pain over eye		Includes: Infection, NOS
1060.0	Pain and related symptoms, NEC	1090.0	Allergy, NOS
1060.1	Pain, unspecified		Includes: Angioedema Allergic reaction, NOS Food allergy, NOS Milk allergy, NOS
	Includes: Ache all over (generalized) Incisions (postopcode 4205.0 also)		Excludes: Allergic skin reaction (2825.0) Allergy to medications (5905.0) Nasal allergy (2635.0)
1060.2	Cramps, spasms, site unspecified		
	Excludes: Menstrual cramps (1745.2)		
1060.3	Stiffness, site unspecified		
1065.0	Tumor or mass, site unspecified		
1065.1	Internal mass, NOS		
1066.0	Lesion, Internal NOS (excludes brain and skin)		

1095.0	Disorders of motor functions		1120.0	Problems with identity and self-esteem
	Includes:			Includes:
	Ataxia			Co-dependency
	Clumsiness			Dependency
	Difficulty in walking			Don't like myself
	Dyskinesia			Guilt
	Fall, NOS			Helpless
	Limping			Identity crisis
	Staggering			Insecurity, emotional
	Stumbling			Lack of motivation
	Uncoordinated			Loss of identity
	Unsteady gait			No confidence
				No goals
				Poor boundaries
				Too much is expected of me
1096.0	Dyslexia, NOS			
	SYMPTOMS REFERABLE TO PSYCHOLOGICAL AND MENTAL DISORDERS (1100-1199)			
1100.0	Anxiety and nervousness		1125.0	Restlessness
	Includes:			Includes:
	Apprehension			Can't rest
	Bad nerves			Hyperactivity
	Jittery			Overactivity
	Panicky feeling		1130.0	Behavioral disturbances
	Stress			Includes:
	Tension			Agitated
	Upset			Behavior problem
	Worried			Gambling problem
				Lack of self control
1105.0	Fears and phobias			Out of control
	Includes:		1130.1	Antisocial behavior
	General fearfulness			Includes:
	Agoraphobia			Avoiding people
				Excessive shyness
1110.0	Depression			Lying
	Includes:			Social isolation
	Crying excessively			Withdrawal
	Dejected		1130.2	Hostile behavior
	Distress (NOS)			Includes:
	Feeling down			Aggressiveness
	Feeling low			Child abuser
	Grief			Child neglecter
	Hopelessness			Combative
	Sadness			Criminality
	Tension			Cruelty
	Tension headache			Destructiveness
	(also code 1210.0)			Elder abuser
	Unhappy			Homicidal
1115.0	Anger			Negativism
	Includes:			Parent abuser
	Bitterness			Quarrelsome
	Hostile feelings			Spouse abuser
	Excludes:			Spouse batterer
	Temper problems (1130.4)			

1130.3	Hysterical behavior	1150.0	Abnormal drug usage
1130.4	Temper problems		Includes: Drug abuse Frequent or excessive use of stimulants, hallucinogens, depressants, etc.
	Includes: Blowing up Fussy Irritability Losing temper Temper tantrums		Excludes: Drug addiction (2321.0) Drug dependence (2321.0) Intoxication with drugs (5910.0) Overdose, intentional (5820.1) Overdose, unintentional, NOS (5910.0)
1130.5	Obsessions and compulsions	1155.0	Delusions or hallucinations
1135.0	Disturbances of sleep		Includes: Flashback Grandiosity Hearing voices Ideas of reference Medicine is poisoned Seeing things
	Includes: Night terrors		
1135.1	Insomnia	1160.0	Psychosexual disorders
	Includes: Can't sleep Sleeplessness Trouble falling asleep	1160.1	Frigidity, loss of sex drive, lack of response, lack of libido
1135.2	Sleepiness (hypersomnia)	1160.2	Homosexuality, concerns with
	Includes: Can't stay awake Drowsiness Groggy	1160.3	Impotence, Erectile dysfunction
1135.3	Nightmares	1160.4	Premature ejaculation
1135.4	Sleepwalking	1160.5	Masturbation excessive, concerns about
1135.5	Apnea	1160.6	Orgasm, problem with
	Includes: Sleep apnea (use additional code 1420.0 if breathing problem)	1160.7	Preoccupation with sex
1140.0	Smoking problems	1165.0	Other symptoms or problems relating to psychological and mental disorders, NEC
	Includes: Can't quit smoking Smoking too much		Includes: Bad attitude Blunted affect Can't cope Change in mental status Chemical imbalance Constricted affect Danger to self Deja vu feelings Disoriented Difficulty concentrating Feeling heavy Frantic Frustration Going crazy Guarded Hate everybody Inhibited Learning disability Losing my mind Mood fluctuation
	Excludes: Physical symptoms of smoking (see particular symptom) Smoker's cough (1440.0)		
1145.0	Alcohol-related problems		
	Includes: Alcohol abuse Drinking problem		
	Excludes: Adverse effects of alcohol (5915.0) Alcoholism (2320.0)		

1165.0 Other symptoms or problems relating to psychological and mental disorders, NEC (cont.)

- Mood swings
- Non-communicative
- Overwhelmed
- Peculiar thinking
- Psychological problems, NOS
- Racing thoughts
- Reserved
- Rumination
- Sundown syndrome
- Trouble concentrating
- Wandering around

Excludes:
 Character disorder (2315.0)
 Personality disorder (2315.0)

1165.1 Nailbiting

1165.2 Thumbsucking

**SYMPTOMS REFERABLE TO THE NERVOUS SYSTEM
 (EXCLUDING SENSE ORGANS) (1200 - 1259)**

1200.0 Abnormal involuntary movements

Includes:

- Jerking
- Shaking
- Tics
- Tremors
- Twitch

Excludes:
 Eye movements (see 1325.0-1325.4)
 Eyelid twitch (1340.4)

1205.0 Convulsions

Includes:

- Febrile convulsions (Code fever also)
- Fits
- Seizures
- Spells

Excludes:
 Fainting (1030.0)

1207.0 Symptoms of head, NEC

Excludes:
 Headache, pain in head (1210.0)

1210.0 Headache, pain in head

- Includes:
 Post-traumatic (also code 5575.0)
- Excludes:
 Migraine (2365.0)
 Sinus headache (1410.1)
 Symptoms of head, NEC (1207.0)

1215.0 Memory, disturbances of

- Includes:
 Amnesia
 Forgetfulness
 Lack or loss of memory
 Temporary loss of memory

1220.0 Disturbances of sensation

1220.1 Loss of feeling (anesthesia)

- Includes:
 Lack of sensation
 No response to pain
 Numbness
 Stunned

Excludes:
 Post-op complications of anesthesia

Note: Use additional code to identify body part.

1220.2 Increased sensation (hyperesthesia)

1220.3 Abnormal sensation (paresthesia)

Includes:

- Burning legs
- Burning, tingling sensation
- Needles and pins
- Prickly feeling
- Stinging

1220.4 Other disturbances of sense, including smell and taste

1225.0 Vertigo - dizziness

Includes:

- Falling sensation
- Giddiness (dizziness)
- Lightheadedness
- Loss of sense of equilibrium or balance
- Room spinning

1230.0 Weakness (neurologic)

Includes:

- Drooping, facial or NOS
- Right- or left-sided weakness

Excludes:

- General weakness (1020.0)

1235.0 Disorders of speech, speech disturbance

Includes:
 Groping for words
 Speech/verbal apraxia
 Unable to speak

1235.1 Stuttering, stammering

1235.2 Slurring

1240.0 Other symptoms referable to the nervous system

Includes:
 Brain lesion
 Confusion
 Cognitive decline
 Damaged nerves
 Neuralgia
 Neurovegetative
 Pinched nerve
 Posticinal

Excludes:
 Nerve block 4560.0

1240.1 Apraxia

Excludes:
 Speech/verbal apraxia 1235.0

SYMPTOMS REFERABLE TO THE CARDIOVASCULAR AND LYMPHATIC SYSTEMS (1260-1299)

1260.0 Abnormal pulsations and palpitations

1260.1 Increased heartbeat

Includes:
 Pulse too fast
 Rapid heartbeat

1260.2 Decreased heartbeat

Includes:
 Pulse too slow
 Slow heart

1260.3 Irregular heartbeat

Includes:
 Fluttering
 Jumping
 Racing
 Skipped beat

1265.0 Heart pain

Includes:
 Anginal pain
 Heart distress
 Pain over heart

Excludes:
 Angina pectoris (2515.0)
 Chest pain (1050.1)

1270.0 Other symptoms of the heart

Includes:
 Bad heart
 Heart condition
 Poor heart
 Weak heart

1275.0 Symptoms of lymph glands (or nodes)

1275.1 Swollen or enlarged glands

1275.2 Sore glands

1280.0 Other symptoms referable to the cardiovascular/lymphatic system, NEC (blocked blood vessel, spider vein)

Includes:
 Telangiectasia

1280.1 Poor circulation

Includes:
 Cold feet, hands

1280.2 Pallor, paleness

1280.3 Flushed, blushing

SYMPTOMS REFERABLE TO THE EYES AND EARS (1300-1399)

1305.0 Vision dysfunctions

Excludes:
 Refractive errors (2405.0)

1305.1 Blindness and half vision

Includes:
 Visual field deficit

1305.2 Diminished vision

Includes:
 Blurred vision
 Can't see distances
 Difficulty reading
 Focus, Eyes won't (other than Infant 1335.0)
 Obstruction, Vision
 Poor vision
 Scotoma
 Trouble seeing
 Weak eyes

1305.3 Extraneous vision

Includes:
 Cloudy vision
 Fuzzy vision
 Spots in front of eyes (floaters)

1305.4 Double vision (diplopia)

1310.0	Discharge from eye				
	1310.1	Bleeding		1335.1	Contact lens problems
	1310.2	Tearing, watering (lacrimation)		1335.2	Allergy
	1310.3	Pus, matter, white discharge, matted		1335.3	Swelling
					Excludes:
					Foreign body (5600.0)
					Injury (5510.0)
					Abrasion (5410.0)
1315.0	Eye infection and inflammation				
	1315.1	Pinkeye			
1320.0	Abnormal sensations of the eye		1340.0	Symptoms of eyelids	
	Includes:				Includes:
	Foreign body sensation				Can't close eye
	1320.1	Pain		1340.1	Infection, inflammation, swelling
		Includes:		1340.2	Itching
		Irritation		1340.3	Mass or growth
	1320.2	Itching		1340.4	Abnormal movement
	1320.3	Burning, stinging			Includes:
	1320.4	Strain			Blinking
					Drooping
					Squinting
					Twitching
1325.0	Abnormal eye movements				
	1325.1	Abnormal retraction			
	1325.2	Cross-eyed		1345.0	Hearing dysfunctions
	1325.3	Pupils unequal			
	1325.4	Deviation		1345.1	Diminished hearing
		Includes:			Includes:
		Drifting			Deafness
		Lazy eye			Hearing loss
		Turns in		1345.2	Trouble hearing
					Heightened or acute hearing
				1345.3	Extraneous hearing
					Includes:
					Ringing (tinnitus)
					Excludes:
					Hearing things (1155.0)
1330.0	Abnormal appearance of eyes				
	1330.1	Abnormal color			
		Includes:			
		Bloodshot			
		Red			
		Excludes:			
		Yellow (1610.2)		1350.0	Discharge from ear
	1330.2	Protrusion (exophthalmos)			Includes:
	1330.3	Cloudy, dull, hazy appearance, cloudy capsule			Fluid in ear
				1350.1	Bleeding
				1350.2	Pus (purulent drainage), otorrhea
				1350.3	Swimmer's ear
1335.0	Other and unspecified symptoms referable to eye, NEC				
		Includes:			
		Defect, NOS			
		Eyes not focusing (infant)			

1355.0	Earache, or ear infection		1405.4	Problem with appearance of nose
	1355.1	Earache, pain		Includes: Bump(s) Too large Undesirable appearance
	1355.2	Ear infection		
1360.0	Plugged feeling in ear		1410.0	Sinus problems
	Includes:			Includes: Sinus cyst Sinus drainage
	Blocked		1410.1	Pain and pressure
	Congestion in ear			Includes: Sinus headache
	Cracking		1410.2	Sinus inflammation, infection
	Ear feels full		1410.3	Sinus congestion
	Ears need cleaning		1415.0	Shortness of breath
	Ear wax			Includes: Breathlessness Out of breath Sensation of suffocation
	Popping		1420.0	Labored or difficult breathing (dyspnea)
1365.0	Other and unspecified symptoms referable to the ears, NEC			Includes: Anoxia Breathing stopped Can't breathe Can't catch breath Heavy breathing Hypoxia Respiratory distress Smothering Trouble breathing
	Includes:			
	Ear problem			
	Eustachian tube dysfunction			
	Pressure			
	Red, redness			
	1365.1	Itching		
	1365.2	Growths or mass		
	1365.3	Pulling at ears, picking at ears		
	1365.4	Abnormal size or shape, "ears stick out"		
	Excludes:			
	Foreign body in ear (5620.0)			
SYMPTOMS REFERABLE TO THE RESPIRATORY SYSTEM (1400-1499)				
1400.0	Nasal congestion		1425.0	Wheezing
	Includes:			Includes: Sighing respiration
	Drippy nose		1430.0	Breathing problems, NEC
	Excess mucus			Includes: Hurts to breathe
	Nasal obstruction		1430.1	Disorders of respiratory sound, NEC
	Post-nasal drip			Includes: Abnormal breathing sounds Snoring Rales Rattles Stridor
	Runny nose		1430.2	Rapid breathing (hyperventilation)
	Sniffles			
	Stuffy nose			
1405.0	Other symptoms of nose			
	Excludes:			
	Nasal allergy (2635.0)			
	1405.1	Nosebleed (epistaxis)		
	1405.2	Sore in nose		
	1405.3	Inflammation and swelling		
	Includes:			
	Infection			
	Red nose			
	Sore nose			

1435.0	Sneezing		1470.0	Abnormalities of sputum or phlegm
1440.0	Cough		1470.1	Coughing up blood
	Includes:			Includes:
	Congested			Hemoptysis
	Croupy cough		1470.2	Pus in sputum
	Smoker's cough		1470.3	Excessive sputum
1445.0	Head cold, upper respiratory infection (coryza)			Includes:
	Includes:			Productive
	Cold, NOS		1475.0	Congestion in chest
	Excludes:			Includes:
	Chest cold (1475.0)			Lung congestion
1450.0	General viral infection			Chest cold
	1450.1	Flu	1480.0	Disorders of voice
		Includes:		1480.1
		Grip		Hoarseness, loss of voice
		Influenza		Includes:
		Excludes:		Croaky
		Croup (2600.0)		1480.2
				Hypernasality
1455.0	Symptoms referable to throat, raw throat		1485.0	Other symptoms referable to the respiratory system, NEC
	1455.1	Soreness		Includes:
		Includes:		Drainage in throat
		Throat hurts	1485.1	Lung pain
	1455.2	Pain	1485.2	Lung infection
	1455.3	Infection		
		Includes:		
		Throat virus		
		Excludes:		
		Strep throat (2010.0)		
	1455.4	Irritation, scratch, tickle, itch		
	1455.5	Swelling		
	1455.6	Lump or mass		
		Includes:		
		Sensation of something in throat		
		Excludes:		
		Foreign body in throat (5615.0)		
1460.0	Symptoms referable to tonsils			
	Includes:			
	Hypertrophy			
	Infection			
	Inflammation			

SYMPTOMS REFERABLE TO THE DIGESTIVE SYSTEM (1500-1639)

1500.0	Symptoms of teeth and gums
	Includes:
	Loose tooth (no injury)
	Teething, one year old and over
	Tooth infection
1500.1	Toothache
1500.2	Gum pain
1500.3	Bleeding gums
1501.0	Symptoms of the jaw, NOS
	Includes:
	Jaw problem, unspecified
1501.1	Swelling
1501.2	Lump or mass

1505.0	Symptoms referable to lips			1535.0	Heartburn and indigestion (dyspepsia)
	Includes:				Includes:
	Sore on lip				Acid in stomach
					Excessive belching
	1505.1	Cracked, bleeding, dry, chapped		1540.0	Gastrointestinal infection
	1505.2	Abnormal color			Includes:
	1505.3	Cold sore			Intestinal virus
1510.0	Symptoms referable to mouth				Stomach flu
	Includes:				Stomach virus
	Blister in mouth				Viral gastroenteritis
	Foaming at the mouth			1545.0	Stomach and abdominal pain, cramps and spasms
	Infection of mouth				Includes:
	Saliva too thick				Gastric pain
	White spots				Excludes:
	1510.1	Pain, burning, soreness			Groin pain (1055.3)
	1510.2	Bleeding		1545.1	Abdominal pain, cramps, spasms, NOS
	1510.3	Dryness			Includes:
	1510.4	Ulcer, sore			Abdominal discomfort, NO
1515.0	Symptoms referable to tongue				Gas pains
	Includes:				Intestinal colic
	Ulcer on tongue			1545.2	Lower abdominal pain, cramps, spasms,
	Sore on tongue				Includes:
	1515.1	Pain			Right lower quadrant (RLQ) pain
	1515.2	Bleeding			Left lower quadrant (LLQ) pain
	1515.3	Inflammation, infection, swelling			Inguinal pain
	1515.4	Abnormal color, ridges, coated		1545.3	Upper abdominal pain, cramps, spasms
1520.0	Difficulty in swallowing (dysphagia)				Includes:
	Includes:				Epigastric pain
	Choking				Left upper quadrant (LUQ) pain
	Inability to swallow				Pain in umbilical region
					Right upper quadrant (RUQ) pain
1525.0	Nausea			1565.0	Change in abdominal size
	Includes:				1565.1
	Feel like throwing up				Distention, fullness, NOS
	Nervous stomach				Includes:
	Sick to stomach				Abdominal bloating
	Upset stomach				Stomach fullness
1530.0	Vomiting			1565.2	Mass or tumor
	Includes:				Includes:
	Can't keep food down				Mass in groin
	Dry heaves				Mass, inguinal
	Retching			1565.3	Abdominal swelling, NOS
	Throwing up				
	Excludes:				
	Regurgitation, infants (1080.2)				
	Vomiting blood (1580.2)				

<p>1570.0 Appetite, abnormal</p> <p style="padding-left: 20px;">1570.1 Excessive appetite Eats too much Always hungry</p> <p style="padding-left: 20px;">1570.2 Decreased appetite Decreased fluid intake Loss of appetite Not eating Not hungry</p> <p>1575.0 Difficulty eating Excludes: Feeding problem, difficulty eating (less than one year [1080.3])</p> <p>1580.0 Gastrointestinal bleeding Includes: Bowel</p> <p style="padding-left: 20px;">1580.1 Blood in stool (melena)</p> <p style="padding-left: 20px;">1580.2 Vomiting blood (hematemesis)</p> <p>1585.0 Flatulence Includes: Bloated, gas Distention due to gas Excessive gas Gas Excludes: Gas pains (1545.1)</p> <p>1590.0 Constipation</p> <p>1595.0 Diarrhea Includes: Loose stools The runs</p> <p>1600.0 Other symptoms or changes in bowel function</p>	<p>1600.4 Incontinence of stool Includes: Dirty pants (encopresis) Leaking stools</p> <p>1605.0 Symptoms referable to anus-rectum</p> <p style="padding-left: 20px;">1605.1 Pain Includes: Burning Irritation</p> <p style="padding-left: 20px;">1605.2 Bleeding</p> <p style="padding-left: 20px;">1605.3 Swelling or mass</p> <p style="padding-left: 20px;">1605.4 Itching</p> <p>1610.0 Symptoms of liver, gallbladder, and biliary tract</p> <p style="padding-left: 20px;">1610.1 Pain</p> <p style="padding-left: 20px;">1610.2 Jaundice Includes: Yellow eyes Yellow skin</p> <p>1615.0 Other and unspecified symptoms referable to digestive system Includes: Abdominal pressure Bad breath Epigastric distress Gastrointestinal distress Halitosis Hiccoughs Regurgitation (adult) Sour taste in mouth Stomach problem Stomach trouble</p>
--	--

SYMPTOMS REFERABLE TO THE GENITOURINARY SYSTEM (1640-1829)

<p style="padding-left: 20px;">1600.1 Discharge in stools Includes: Guaiac positive Hemocult positive Mucus Pus</p> <p style="padding-left: 20px;">1600.2 Worms</p> <p style="padding-left: 20px;">1600.3 Changes in size, color, shape, or odor Includes: Bulky stools Too narrow Unusual odor or color</p>	<p>1640.0 Abnormalities of urine Excludes: Abnormal findings of urine tests (6200.0)</p> <p style="padding-left: 20px;">1640.1 Blood in urine (hematuria)</p> <p style="padding-left: 20px;">1640.2 Pus in urine</p> <p style="padding-left: 20px;">1640.3 Unusual color or odor</p> <p>1645.0 Frequency and urgency of urination</p> <p style="padding-left: 20px;">1645.1 Excessive urination, night (nocturia)</p>
--	--

1650.0	Painful urination		1680.0	Other symptoms referable to urinary tract
	Includes: Burning, discomfort			Includes: Passed stones Urethral bleeding Urinary irritation
1655.0	Incontinence of urine (enuresis)			Excludes: Kidney stones or bladder stones (2705.0)
	1655.1 Involuntary urination, can't hold urine, dribbling, wetting pants		1700.0	Symptoms of penis
	1655.2 Bedwetting		1700.1	Pain, aching, soreness, tenderness, painful erection
1660.0	Other urinary dysfunctions		1700.2	Infection, inflammation, swelling
	Includes: Trouble going Urinary pressure Weak Stream		1700.3	Lumps, bumps, growths, warts
	1660.1 Retention of urine		1705.0	Penile discharge
	Includes: Can't urinate		1710.0	Symptoms of prostate
	1660.2 Hesitancy			Includes: Prostate trouble
	Includes: Difficulty in starting stream		1710.1	Swelling
	1660.3 Large volume		1710.2	Infection
	Includes: Polyuria		1715.0	Symptoms of the scrotum and testes
	1660.4 Small volume		1715.1	Pain, aching, tenderness
1665.0	Symptoms of bladder		1715.2	Swelling, inflammation
	Includes: Bladder trouble		1715.3	Growths, warts, lumps, bumps
	1665.1 Pain		1715.4	Itching, jock itch
	1665.2 Infection		1720.0	Other symptoms of male reproductive system
	1665.3 Mass			Includes: Blood in semen Early sexual development, males Painful ejaculation
1670.0	Symptoms of the kidneys			Excludes: Psychosexual problems (1160.0-1160.6)
	Includes: Kidney trouble		1730.0	Absence of menstruation (amenorrhea)
	1670.1 Pain			Excludes: Suspected pregnancy (3200.0) Missed a period (3200.0) Period late (3200.0)
	1670.2 Infection		1735.0	Irregularity of menstrual interval
	1670.3 Mass		1735.1	Frequent
1675.0	Urinary tract infection, NOS		1735.2	Infrequent
	Includes: Genitourinary infection Urine infection		1735.3	Unpredictable

1740.0	Irregularity of menstrual flow	1765.0	Other vaginal symptoms
	1740.1 Excessively heavy (menorrhagia)		1765.1 Pain
	1740.2 Scanty flow (oligomenorrhea)		1765.2 Infection
	1740.3 Abnormal material, including clots		1765.3 Itching, burning
1745.0	Menstrual symptoms, other and unspecified		1765.4 Vaginal dryness
	Includes: Long periods	1770.0	Vulvar disorders
	1745.1 Premenstrual symptoms, PMS		1770.1 Itching and irritation, swelling
	Includes: Bloating before periods Premenstrual tension or irritability		1770.2 Mass, lump
	1745.2 Painful menstruation (dysmenorrhea)		1770.3 Growth, wart, cyst, ulcer, sore
	Includes: Menstrual cramps Pain in legs and back during menstruation	1775.0	Pelvic symptoms
			1775.1 Pain
			1775.2 Pressure or dropping sensation
			Includes: Feeling of uterus falling out
			1775.3 Infection, inflammation
1750.0	Menopausal symptoms	1790.0	Problems of pregnancy
	1750.1 Early or late onset of menopause		Includes: Fetal movement
	1750.2 Vasomotor symptoms-hot flashes		Excludes: Routine prenatal visits (3205.0)
	1750.3 Emotional symptoms, change of life problems		1790.1 Pain during pregnancy
1755.0	Uterine and vaginal bleeding		1790.2 Spotting, bleeding during pregnancy
	Excludes: Bleeding during pregnancy (1790.2)		1790.3 Symptoms of onset of labor
	1755.1 Intermenstrual bleeding (metrorrhagia)		Includes: Water broke Ruptured membranes Labor pain, contractions Labor, NOS
	Includes: Bleeding between periods Breakthrough bleeding	1791.0	Postpartum problems
	1755.2 Postmenopausal bleeding		Includes: Bleeding Pain
	1755.3 Postcoital bleeding, female		Excludes: Postpartum examination, routine (3215.0)
1760.0	Vaginal discharge	1795.0	Other symptoms referable to the female reproductive system
	Includes: Bloody, brown, white (leukorrhea), excessive		Includes: Early sexual development, female Frequent miscarriage

1800.0	Pain or soreness of breast Includes: Tenderness	1835.0	Discoloration or abnormal pigmentation Includes: Birthmark Blotches Circles under eyes Freckles Redness Spots Excludes: Blushing (1280.3) Bruise (see 5405.0-5430.0) Flushing (1280.3) Jaundice (1610.2)
1805.0	Lump or mass of breast Includes: Bump Knot Nodule Cyst	1840.0	Infections of skin, NOS Includes: Draining wound Infected blister Infected wound Excludes: Athlete's foot (2025.0) Wound drainage (as treatment)
1810.0	Other symptoms referable to breast	1840.1	Infection of skin of head or neck area
1810.1	Bleeding or discharge from nipple or breast	1840.2	Infection of skin of arm, hand, or finger
1810.2	Postpartum problems Includes: Engorgement Postpartum infection Nursing difficulties	1840.3	Infection of skin of leg, foot, or toe
1810.3	Problems with shape or size Includes: Too large Too small Sagging Uneven development	1845.0	Symptoms of skin moles Includes: Skin mole, NOS
1815.0	Symptoms of infertility Includes: Can't get pregnant Inability to conceive Sterility	1845.1	Change in size or color
1820.0	Hormone deficiency or problem	1845.2	Bleeding mole
1825.0	Symptoms of sexual dysfunction Includes: Dyspareunia Painful intercourse Excludes: Psychological disorders (see 1160.0-1160.6)	1850.0	Warts, NOS Includes: Condyloma Condyloma acuminatum Excludes: Plantar's warts (2015.0)
SYMPTOMS REFERABLE TO THE SKIN, NAILS, AND HAIR (1830-1899)			
1830.0	Acne or pimples Includes: Bad complexion Blackheads Blemishes Breaking out Complexion, NOS Whiteheads	1855.0	Other growths of skin Includes: Callus Corns Cysts, NOS Cyst, scalp Skin growth, NOS Skin tag

1860.0 Skin rash
 Includes:
 Rash
 Skin eruption
 Excludes:
 Poison ivy (2825.0)
 Poison oak (2825.0)
 1860.1 Diaper rash

1865.0 Skin lesion, NOS
 Includes:
 Blister
 Face
 Papule
 Pustule
 Raw area
 Sore
 Ulcer

1870.0 Skin irritations, NEC
 1870.1 Pain
 1870.2 Itching

1875.0 Swelling of skin
 Includes:
 Bumps, lumps
 Nodules
 Welts, except hives (2825.0)
 Tumor, skin

1880.0 Other symptoms referable to skin
 Excludes:
 Navel problems (1895.0)
 1880.1 Oiliness
 1880.2 Dryness, peeling, scaliness,
 roughness
 1880.3 Wrinkles

1885.0 Symptoms referable to nails
 1885.1 Infected
 1885.2 Ingrown
 1885.3 Brittle, breaking, splitting, cracked,
 ridged

1890.0 Symptoms referable to hair and scalp
 Includes:
 Scalp lesion
 1890.1 Too little hair
 Includes:
 Alopecia
 Baldness
 Falling out
 Losing hair
 1890.2 Unwanted hair
 Includes:
 Abnormal hairiness
 Hirsutism
 Superfluous hair
 1890.3 Dryness, flaky scalp, dry scalp
 1890.4 Itching

1895.0 Navel problems
 Includes:
 Umbilicus not healing
 Protrusion

SYMPTOMS REFERABLE TO THE MUSCULOSKELETAL SYSTEM (1900-1999)

These codes exclude all injuries (See Injuries and Adverse Effects Module.)

The following fifth digits should be used with categories 1900-1970 in place of the zero when there is adequate information given:

- .1 pain, ache, soreness, discomfort
- .2 cramps, contractures, spasms
- .3 limitation of movement, stiffness, tightness
- .4 weakness
- .5 swelling (for example, one leg/one ankle; if both legs/ankles code to 1035.1)
- .6 lump, mass, tumor

1900.0 Neck symptoms
 1905.0 Back symptoms
 1910.0 Low back symptoms
 1915.0 Hip symptoms
 1920.0 Leg symptoms
 1925.0 Knee symptoms
 1930.0 Ankle symptoms
 1935.0 Foot and toe symptoms

1940.0	Shoulder symptoms	2015.0	Viral diseases
1945.0	Arm symptoms		Includes:
1950.0	Elbow symptoms		Chickenpox
1955.0	Wrist symptoms		Genital warts
1960.0	Hand and finger symptoms		German measles (rubella)
	Includes:		Hepatitis (infectious and NOS)
	Ring stuck on finger		Herpes simplex
1965.0	Symptoms of unspecified muscles		Infectious mononucleosis
1970.0	Symptoms of unspecified joints		Measles
1975.0	Musculoskeletal deformities		Meningitis, Viral
	Includes:		Mumps
	Crooked back		Plantar's warts
	Hammer toe		Poliomyelitis
	Excludes:		PPS
	Clubfoot (2960.0)		Rabies
	Curvature of spine (2910.0)		Respiratory syncytival virus (RSV)
1975.1	Bowlegged, knock-kneed	2015.1	Human immunodeficiency virus (HIV) with or without associated conditions
1975.2	Posture problems		Includes:
1975.3	Pigeon-toed, feet turn in		Acquired immunodeficiency syndrome
1980.0	Other musculoskeletal symptoms		AIDS
	Includes:		AIDS-like syndrome
	Bone pain		AIDS-related complex
	Stump pain		ARC
			HIV positive
			Excludes:
			Results, follow-up of test for HIV (6106.0)
	DISEASE MODULE	2015.2	Hemorrhagic fevers
	INFECTIVE AND PARASITIC DISEASES (2001-2009)		Includes:
2005.0	Intestinal infectious diseases		Botulism
	Includes:		Ebola
	Cholera		Fever, Hemorrhagic
	Dysentery		Marburg
	Enteritis	2020.0	Sexually transmitted diseases
	Gastroenteritis		Includes:
	Giardia		Chlamydia
	Salmonella		Gonorrhea
2010.0	Streptococcal infection		Syphilis
	Includes:	2025.0	Fungus infections (mycoses)
	Streptococcal tonsillitis		Includes:
	Scarlet fever		Athlete's foot
			Candidiasis monilia
			Dermatophytoses
			Moniliasis
			Ringworm
			Thrush
			Tinea
			Yeast infection

2030.0	Parasitic diseases Includes: Ascaris Leeches Lice Maggots Pinworms Scabies	2120.0	Cancer, female genital tract Includes: Cervix Endometrium Fallopian tube(s) Ovary(ies) Uterus Vagina Vulva
2031.0	Sepsis, septicemia		
2035.0	Other and unspecified infectious and parasitic diseases Includes: Bacterial infection Behcet's syndrome Cattleman's disease E. Coli Lyme disease PCP (pneumocystis carinii) Plague Staphylococcal infections Trichomonas vaginitis Tuberculosis Tularemia	2125.0	Cancer, male genital tract Includes: Epididymitis Penis Prepuce (foreskin) Prostate Scrotum Spermatic Cord Testes
		2126.0	Cancer of urinary tract Includes: Bladder Kidney Renal pelvis Ureter Urethra
NEOPLASMS (2100-2199)			
<u>Malignant neoplasms:</u>			
2100.0	Cancer, gastrointestinal tract Includes: Colon Esophagus Liver Small intestine Stomach	2130.0	Other malignant neoplasms Includes: Bone cancer Metastatic carcinoma Brain tumor Carcinoma-in-situ, NOS
2105.0	Cancer, respiratory tract Includes: Bronchus Larynx Lung Throat Trachea	2135.0	Hodgkin's disease, lymphomas, leukemias Includes: Cancer of blood Lymphosarcoma Multiple myeloma Polycythemia vera
<u>Benign and uncertain nature neoplasms:</u>			
2110.0	Cancer, skin and subcutaneous tissues Includes: Basal cell carcinoma Melanoma Squamous cell carcinoma	2140.0	Fibroids and other uterine neoplasms Includes: Cervical polyp Leiomyomata Myoma Nabothian cyst
2115.0	Cancer, breast		

2145.0	Other benign neoplasms Includes: Bartholin's cyst Dermoid cyst (ovary) Hemangioma Lipoma Nasal polyp Nevus Ovarian cyst Rectal polyp Vaginal inclusion Vocal cord Excludes: Cyst, NOS (1855.0) Epidermoid cyst (2825.0) Pilonidal cyst (2825.0) Sebaceous cyst (2825.0)	2215.0	Other endocrine, nutritional, metabolic and immunity Diseases (cont.) Ovarian dysfunction Poor nutrition Sugar reaction (if due to drug, code also 59050) Wilson's syndrome
2150.0	Neoplasm of uncertain nature Includes: Myelodysplasia Plasmacytoma Excludes: Brain tumor (2130.0)	DISEASES OF THE BLOOD AND BLOOD-FORMING ORGANS (2250-2299)	
		2250.0	Anemia Includes: Anemia, NOS Iron deficiency anemia Pernicious anemia Sickle cell anemia
		2255.0	Other diseases of blood and blood-forming organs Includes: Hemophilia HS Purpura Pancytopenia Thrombocytopenia von Willebrand's disease
ENDOCRINE, NUTRITIONAL, METABOLIC AND IMMUNITY DISEASES (2200-2249)		MENTAL DISORDERS (2300-2349)	
2200.0	Diseases of the thyroid gland Includes: Goiter Hyperthyroidism Hypothyroidism Myxedema Thyroid nodule Thyrotoxicosis	2300.0	Organic psychoses Includes: Alcoholic psychoses Drug withdrawal Organic brain syndromes Senile dementia
2205.0	Diabetes mellitus	2305.0	Functional psychoses Includes: Autism Bipolar disease Depression, Major Manic-depressive psychoses Paranoid states Psychosis, NOS Schizophrenia, all types
2210.0	Gout, hyperuricemia	2310.0	Neuroses Includes: Anxiety reaction Depressive neurosis Depressive reaction Neurosis, NOS Obsessive compulsive neurosis Excludes: Anxiety (1100.0) Depression (1110.0)
2215.0	Other endocrine, nutritional, metabolic and immunity diseases Includes: Amyloidosis Barter's Syndrome Calcium deficiency Cystinosis Disorders of intestinal absorption Electrolyte imbalance Female hormone deficiency Hematochromatosis HL, elevated Hormone imbalance Hypercholesterolemia Hyperlipidemia Hypoglycemia Impaired immune system Iron deficiency Low blood sugar Malnutrition	2315.0	Personality and character disorders

2320.0 Alcoholism

Includes:
Alcohol dependence

Excludes:
Adverse effect of alcohol (5915.0)
Alcohol abuse (1145.0)
Alcohol-related problems (1145.0)

2321.0 Drug dependence

Includes:
Drug addiction
Nicorette dependency

Excludes:
Abnormal drug usage (1150.0)
Adverse effect of drug abuse (5910.0)
Overdose, intentional (5820.1)

2325.0 Mental retardation

2330.0 Other and unspecified mental disorders

Includes:
Adolescent adjustment reaction
Attention deficit disorder (ADD)
Attention deficit hyperactivity disorder (ADHD)
Note: Use additional code (1125.0) for hyperactivity.
Bruxism
Dyslexia, Mental
Eating disorder
Grief reaction
Sexual deviations
Transient situational disturbances

DISEASES OF THE NERVOUS SYSTEM (2350-2399)

2350.0 Multiple sclerosis

2355.0 Parkinson's disease (paralysis agitans)

2360.0 Epilepsy

2365.0 Migraine headache

2370.0 Other and unspecified diseases of the nervous system

Includes:
Acute lateral sclerosis
Alzheimer's disease
Bell's palsy
Carpal tunnel syndrome
Cerebral palsy
Demyelinating disease
Guillain-Barre
Meningitis
Morton's neuroma
Muscular dystrophy
Myasthenia gravis
Neurofibromatosis
Neuropathy
Paralysis, NEC
Phantom leg/limb pain
Thoracic outlet syndrome
Tourette's syndrome

DISEASES OF THE EYE (2400-2449)

2400.0 Inflammatory diseases of the eye

Includes:
Blepharitis
Conjunctivitis
Ophthalmia
Iritis
Keratitis (includes sicca)
Sty
Ulcer

Excludes:
Infection, NOS (1315.0)

2405.0 Refractive error

Includes:
Anisometropia
Astigmatism
Hyperopia, farsightedness
Myopia, nearsightedness
Presbyopia

2405.0 Refractive error (continued)

Excludes:
Test for refractive errors (3230.0)

2410.0 Cataract

2415.0 Glaucoma

Includes:
Glaucoma suspect
Hypertensive ocular disease
Increased ocular pressure

2420.0 Other diseases of the eye

Includes:
Amaurosis fugax
Amblyopia
Aphakia
Color blindness
Esotropia
Exotropia
Krukenberg's spindle
Macular degeneration
Pterygium
Retinal detachment
Strabismus

DISEASES OF THE EAR (2450-2499)

2450.0 Otitis media

2455.0	Other diseases of the ear		
	Includes:		
	Abscess		
	Labyrinthitis		
	Meniere's disease		
	Ruptured tympanic membrane		
	Excludes:		
	Deafness (1345.1)		
	Infection, NOS (1355.2)		
DISEASES OF THE CIRCULATORY SYSTEM (2500-2599)			
2500.0	Rheumatic fever and chronic rheumatic heart disease		
	Includes:		
	Chorea		
2505.0	Hypertension with involvement of target organs		
	Includes:		
	HCD		
	HCVD		
	Hypertensive cardiovascular disease		
	Hypertensive heart disease		
	Pulmonary hypertension		
	Renal hypertension		
2510.0	Hypertension, hypertensive		
	Includes:		
	High blood pressure		
2515.0	Ischemic heart disease		
	Includes:		
	Angina pectoris		
	Arteriosclerotic cardiovascular disease (ACVD)		
	Arteriosclerotic heart disease (ASHD)		
	Coronary		
	Coronary artery disease		
	Heart attack		
	Myocardial infarction		
2520.0	Other heart disease		
	Includes:		
	Aortic valve stenosis		
	Arrhythmia, NOS		
	Atrial fibrillation		
	Cardiac arrhythmia		
	Cardiac dysrhythmias		
	Cardiomyopathy		
	Cardiomyopathy (congestive)		
	Congestive heart failure		
	Cor pulmonale		
	Heart failure		
	Heart murmur		
	Mitral valve prolapse		
	Mitral valve regurgitation		
	Paroxysmal tachycardia		
	Premature ventricular contractions (PVCs)		
	Ventricular tachycardia		
2525.0	Cerebrovascular disease		
	Includes:		
	Carotid stenosis		
	Cerebral arteriosclerosis		
	Cerebral hemorrhage		
	Cerebral stenosis		
	Cerebrovascular accident (CVA)		
	Stroke		
	TIA		
2530.0	Atherosclerosis		
	Includes:		
	Arteriosclerosis		
	Hardening of the arteries		
	Excludes:		
	Cerebral arteriosclerosis (2525.0)		
2535.0	Phlebitis, thrombophlebitis		
	Includes:		
	Phlebothrombosis		
2540.0	Varicose veins		
2545.0	Hemorrhoids		
	Includes:		
	Perineal tags		
2550.0	Other disease of circulatory system		
	Includes:		
	Aneurysm		
	Artery diseases		
	Blood clots		
	Pulmonary embolism		
	Heart disease, NOS		
	Infarct(s), NOS		
	Lymphadenitis		
	Lymphadenopathy		
	Postphlebitic syndrome		
	Raynaud's disease		
	Stasis dermatitis		
	Temporal arteritis		
	Vasculitis		
	Venous insufficiency		
DISEASES OF THE RESPIRATORY SYSTEM (2600-2649)			
2600.0	Upper respiratory infections except tonsillitis		
	Includes:		
	Croup		
	Laryngitis		
	Pharyngitis		
	Rhinitis		
	Sinusitis		
	Excludes:		
	Allergic rhinitis (2635.0)		
	Cold (1445.0)		
	Nose infection, NOS (1405.3)		
	Sinus infection, NOS (1410.2)		
	Throat infection, NOS (1455.3)		

2605.0	Tonsillitis		2655.0	Appendicitis, all types
2610.0	Bronchitis		2660.0	Hernia of abdominal cavity
		Includes:		Includes:
		Acute bronchitis		Abdominal
		Bronchitis, NOS		Femoral
		Chronic bronchitis		Hiatus
2620.0	Emphysema			Inguinal
2625.0	Asthma			Umbilical
2630.0	Pneumonia			Ventral
		Includes:	2665.0	Diseases of the intestine and peritoneum
		Bacterial pneumonia		Includes:
		Bronchopneumonia		Abscess, rectal
		Pneumonitis		Adhesions (abdominal or NOS; if states post-op, code 42050 also)
		Viral pneumonia		Crohn's disease
2635.0	Hay fever			Diverticulitis
		Includes:		Diverticulosis
		Allergic rhinitis		Fissure - rectal, anal
		Allergy to:		Fistula - rectal, anal
		Dust		Ileitis
		Pollen		Irritable bowel syndrome
		Animals		Proctitis
		Ragweed		Small bowel obstruction
		Nasal allergy		Spastic colitis
		Pollenosis		Ulcerative colitis
2640.0	Other respiratory diseases			Excludes:
		Includes:		Intestinal virus (1540.0)
		Bronchiolitis	2670.0	Diseases of the liver, gallbladder, and pancreas
		Bronchospasm		Includes:
		Chronic obstructive pulmonary disease		Biliary colic
		Deviated nasal septum		Cholecystitis
		Hemothorax		Cholelithiasis (gallstones)
		Other respiratory problems		Cirrhosis
		Pleurisy		Liver diseases
		Pneumothorax		Pancreatitis
		Pulmonary edema		
		Respiratory failure	2675.0	Other diseases of digestive system, NEC
		SARS		Includes:

DISEASES OF THE DIGESTIVE SYSTEM (2650-2699)

2650.0 Diseases of the esophagus, stomach, and duodenum

Includes:

- Barrett's esophagus
- Duodenal ulcer
- Esophageal ulcer
- Esophagitis
- Gastritis
- GERD
- Peptic ulcer
- Reflux
- Stomach ulcer

Excludes:

- Gastroenteritis (2005.0)
- Stomach flu (1540.0)

2675.1 Dental abscess

2675.2 Dental cavities

2675.3 Canker sore

2675.4 Stomatitis

2675.5 Temperomandibular joint (TMJ) pain, Temperomandibular joint (TMJ) syndrome

DISEASES OF THE GENITOURINARY SYSTEM (2700-2799)

2700.0 Cystitis

Excludes:

- Bladder infection (1665.2)

2705.0	Urinary tract disease except cystitis	2730.0	Other diseases of female reproductive system
	Includes:		Includes:
	Bladder stones		Cervical dysplasia
	Glomerulonephritis		Cystocele
	Glomerulonephrosis		Dysfunctional uterine bleeding
	Kidney cyst		Endometriosis
	Kidney stones		Polycystic ovaries
	Neurogenic bladder		Procidentia uteri
	Pyelonephritis		Prolapse of uterus
	Renal failure		Rectal-vaginal fistula
	Ureteral calculus		Rectocele
	Urethritis		Vulvitis
	Urolithiasis		
	Excludes:	2735.0	Diagnosed complications of pregnancy and puerperium (Double code when possible, for example Htn 2510.0 and pregnant 2735.0) Do not code with 3205.0
	Bladder infection (1665.2)		Includes:
	Kidney infection, NOS (1670.2)		Advanced maternal age (if age<35, use 3205.0)
	Passed stones (1680.0)		Diabetes during pregnancy
	Urinary tract infection (1675.0)		Ectopic pregnancy
2710.0	Diseases of the male genital organs		Edema of pregnancy
	Includes:		Fetal death in utero
	Benign prostatic hypertrophy (BPH)		Gallstones
	Epididymitis		High blood pressure during pregnancy
	Hydrocele		High risk pregnancy
	Peyronie's disease		Hyperemesis
	Phimosis		Intrauterine growth retardation (IUGR)
	Prostatitis		Miscarriage (if patient is pregnant)
	Excludes:		Multiple pregnancy
	Prostate infection (1710.2)		Placenta previa
2715.0	Fibrocystic and other diseases of breast		Post dates
	Includes:		Previous C-Section
	Abscess		RH sensitization
	Mastitis		Spontaneous abortion
	Excludes:		Threatened abortion
	Cancer (2115.0)		Toxemia, Adolescent
	Infection (1810.0)		Twins
2720.0	Pelvic inflammatory disease (PID)		Young maternal age
	Includes:		Excludes:
	Oophoritis		Abortion induced (3520.0)
	Pelvic peritonitis	2736.0	Other diseases of the genitourinary system, NEC
	Salpingitis		DISEASES OF THE SKIN AND SUBCUTANEOUS TISSUE (2800-2899)
	Excludes:	2800.0	Carbuncle, furuncle, boil, cellulitis, abscess, NEC
	Pelvic infection, NOS (1775.3)	2805.0	Impetigo
2725.0	Cervicitis, vaginitis	2810.0	Seborrheic dermatitis
	Includes:		Includes:
	Cervical erosion		Dandruff
	Vulvovaginitis	2815.0	Eczema and dermatitis, NOS
			Includes:
			Allergic dermatitis
		2820.0	Psoriasis

2825.0 Other diseases of the skin

Includes:
 Allergic skin reactions
 Epidermal inclusion cyst
 Folliculitis
 Hidradenitis
 Hives
 Keloid
 Keratosis
 Lupus erythematosus, NOS
 Paronychia
 Pilonidal cyst
 Poison ivy
 Poison oak
 Rosacea
 Sebaceous cyst
 Urticaria

Excludes:
 Acne (1830.0)
 Cyst, NOS (1855.0)

**DISEASES OF THE MUSCULOSKELETAL SYSTEM AND
 CONNECTIVE TISSUE (2900-2949)**

2900.0 Arthritis

Includes:
 Osteoarthritis
 Rheumatism, NOS
 Rheumatoid arthritis
 Septic

2905.0 Nonarticular rheumatism

Includes:
 Bursitis
 Ganglion cyst
 Lumbago
 Myositis
 Polymyalgia rheumatica
 Radiculitis/Radiculopathy
 Synovitis
 Tendinitis
 Tenosynovitis

Excludes:
 Rheumatism, NOS (2900.0)

2910.0 Other musculoskeletal or connective tissue disease

Includes:
 Baker's cyst
 Bone cysts
 Bone spur
 Bunions
 Cervical myelopathy
 Curvatures of spine
 Degenerative disc diseases
 Dupuytren's contracture
 Exostosis
 Kyphoscoliosis
 Kyphosis

2910.0 Other musculoskeletal or connective tissue disease (cont.)

Osteomyelitis
 Osteoporosis
 Paget's
 Plantar fistula
 Scleroderma
 Scoliosis
 Sjogren's
 Slipped disc
 Spondylosis
 Spur, NOS
 Systemic lupus erythematosus

CONGENITAL ANOMALIES (2950-2979)

2950.0 Congenital anomalies of heart and circulatory system

2955.0 Undescended testicles

Includes:
 Hypospadias

2960.0 Other and unspecified congenital anomalies

Includes:
 Absence of organs
 Blocked tear duct
 Cleft palate
 Cleft lip
 Clubfoot
 Congenital dislocation of hip
 Deformed earlobe
 Down syndrome
 Duplication of organs
 Dysmorphic
 Harelip
 Mitochondrial disorders
 Turner's Syndrome

**PERINATAL MORBIDITY AND MORTALITY CONDITIONS
 (2980-2999)**

2980.0 Prematurity

Includes:
 Late effects of prematurity
 Premature infant

2990.0 All other perinatal conditions

**DIAGNOSTIC, SCREENING, AND PREVENTIVE
 MODULE**

GENERAL EXAMINATIONS (3100-3199)

3100.0 General medical examination

Includes:
 Annual exam
 Checkup, NOS
 Checkup, routine

3100.0	General medical examination (cont.)		
	Evaluation, NOS		Includes:
	General exam		Pelvic exam
	Healthy adult		
	Healthy child (includes 1 year and older)		Excludes:
	History and physical (H&P)		Examination for birth control
	Multiphasic screening exam		medication (3505.0)
	Physical exam		Examination for birth control, NOS
	Preventive		(3500.0)
	Regular exam		Examination involving IUD (3510.0)
	Routine exam		Repeat or abnormal Pap smear
			(6300.0)
	Excludes:		
	Administrative exam (7100.0-7140.0)	3230.0	Eye examination
	Followup visit (4800.0)		Includes:
	Gynecological exam (3225.0)		Check contacts
	Health care maintenance (under 1 year)		Check glasses
	Pre-op exam (4200.0)		For contacts
	Prenatal exam (3205.0)		For glasses
	Progress visit (4800.0)		Glasses, NOS
3105.0	Well baby examination (any child under 1 year of age)		Grid
			Need new glasses
			No change in vision
3130.0	General psychiatric or psychological examination (mental health)		Routine ophthalmologic exam
			Test for nearsightedness, farsightedness
	Includes:		To test my eyes
	Psychological testing		Vision about the same
			Vision stable
	Excludes:		Vision test
	Court- or school-ordered examination (7140.0)		Visual field test
			Excludes:
			Fitting glasses or contacts (4515.0)
SPECIAL EXAMINATIONS (3200-3299)			
3200.0	Pregnancy, unconfirmed	3235.0	Heart examination
	Includes:		Includes:
	HCG		Cardiac care
	Late menses Icode 4800.0 if followup indicated)		Cardiac checkup
	Late menstruation		Heart checkup
	Might be pregnant	3240.0	Other special examination
	Missed period		Includes:
	Period late		AICD check
	Possible pregnancy		Check tubes
	Pregnancy test		Examination of functioning internal prosthetic devices: implants, stents,shunts, etc.
3205.0	Prenatal examination, routine		Hearing aid
	Includes:		ICD check
	Normal antepartum visit		Neurological exam
	Pregnancy, NOS		Pacemaker check
	Routine obstetrical care		Thyroid
3215.0	Postpartum examination, routine	DIAGNOSTIC TESTS (3300-3399)	
3220.0	Breast examination	3300.0	Sensitization test
	Excludes:		Includes:
	Breast thermography (3340.0)		Allergy test
	Mammography (3340.0)		
	Xerography (3340.0)		Excludes:
			To check results of skin tests (6600.0)

3305.0	Skin immunity test Includes: PPD test Tuberculin test Excludes: To check results of skin tests (6600.0)	3330.0	Diagnostic endoscopies Includes: Arthroscopy Cystoscopy Laparoscopy Proctoscopy Sigmoidoscopy
3310.0	Glucose level determination (Hgb A1C-glycosolated hemoglobin) Includes: Blood sugar test Check sugar Glucose tolerance test Test for diabetes	3335.0	Biopsies
3314.0	Human immunodeficiency virus (HIV) test Includes: AIDS test Excludes: To check results of human immunodeficiency virus test (6106.0)	3340.0	Mammography, xerography, breast thermography Excludes: Breast examination (3220.0)
3315.0	Other blood test Includes: Blood alcohol Blood count Blood culture Blood test, NOS Blood thinning test CBC Check cholesterol Prothrombin time PSA Sickle cell anemia test Excludes: Premarital blood test (7135.1) 3315.1 Blood test for sexually transmitted disease	3345.0	Diagnostic radiology Includes: Angiogram/angiography Bone density Bone scan CT scan Hysterosalpingogram IVP MRI Myelogram Radioisotope scanning Venogram X-ray
3320.0	Blood pressure test Includes: Blood pressure check Check blood pressure	3350.0	EKG, ECG, electrocardiogram, treadmill, stress testing, holter monitor
3325.0	Urine test Includes: Estriol for fetal evaluation Test urine for sugar Urinalysis Urine culture	3355.0	EEG, electroencephalogram
		3360.0	Hearing test Includes: Hearing exam
		3365.0	Pap smear
		3366.0	Nasal swab
		3370.0	Other and unspecified diagnostic tests Includes: Amniocentesis Centesis Cervicitis Drug screening Echocardiogram Electronic fetal monitoring Exposure to PID Lab test, NOS Pulmonary function test Spinal tap Ultrasound
		3370.1	Glaucoma test Includes: ATN check Check intraocular pressure
		3370.2	Throat culture

3370.3	Heart catheterization		
3370.4	Other cultures Includes: Skin		
OTHER SCREENING AND PREVENTIVE PROCEDURES (3400-3499)			
3400.0	Prophylactic inoculations Includes: Flu shot F/U vaccine Immunization Influenza shot Rhogam Tetanus shot Vaccination		
3405.0	Exposure to sexually transmitted disease (STD) Includes: Check for STD May have STD		
3408.0	Possible HIV		
3409.0	Exposure to human immunodeficiency virus (HIV) Includes: Exposed to AIDS		
3410.0	Exposure to other infectious diseases Includes: Chickenpox Infectious hepatitis Measles Mumps Pathogens Tuberculosis		
3415.0	Exposure to bodily fluids of another person, NOS Includes: Blood exposure Exposure to another's secretions		
		FAMILY PLANNING (3500-3599)	
3500.0	Family Planning, NOS Includes: Birth control, NOS Counseling, examinations, and general advice regarding: Genetics Preop/counseling for vasectomy Sterilization Fertility, NOS Unwanted pregnancy, contraceptive, NOS Excludes: Procedures performed [See Counseling and examinations for pregnancy interruption (3515.0) through Artificial insemination (3530.0)] Specified types of birth control: Birth control medication (3505.0) IUD (3510.0)		
3505.0	Contraceptive medication Includes: Depo Provera Examinations, instructions, and advice regarding: Birth control pills Contraceptive implants Foams, jellies Oral contraceptives Renewing pill prescription Norplant checkup Norplant insertion/removal (also code 4520.0)		
3510.0	Contraceptive device Includes: Diaphragm insertion, removal, checkup IUD insertion, removal, checkup		
3515.0	Counseling and examinations for pregnancy interruption Includes: Evaluation for an arrangement for abortion Wants abortion		
3520.0	Abortion to be performed (at this visit)		
3525.0	Sterilization and sterilization reversal to be performed (at this visit) Includes: Male - vasectomy Female - tubal ligation		

3530.0	Artificial insemination (at this visit) Includes: Assisted reproductive technologies Fetal reduction Intrauterine insemination In vitro fertilization	4115.0	Medication, other and unspecified kinds Includes: Antibiotics, NOS Check medication Drug studies For medication Hormone refill Medication for pain Oral Placebo effect Prescribe medication Renew prescription Renew scripts Request prescription Request scripts Scripts Excludes: Antibiotic medication injections (4110.0) Birth control medication (3505.0) Eyeglass prescription (see Eye examination (3230.0) and Fitting glasses and contact lenses (4515.0))
3535.0	Preconception counseling and education Includes: Counseling, examinations, and general advice regarding: Artificial insemination Desires pregnancy Egg donor Infertility Monitoring cycles Semen analysis Sperm donor Sperm washing Tubal reversal		
TREATMENT MODULE			
MEDICATIONS (4100-4199)			
4100.0	Allergy medication Includes: Allergy shots Allergy treatments Excludes: Allergy testing (3300.0)		
4110.0	Injections Includes: Antibiotics Fat Hormones Injections, NOS Iron Lupron Depot Shots, NOS Steroid Vitamins Excludes: Allergy shots (4100.0) Immunizations (3400.0) Inoculations (3400.0) Vaccinations (3400.0)		
4111.0	Noncompliance with medication therapy		
		4200.0	Preoperative visit for specified and unspecified types of surgery Includes: Discuss any surgery Discussion of cosmetic surgery Pre-op examination Surgical consultation
		4205.0	Postoperative visit Includes: Check graft Check implant Check shunt Check stoma Check surgical wound Clotted graft/shunt Endoscopy follow-up F/U Endoscopy (immediate post-op care) Postop care Postop pain (code 1060.1 first) Postop suture removal (code suture removal first) Suture removal follow-up Excludes: Complications of surgical or medical procedures and treatments (5930.0)

SPECIFIC TYPES OF THERAPY (4400-4499)

4400.0 Physical medicine and rehabilitation

Includes:

Back adjustment
 Cardiac rehabilitation
 Heat therapy
 Hydrotherapy
 Occupational therapy
 Physical therapy
 Pulmonary rehabilitation
 Recreational therapy
 Speech therapy
 Therapeutic exercises
 Vocational rehabilitation

4401.0 Cardiopulmonary resuscitation (CPR)

4405.0 Respiratory therapy

Includes:

Asthma treatment
 Inhalation therapy
 Inhaler/breathing treatment

4410.0 Psychotherapy

Includes:

Group counseling
 Includes:
 12 Step programs (e.g. AA,
 Overeaters Anonymous, etc.)
 Family therapy
 Group therapy
 Psychoanalysis

4415.0 Radiation therapy

Includes treatment of s/p

4420.0 Acupuncture

4425.0 Chemotherapy

SPECIFIC THERAPEUTIC PROCEDURES (4500-4599)

4500.0 Tube insertion

Includes:

Chest tube
 Flushed catheter
 G-tube
 PEG, Replacement
 PICC
 Port-a-cath placement
 Trach replacement

Excludes:

Flushed urinary catheter 4510.0

4505.0 Cauterization, all sites

4507.0 IV therapy, infusion

4510.0 Urinary tract instrumentation and catheterization

Includes:

Flushed urinary catheter
 Urethral dilation
 Urinary catheterization

Excludes:

Cystoscopy [see Diagnostic endoscopies (3330.0)]

4515.0 Fitting glasses and contact lenses

Includes:

Broken or lost glasses or contacts
 Clean glasses or contacts
 Pick up glasses or contacts
 Prescription renewal

Excludes:

Eye examination (3230.0)

4518.0 Detoxification

4518.1 Alcohol

4518.2 Drug

4520.0 Minor surgery

Includes:

Ear tube removal
 Ears pierced
 Joint manipulation
 Norplant insertion/removal (also code 3505.0)
 Ring removal
 Tattoo removal
 Tube removal

4520.1 Wart removed

4521.0 Major surgery

Includes:

Aspiration bone marrow
 Balloon angiogram
 Cervical conization
 Cholecystectomy
 Laser surgery, eye
 Lens extraction
 Liver biopsy
 Percutaneous transluminal angiogram
 Polypectomy
 PTCA (balloon)

4525.0 Kidney dialysis

4529.0	Internal prosthetic devices (fit, adjust, remove) Includes: Breast implants Cardiac pacemaker Joint prostheses VNS Excludes: Complications of surgical or medical procedures and treatments (5930.0)	4560.0	Other specific therapeutic procedures, NEC (cont.) Sclerotherapy Skin rejuvenation TENS unit, NOS Ultraviolet treatment Wound care, NOS Excludes: Pinched nerve (1240.0)
4530.0	External prosthetic devices, artificial body parts (fit, adjust, remove) Excludes: Prosthetic complications (5930.0)	4565.0	Transplants, NOS Includes: Stem cell 4565.1 Failure
4535.0	Corrective appliances Includes: Fitting and adjusting: Back brace Dental cap, crown Earplugs Eye patch Hearing aid Jobst or ted stockings Leg brace Neck brace Orthopedic shoes Walking cane		Includes: Bone marrow 4565.2 Rejection
4540.0	Cast, splint - application, removal		
4545.0	Dressing, bandage - application, change, packing		
4550.0	Irrigation, lavage		
4555.0	Suture - insertion, removal		
4556.0	Cosmetic injection, NOS 4556.1 Botox injection 4556.2 Collagen injection		
4560.0	Other specific therapeutic procedures, NEC Includes: Adjust device Apheresis Cardioversion Cryotherapy Cut toe nails Debridement Earwick ECT Enema Epidural Eye exercises Insulin pump Joint injection Nerve block Pessary, Change/Clean Phototherapy		MEDICAL COUNSELING (4600-4699) 4600.0 Diet and nutritional counseling Includes: Check weight Counseling for weight reduction 4604.0 Human immunodeficiency virus (HIV) counseling Includes: AIDS counseling AIDS information, education ARC counseling Worried, concerned about getting, transmitting AIDS 4605.0 Medical Counseling, NOS Includes: Alcohol Disease counseling Drug Drug rehabilitation Locate advocate Medical consultation New patient Open house Patient education Personal problem Questions about condition Referral Relapse prevention Schedule test or study Second opinion To learn about a condition To meet doctor Trouble toilet training Wants to talk to doctor

4605.1	Family history of cardiovascular disease	4725.0	Occupational problems
4605.2	Family history of cancer		Includes: Job dissatisfaction Out of work Problem with boss or coworkers Unable to work Unemployment
4605.3	Family history of diabetes		
4605.4	Family history of other disease or condition		
SOCIAL PROBLEM COUNSELING (4700-4799)		4730.0	Social adjustment problems
4700.0	Economic problem		Includes: Discrimination problems Don't have any friends Loneliness Neighborhood and community relations problems Social isolation
	Includes: Can't pay bills Too little income		
4702.0	Problem with access to medical care	4735.0	Legal problems
	Includes: Blocked access to medical care Care not covered by insurance Insurance problem Limited access to medical care		Includes: Imprisonment, prosecution Lawsuits, litigation
4705.0	Marital problems	4735.1	Police involvement in outpatient visit circumstances
	Includes: Alcoholic spouse Custody battle Divorce, desertion, separation Marriage counseling, NOS Premarital counseling Problem with husband, wife		Includes: Brought in by police Police called
4710.0	Parent-child problems	4740.0	Other social problems
	Includes: Adopted or foster child Concern about childhood behavior Discipline Maturation problems Oppositional defiance Working mother		Includes: Disabled Disappointment in others Disasters [Other person] is drunk Homeless Housing and clothing problems Pregnancy out-of-wedlock Problem with boyfriend or girlfriend Problems of aging Relationship problems
4715.0	Other problems of family relationship	PROGRESS VISIT, NEC (4800-4899)	
	Includes: Aged parents or in-laws Brother sister difficulty Divorced parents Family fights and disruptions Problems with relatives	4800.0	Progress visit, NOS (Use only when the only information given is progress or followup)
4720.0	Educational problems		Includes: Chronic, NOS Followup, NOS Getting better I'm better I'm the same I'm worse Monthly visit Ongoing treatment, NOS Recheck Revisit Routine followup Same problems, NOS Touching base
	Includes: Absenteeism, truancy Hates school Problems with teachers School behavior problems		

4800.0 Progress visit, NOS (Use only when the only information given is progress or followup) (cont.)

Excludes:

Followup, disease (Code to disease)
 Followup, injury (Code to injury)
 Followup, symptom (Code to symptom)
 Followup, test results (Code to 6100.0-6700.0)
 General checkup (3100.0)
 Postoperative followup (4205.0)
 Preventive medicine (3100.0)

INJURIES AND ADVERSE EFFECTS MODULE

INJURY BY TYPE AND/OR LOCATION (5001-5799)

Fractures and dislocations:

5005.0 Head and face

Includes:
 Facial bones
 Jaw
 Nose
 Skull

5010.0 Spinal column

Includes:
 Back
 Neck
 Vertebrae

5015.0 Trunk area, except spinal column

Includes:
 Clavicle
 Collarbone
 Pelvic scapula
 Rib

5020.0 Leg

Includes:
 Femur
 Fibula
 Hip
 Knee
 Tibia

5025.0 Ankle

5030.0 Foot and toes

5035.0 Arm

Includes:
 Elbow
 Humerus
 Radius
 Shoulder
 Ulna

5040.0 Wrist

5045.0 Hand and fingers

5050.0 Fracture, other and unspecified

Sprains and strains:

5105.0 Cervical spine, neck

Includes:
 Whiplash

5110.0 Back

5115.0 Knee

5120.0 Ankle

5125.0 Wrist

5130.0 Sprain or strain, other and unspecified

Lacerations and cuts:

5205.0 Head and neck area

Excludes:
 Face (5210.0)

5210.0 Facial area

Includes:
 Eye
 Ear
 Forehead
 Lip
 Nose

5215.0 Trunk area

Includes:
 Perineum

5220.0 Lower extremity

Includes:
 Ankle
 Foot

5225.0 Upper extremity

Includes:
 Arm
 Fingers
 Hand
 Wrist

5230.0 Laceration and cuts, site unspecified

Puncture wounds:

5305.0 Head, neck and facial area

5310.0 Trunk area

5315.0 Lower extremity

5320.0 Upper extremity

5325.0	Puncture wound, site unspecified		5555.0	Arm
	Includes: Needlestick, NOS		5560.0	Elbow
			5565.0	Wrist
	<u>Contusions, abrasions, and bruises:</u>		5570.0	Hand and finger(s)
5405.0	Head, neck, and face		5575.0	Injury, multiple or unspecified Includes post-traumatic (NOS) headache (and 1210.0)
	Excludes: Eye (5410.0)			<u>Foreign body:</u>
5410.0	Eye		5600.0	Eye
	Includes: Black eye Contusion Corneal abrasion		5605.0	Nose
			5610.0	Skin
5415.0	Trunk area		5615.0	Digestive tract (if choking present, code 15200 first)
	Includes: Injury to scrotum			Includes: Mouth Rectum Throat
5420.0	Lower extremity			
5425.0	Upper extremity		5616.0	Respiratory tract
5430.0	Contusion, abrasion, bruise, site unspecified		5620.0	Other and unspecified sites
	<u>Injury, other and unspecified type:</u>			<u>Burns, all degrees:</u>
5505.0	Head, neck, and face		5705.0	Head, neck, and face Includes eyes
	Includes: Post concussive syndrome Tooth fracture Tooth knocked out Traumatic brain injury (TBI)		5710.0	Trunk area
	Excludes: Loose tooth (no injury) 1500.0		5715.0	Extremities
5510.0	Eye			Includes: Lower Upper
5515.0	Back		5720.0	Burn, site unspecified
	Includes: Tail bone		5750.0	Sunburn, windburn
				Excludes: Sun poisoning 5920.0
5520.0	Chest and abdomen			<u>Bites:</u>
	Includes: Internal injuries		5755.0	Insect
5525.0	Hip			Includes: Sting Tick
5530.0	Leg			
5535.0	Knee		5760.0	Animal ,snake, human
5540.0	Ankle			
5545.0	Foot and toe(s)			
5550.0	Shoulder			

INJURY, NOS (5800-5899)		5830.0	Rape	
5800.0	Late effects of an old injury			Includes: Sexual assault
	Includes: Deformities Scars			5830.1 Sexual abuse
5805.0	Motor vehicle accident, type of injury unspecified			Includes: Molestation
	Includes: Auto accident Car accident Motorcycle accident	5835.0	Dead on arrival (DOA)	
5810.0	Accident, NOS			Includes: Death
	Includes: Fall, type or location of injury unspecified			Excludes: Cardiac arrest (5837.0) Cardiopulmonary arrest (5839.0) Respiratory arrest (5836.0)
5815.0	Violence, NOS			
	Includes: Abuse Beat up In a fight Stabbing	5836.0	Respiratory arrest	Excludes: Cardiac arrest (5837.0) Cardiopulmonary arrest (5839.0) Dead on arrival (5835.0) Drowning (5838.0) Near drowning (5838.0)
	Excludes: Violence against oneself (5818.0, 5820.0)			
5815.1	Child abuse or neglect	5837.0	Cardiac arrest	Includes: Code blue
	Excludes: Child sexual abuse (5830.1)			Excludes: Cardiopulmonary arrest (5839.0) CPR (4401.0) Dead on arrival (5835.0) Respiratory arrest (5836.0)
5815.2	Battered spouse			
5815.3	Elder abuse			
5815.4	Gunshot wound	5838.0	Drowning	Includes: Near drowning
5818.0	Intentional self-mutilation			
	Includes: Self-abuse Tried to hurt self	5839.0	Cardiopulmonary arrest	Excludes: Cardiac arrest (5837.0) Respiratory arrest (5836.0)
	Excludes: Suicide attempt (5820.0)			
5820.0	Suicide attempt			Includes: Coma Found unconscious Knocked out Shock Stupor Unresponsive
	Includes: Found in car with motor running Hanging oneself Slashed wrists Code also: Laceration of wrists (5225.0) Stabbed oneself			
5820.1	Overdose, intentional	5841.0	State of consciousness not specified	Includes: Brought in by ambulance Found on floor Verbally unresponsive
	Excludes: Unintentional overdose (5910.0)			

5842.0	Altered level of consciousness, NOS		
	Excludes:		
	Adverse effect of alcohol 5915.0		
	Adverse effect of drug abuse 5910.0		
POISONING AND ADVERSE EFFECTS (5900-5999)			
5900.0	Unintentional poisoning	5920.0	Adverse effects of environment
	5900.1		Includes:
	Food poisoning		Air pollution
	5900.2		Frostbite
	Ingestion, inhalation, or exposure to potentially poisonous products		Hypothermia
	Includes:		Noise pollution
	Heavy metal toxicity		Sun damage
	Household products		Sun poisoning
	Chemicals		Too hot
	Drugs		Water pollution
	Gas	5921.0	Adverse effects of second-hand smoke (Code also symptomatic conditions related to second-hand smoke exposure, for example, bronchitis, emphysema)
	Smoke		Includes:
	Lead		Persons living with heavy smoker
	Mace in eyes		Exposure in public buildings
			Work environment exposure
5905.0	Adverse effect of medication	5922.0	Adverse effects of terrorism and bioterrorism
	Includes:		Includes:
	Allergy to medication		Anthrax, skin
	Anaphylactic shock		Anthrax, respiratory (inhalation)
	Bad reaction to prescribed medication		Bombing
	Penicillin allergy		Food/water contamination
	Sugar too low (insulin reaction) (Code 2215.0 also)		Smallpox
			Note: Use an additional code to identify the complaint, symptom, or disease, if any.
5910.0	Adverse effect of drug abuse	5925.0	Adverse effects, other and unspecified
	Includes:		Includes:
	Bad trip		Seasickness
	Combination of drugs and alcohol (nonsuicidal)	5930.0	Complications of surgical or medical procedures and treatments
	Drug-induced hallucinations		Includes:
	Freaked out on drugs		Artificial openings (ostomies, stoma)
	Ingestion of drugs for nonmedicinal purposes		Catheter
	Unintentional overdose		Foreign body (accidentally left during surgery e.g. sponge, instrument)
	Excludes:		Medical complication, NOS
	Intentional overdose (5820.1)		Non-healing surgical wound
			Post-op fever
			Post-op hemorrhage (bleeding)
			Post-op infection or inflammation
			Post-op sepsis (septicemia)
			Shunt
			Tubes
			Wound dehiscence
5915.0	Adverse effect of alcohol		Use additional code to identify condition
	Includes:		Such as: UTI (1675.0)
	Acute intoxication		Fever (1010.0)
	Drunk		Excludes:
	Intoxication		Postpartum conditions (1791.0 and 1810.2)
			Complication of transplant organs (4565.1-4565.2)

TEST RESULTS MODULE	6600.0	For results of skin tests		
(Includes all abnormal test results and followups for test results)	6700.0	For other and unspecified test results		
6100.0	For results of blood glucose tests		Includes:	
	Includes:		Abnormal EEG	
	Abnormal glucose tolerance test		Abnormal lab test results, NOS	
	Elevated blood sugar		Abnormal scans	
	Glucose control		Abnormal pulmonary function test	
	High blood sugar		Colonoscopy results	
	Hyperglycemia		CT scans	
	Sugar in blood		Failed hearing, vision	
			MRI	
			Results of biopsy	
6105.0	For results of cholesterol and triglyceride tests		Results of fetal evaluation tests	
	Includes:		To discuss test results with physician	
	High cholesterol		Ultrasonography results	
			ADMINISTRATIVE MODULE	
6106.0	For results of test for human immunodeficiency virus (HIV)	7100.0	Physical examination required for school or employment	
	Includes:		7100.1	Physical examination required for employment
	Results of AIDS test			
	Excludes:			Includes:
	History of positive HIV test findings (2015.1)			Preemployment examination
				Required company physical
				Return to work checkup
6110.0	For other findings of blood tests			Teacher's certificate physical
	Includes:		7100.2	Executive physical examination
	Elevated sed rate			
	Low potassium		7100.3	Physical examination required for school
	Positive blood culture			Includes:
	Positive serology, VDRL			College
	PSA results			Day care center
6200.0	For results of urine tests			Grade school
	Includes:			High school
	Abnormal urinalysis			Nursery school
	Positive urine culture			
	Sugar in urine		7100.4	Physical examination for extracurricular activities
6300.0	For cytology findings			Includes:
	Includes:			Athletics
	Abnormal Pap smear			Boy Scouts or Girl Scouts
	Atypical Pap smear			Camp
	For results of Pap smear of cervix or other area			Little League
	Positive Pap smear	7120.0	Driver's license examination, DOT	
	Repeat Pap smear	7125.0	Insurance examination	
6400.0	For radiological findings	7130.0	Disability examination	
	Includes:		Includes:	
	Abnormal X-ray		Evaluation of disability	
	X-ray results		Social Security examination	
	Xeromammography results			
6500.0	For results of EKG, Holter monitor review	7131.0	Worker's comp exam	

- 7135.0 Premarital examination
- 7135.1 Premarital blood test
- 7137.0 Direct admission to hospital
- Includes:
 - Admit to hospital
 - Direct admit
 - For admission
 - Here for admission
 - Involuntary commitment
 - Pre admission evaluation
 - Pre admission exam
 - Voluntary commitment
- 7140.0 Other reason for visit required by party other than the patient or the health care provider
- Includes:
 - Medical certificate
 - Physical certificate
 - Physical examination for adoption
 - Psychiatric examination required by court
 - Travel
 - WIC medical clearance

UNCODABLE ENTRIES

- 8990.0 Problems, complaints, NEC
- 8991.0 Patient unable to speak English
- 8993.0 Patient (or patient's spokesperson) refused care
- Includes:
 - Left AMA
 - Walked out
- 8997.0 Entry of "none" or "no complaint"
- Includes:
 - Asymptomatic, NOS
 - Doing well
 - Feeling good
- 8998.0 Insufficient information
- 8999.0 Illegible entry

SPECIAL CODE

- 9 Blank

APPENDIX III**A. GENERIC CODES AND NAMES IN NUMERIC ORDER**

This list reflects the new classification being used to code drugs reported in NAMCS. Starting with 2006 data, the Multum Lexicon Plus system was used to classify drugs in NAMCS. 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 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 for which ingredients could not be determined. Drugs starting with "a" or "c" were assigned codes by NCHS. Ingredients are separated by semi-colons.

a07001 FOLIC ACID; NIACIN; VITAMIN E; PYRIDOXINE; CYANOCOBALAMIN
a07002 CHOLECALCIFEROL-CALCIUM CITRATE
a07008 ZINC; VITAMINS; FOLIC ACID; POTASSIUM IODIDE; MAGNESIUM AMINO ACIDS CHELATE
a07009 PASSIFLORA EXTRACT; MAGNESIUM CITRATE; CALCIUM LACTATE; VALERIAN
a07012 CINNAMON OIL; MINERALS; ANTIOXIDANTS; VITAMINS; GREEN TEA
a07013 PANTOTHENIC ACID-PYRIDOXINE
a07014 BOSWELLIN; ASCORBIC ACID; CHOLECALCIFEROL; GLUCOSAMINE
a07015 PANTOTHENIC ACID; FOLIC ACID; NIACIN; ARGININE; GINKGO
a07021 VITAMIN K; VITAMIN A; VITAMIN E; ASCORBIC ACID; CHOLECALCIFEROL
a07022 ZINC; VITAMIN A; VITAMIN E; RIBOFLAVIN; ASCORBIC ACID
a07023 CALCIUM SALTS; VITAMIN A; RIBOFLAVIN; MAGNESIUM OXIDE; IODINE
a07024 ZINC CITRATE; VITAMIN A; VITAMIN E; ASCORBIC ACID; MAGNESIUM OXIDE
a07025 ZINC; ASCORBIC ACID; ECHINACEA
a07028 DIETARY SUPPLEMENT; VITAMINS; HERBAL PRODUCTS; GINKGO
a07030 KONJAC GLUCOMANNAN-DIETARY SUPPLEMENT
a07033 HIV VACCINE
a07034 GELATIN; CHONDROITIN SULFATE; GLUCOSAMINE
a07035 ANALGESICS; DIETARY SUPPLEMENT; ANTIOXIDANTS
a07037 CINNAMON
a07042 DIETARY SUPPLEMENT-HERBAL PRODUCTS
a07043 CAPSAICIN TOPICAL; MENTHOL TOPICAL; WITCH HAZEL TOPICAL
a07047 MUSHROOM EXTRACT
a07048 POLIDOCHANOL
a07050 ANGIOTENSIN II RECEPTOR BLOCKERS
a07051 RHEUMATOID ARTHRITIS VACCINE
a07052 COENZYME Q10
a07053 MURAMYL TRIPEPTIDE PHOSPHATIDYLETHANOLAMINE (MTP-PE)
a07056 OAK EXTRACT
a07059 DIETHYLCARBAMAZINE
a07060 CORTICOTROPIN RELEASING HORMONE (CRH)
a07061 XANTHAN GUM
a07064 ISOPENTYLHYDROCUPREINE
a07065 CURCUMIN
a07067 CHENODEOXYCHOLIC ACID
a07068 ETHYL-APOVINCAMINATE
a07069 CYANOACRYLATE
a07070 ASCLEPIAS
a07071 TYROSINE
a07072 DISOPROMINE
a07073 TICILIMUMAB
a10001 ACACIA GUM; HYDROCORTISONE; LEVONORGESTREL; NEOMYCIN; POLYMYXIN B SULFATE
a10004 ACETONE; ETHANOL; FUCHSIN; PHENOL TOPICAL; RESORCINOL TOPICAL
a10011 ACETONE-ISOPROPYL ALCOHOL TOPICAL
a10019 AMINOACETIC ACID; AMYLASE; CALCIUM CARBONATE; CELLULASE; PROTEINASE

a10022 AMINOACETIC ACID-CALCIUM CARBONATE
a10032 ANETHOLE; BENZOCAINE TOPICAL; DEXTROMETHORPHAN; MENTHOL; PEPPERMINT
a10042 BENACTYZINE-MEPROBAMATE
a10050 BENZYL ALCOHOL; MENTHOL; PEPPERMINT
a10051 BENZYL ALCOHOL; SOYBEAN OIL; STARCH TOPICAL
a10054 BENZYL ALCOHOL-LIDOCAINE
a10067 ASCORBIC ACID; BIOTIN; FOLIC ACID; VITAMIN B COMPLEX; ZINC ACETATE
a10068 ASCORBIC ACID; BIOTIN; VITAMIN B COMPLEX
a10083 BALSAM PERU TOPICAL; BENZOCAINE TOPICAL; BISMUTH ANTI-DIARRHEA; RESORCINOL TOPICAL
a10102 ASCORBIC ACID; CALCIUM REPLACEMENT; IRON PREPARATIONS; PYRIDOXINE; VITAMIN A
a10103 CALCIUM REPLACEMENT; ERGOCALCIFEROL; IRON PREPARATIONS
a10111 CALCIUM REPLACEMENT-SODIUM FLUORIDE
a10114 CALCIUM REPLACEMENT; ERGOCALCIFEROL; PHOSPHORUS
a10116 CALCIUM REPLACEMENT; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a10125 CALCIUM REPLACEMENT-ERGOCALCIFEROL
a10127 CALCIUM REPLACEMENT-CHOLECALCIFEROL
a10133 CALCIUM ION; CHLORIDE ION; MAGNESIUM ANTACIDS; POTASSIUM ION; SODIUM ION
a10135 CALCIUM ION; CHLORIDE ION; POTASSIUM ION; SODIUM ACETATE; SODIUM ION
a10140 CALCIUM ION; MAGNESIUM CHLORIDE; POTASSIUM ION; SODIUM CHLORIDE
a10143 CALCIUM PANTOTHENATE; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIMEROSAL
a10147 CALCIUM PANTOTHENATE; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
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
a10172 CETEARETH; PETROLATUM TOPICAL; PROPYLENE GLYCOL; SORBITOL
a10179 CETYL ALCOHOL; PROPYLENE GLYCOL; SODIUM LAURYL SULFATE; STEARYL ALCOHOL
a10184 CETYL ALCOHOL; COLFOSCERIL; TYLOXAPOL OPTHALMIC
a10185 CETYL ALCOHOL-GLYCERIN TOPICAL
a10192 CHLORIDE ION; POTASSIUM CITRATE; SODIUM ION
a10200 BORIC ACID TOPICAL; CHLOROTHYMOL; EUCALYPTUS OIL; MENTHOL TOPICAL; THYMOL
a10210 CINOXATE; PETROLATUM TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10216 COCOA BUTTER-SHARK LIVER OIL
a10217 COCOA BUTTER; PARABENS; ZINC TOPICAL AGENTS, EXTERNAL USE
a10220 BENZOCAINE TOPICAL; COD & HALIBUT LIVER OIL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10245 DEXTROSE-POTASSIUM REPLACEMENT SOLUTIONS
a10249 DEXTROSE-RINGERS LACTATED
a10252 DEXTROSE-NORMAL SALINE
a10253 DEXTROSE-LACTATED RINGERS
a10266 DEXTROSE; POTASSIUM CHLORIDE; STERILE WATER
a10267 DEXTROSE-SODIUM CHLORIDE
a10270 CITRIC ACID; DEXTROSE; SODIUM CITRATE; SODIUM PHOSPHATE
a10279 DEXTROSE-STERILE WATER
a10284 ALUMINUM HYDROXIDE; DIHYDROXYALUMINUM AMINOACETATE; MAGNESIUM ANTACIDS
a10285 DIMETHICONE; GLYCERIN; METHYL PARABEN; PETROLATUM TOPICAL
a10290 ALOE VERA TOPICAL; DIMETHICONE; ETHANOL; GLYCERIN TOPICAL; PETROLATUM TOPICAL
a10298 ELECTROLYTES-INVERT SUGAR
a10300 ASCORBIC ACID; ELECTROLYTES; MINERALS; VITAMIN B COMPLEX
a10304 ELECTROLYTES-POLYETHYLENE GLYCOL 3350
a10312 ETHANOL; EUCALYPTUS OIL; MENTHOL TOPICAL; METHYL SALICYLATE TOPICAL; THYMOL
a10323 CAMPHOR TOPICAL-EUCALYPTUS OIL
a10327 FIBRINOLYSIN-FIBRINOLYSIN AND DESOXYRIBONUCLEASE TOPICAL
a10330 FRANGULA-KARAYA GUM
a10336 CALCIUM CARBONATE; CITRIC ACID; GLUCONIC ACID; MAGNESIUM CARBONATE; MAGNESIUM CITRATE
a10337 GLYCERYL; LANOLIN TOPICAL; MINERAL OIL; PROPYLENE GLYCOL
a10340 FENNEL; GLYCYRRHIZA; SENNA; SUCROSE; SULFUR TOPICAL
a10362 HYDROCORTISONE TOPICAL; IODOCHLORHYDROXYQUIN; PRAMOXINE TOPICAL
a10366 IRON PREPARATIONS; MINERALS; MULTIVITAMIN

a10378 ASCORBIC ACID; IRON PREPARATIONS; VITAMIN B
a10379 IRON PREPARATIONS-VITAMIN B COMPLEX
a10385 ETHINYL ESTRADIOL; IRON PREPARATIONS; NORETHINDRONE
a10387 CALCIUM CARBONATE; FOLIC ACID; IRON PREPARATIONS; MULTIVITAMIN; NIACIN
a10391 CYANOCOBALAMIN; FOLIC ACID; IRON PREPARATIONS
a10392 ASCORBIC ACID; CYANOCOBALAMIN; FOLIC ACID; IRON PREPARATIONS
a10394 ASCORBIC ACID; CYANOCOBALAMIN; FOLIC ACID; IRON PREPARATIONS; LIVER DERIVATIVE
COMPLEX
a10399 FOLIC ACID; IRON PREPARATIONS; MULTIVITAMIN
a10405 IRON PREPARATIONS; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a10409 ERGOCALCIFEROL; IRON PREPARATIONS; NIACIN; RIBOFLAVIN; THIAMINE
a10411 CYANOCOBALAMIN; IRON PREPARATIONS; NIACIN; PYRIDOXINE
a10419 ASCORBIC ACID; ERGOCALCIFEROL; IRON PREPARATIONS; VITAMIN A
a10420 CYANOCOBALAMIN; IRON PREPARATIONS; PYRIDOXINE; RIBOFLAVIN
a10421 CYANOCOBALAMIN; IRON PREPARATIONS; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a10423 ASCORBIC ACID; CYANOCOBALAMIN; IRON PREPARATIONS; RIBOFLAVIN
a10430 ASCORBIC ACID; CYANOCOBALAMIN; IRON PREPARATIONS
a10435 ASCORBIC ACID-IRON PREPARATIONS
a10438 FLUORIDE; IRON PREPARATIONS; MULTIVITAMIN
a10439 DOCUSATE-IRON PREPARATIONS
a10442 IRON PREPARATIONS-MULTIVITAMIN
a10452 LACTOSE-NORETHINDRONE
a10453 LACTOSE-MOMETASONE NASAL
a10454 EPLERENONE-LACTOSE
a10455 LACTOSE-TROSPIUM
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
a10478 MAGNESIUM ANTACIDS-MINERAL OIL
a10500 ALLANTOIN TOPICAL; ALLIUM CEPA; METHYLPARABEN; POLYETHYLENE GLYCOL 3350; SORBIC
ACID
a10502 GLYCERIN TOPICAL; METHYLPARABEN; MINERAL OIL; STERILE WATER
a10504 LANOLIN TOPICAL; METHYLPARABEN; MULTIVITAMIN; PETROLATUM TOPICAL; ZINC OXIDE
TOPICAL
a10505 CALCIUM CARBONATE-MILK SOLIDS NONFAT
a10511 MINERALS-VITAMINS
a10522 MINERALS; MULTIVITAMIN; SOY FIBER; SOY PROTEIN
a10526 ASCORBIC ACID; FOLIC ACID; MINERALS; VITAMIN A; VITAMIN E
a10529 MINERALS; MULTIVITAMIN; PYRIDOXINE; RIBOFLAVIN
a10530 MINERALS-MULTIVITAMIN
a10537 BENZOCAINE TOPICAL; NUTMEG OIL; PETROLATUM TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL
USE
a10548 CALCIUM CASEINATE; DIGLYCERIDE; MONOGLYCERIDE; OLEIC ACID; ZINC SULFATE
a10551 DEHYDROCHOLIC ACID; LIPASE; OX BILE EXTRACT; PANCREATIN; PEPSIN
a10557 MISCELLANEOUS TOPICAL AGENTS-OXYBENZONE
a10568 ACETAMINOPHEN-PAMABRON
a10569 ACETAMINOPHEN; PAMABRON; PYRIDOXINE
a10570 ACETAMINOPHEN; PAMABRON; PYRILAMINE
a10571 ASCORBIC ACID; PANTHENOL; VITAMIN B COMPLEX
a10588 MINERAL OIL-PEANUT OIL
a10601 CAFFEINE; PHENACETIN; SALICYLAMIDE; STYRAMATE
a10603 ASPIRIN; CAFFEINE; CODEINE; PHENACETIN
a10609 ASPIRIN; CAFFEINE; PHENACETIN; PHENOBARBITAL
a10623 ASPARTAME; MANNITOL; NICOTINE; PHENYLALANINE

a10627 ALTEPLASE; ARGININE; PHOSPHORIC ACID; POLYSORBATE
a10638 PHOSPHORUS; POTASSIUM REPLACEMENT SOLUTIONS; SODIUM CHLORIDE
a10640 POTASSIUM REPLACEMENT SOLUTIONS-SODIUM CHLORIDE
a10641 POTASSIUM REPLACEMENT SOLUTIONS; SODIUM CHLORIDE; TROMETHAMINE
a10646 BENZALKONIUM CHLORIDE TOPICAL; BORIC ACID TOPICAL; PHENYLEPHRINE; POTASSIUM
REPLACEMENT SOLUTIONS; ZINC SULFATE
a10648 IODINE-POTASSIUM REPLACEMENT SOLUTIONS
a10649 GLYCERIN TOPICAL; GLYCOLIC ACID; POTASSIUM HYDROXIDE; STEARIC ACID
a10651 POTASSIUM ION-SODIUM CHLORIDE
a10660 ISOPROPYL ALCOHOL TOPICAL; PROPYLENE GLYCOL; SODIUM LAURYL SULFATE; SORBITOL;
STEARYL ALCOHOL
a10664 HP GUAR; POLYETHYLENE GLYCOL 3350; PROPYLENE GLYCOL; SODIUM BORATE TOPICAL
a10665 AVOCADO OIL; LIQUID PARAFFIN; PROPYLENE GLYCOL; PURIFIED WATER; TROLAMINE
SALICYLATE TOPICAL
a10675 GLYCERIN TOPICAL-PROPYLENE GLYCOL
a10676 GLYCERIN OTIC-PROPYLENE GLYCOL
a10678 CARBOHYDRATES; MULTIVITAMIN; PROTEIN SUPPLEMENT
a10687 CHOLINE; INOSITOL; RACEMETHIONINE; THIMEROSAL
a10691 ASCORBIC ACID; CALCIUM ACETATE; PYCNOGENOL; QUERCETIN; RUTIN
a10697 GINSENG; MEADOWFOAM OIL; PETROLATUM TOPICAL; SAFFLOWER OIL; SESAME OIL
a10701 MINERAL OIL; PETROLATUM TOPICAL; PHENYLEPHRINE TOPICAL; SHARK LIVER OIL
a10703 GLYCERIN TOPICAL; PETROLATUM TOPICAL; PHENYLEPHRINE TOPICAL; SHARK LIVER 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
a10729 ALLANTOIN TOPICAL; COAL TAR TOPICAL; SALICYLIC ACID TOPICAL; SQUALENE
a10730 HORSETAIL; MANGANESE SULFATE; STEARIC ACID
a10732 CORN STARCH TOPICAL; LANOLIN TOPICAL; PETROLEUM; STEARYL ALCOHOL; ZINC OXIDE
TOPICAL
a10738 AMPICILLIN-SULBACTIN SODIUM
a10740 PHENAZOPYRIDINE; SULFADIAZINE; SULFAMERAZINE; SULFAMETHAZINE
a10750 BORIC ACID TOPICAL; TALC; ZINC TOPICAL AGENTS, EXTERNAL USE
a10751 LANOLIN TOPICAL; MULTIVITAMIN; PETROLATUM TOPICAL; TALC; ZINC TOPICAL AGENTS,
EXTERNAL USE
a10753 TALC-ZINC OXIDE TOPICAL
a10771 ASCORBIC ACID; ERGOCALCIFEROL; RIBOFLAVIN; THIMEROSAL; VITAMIN A
a10778 GLYCERIN TOPICAL; MENTHOL TOPICAL; PHENOL TOPICAL; THYMOL
a10781 MEPROBAMATE-TRIDIHEXETHYL CHLORIDE
a10783 GLYCERIN TOPICAL; MINERAL OIL; TRIETHANOLAMINE; UREA TOPICAL; WHEAT GERM
a10785 CALCIUM CARBONATE; CHOLECALCIFEROL; VITAMIN K
a10799 CAMPHOR TOPICAL; EPHEDRINE; ZINC TOPICAL AGENTS, EXTERNAL USE
a10812 CORN STARCH TOPICAL; KAOLIN; TRICLOSAN TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10817 MULTIVITAMIN-ZINC TOPICAL AGENTS, EXTERNAL USE
a10826 CALAMINE TOPICAL; RESORCINOL TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10829 BALSAM PERU TOPICAL; BENZYL BENZOATE TOPICAL; ZINC TOPICAL AGENTS, EXTERNAL USE
a10831 COAL TAR TOPICAL-ZINC TOPICAL AGENTS, EXTERNAL USE
a10834 CYANOCOBALAMIN; FOLIC ACID; VITAMIN B
a10835 VITAMIN B-VITAMIN E
a10836 ASCORBIC ACID; VITAMIN B; VITAMIN E
a10840 ASCORBIC ACID; FOLIC ACID; VITAMIN B COMPLEX; VITAMIN E; ZINC
a10841 ASCORBIC ACID; FOLIC ACID; IRON SULFATE; VITAMIN B COMPLEX
a10842 ASCORBIC ACID; D-BIOTIN; FOLIC ACID; VITAMIN B COMPLEX
a10846 FOLIC ACID-VITAMIN B COMPLEX
a10849 ASCORBIC ACID; FOLIC ACID; VITAMIN B COMPLEX
a10850 CALCIUM ACETATE; FOLIC ACID; VITAMIN B COMPLEX
a10856 CYANOCOBALAMIN-VITAMIN B COMPLEX

a10857 ASCORBIC ACID-VITAMIN B COMPLEX
a10864 CARBOHYDRATES; FAT SUPPLEMENT, ORAL; MAGNESIUM AMINO ACIDS CHELATE; MULTIVITAMIN;
PROTEIN
a10865 CARBOHYDRATES; FAT SUPPLEMENT, ORAL; MULTIVITAMIN; PROTEIN
a10870 ARGININE; ASCORBIC ACID; CARBOHYDRATES; POTASSIUM CITRATE; VITAMIN E
a10873 FOLLICLE STIMULATING HORMONE-LEUTENIZING HORMONE
a10875 GLUCOSAMINE-METHYLSULFONYL-METHANE
a10876 MINERAL OIL-PETROLEUM
a10879 PENICILLIN-PENICILLIN G BENZATHINE
a10880 ADENOSYL-TRIPHOSPHATE-METHIONINE
a10881 DOCOSAHEXAENOIC ACID-EICOSAPENTAENOIC ACID
a10882 DOCOSAHEXAENOIC ACID; EICOSAPENTAENOIC ACID; VITAMIN E
a10886 AMMONIUM LACTATE TOPICAL; GLYCERIN; GLYCOLIC ACID; LACTIC ACID TOPICAL; VITAMIN A
a10888 GLYCOLIC ACID; SALICYLIC ACID TOPICAL; WITCH HAZEL TOPICAL
a10891 CHARCOAL-SILVER
a10893 ARGININE; GLUTAMINE; HMB
a10897 HOMATROPINE METHYL BROMIDE-HYDROCODONE
a10898 OCTYL METHOXYCINNAMATE-TITANIUM DIOXIDE
a10899 ESTRADIOL; ESTRIOL; ESTRONE
a10900 ESTRADIOL-ESTRIOL
a10904 BETA-CAROTENE; BILBERRY; LUTEIN; LYCOPENE; VITAMIN E
a10905 LUTEIN; LYCOPENE; MULTIVITAMIN; SELENIUM; UBIQUINONE
a10908 ACONITUM NAPELLUS; ARNICA TOPICAL; BELLADONNA; CHAMOMILE; COMFREY
a10909 ADRENALINE; TETRACAINE TOPICAL; XYLOCAINE
a10910 BUPIVACAINE-XYLOCAINE
a10911 TRIAMCINOLONE-XYLOCAINE
a10915 CALCIUM ACETATE; CHOLECALCIFEROL; COPPER GLUCONATE; MAGNESIUM; ZINC
a10916 CALCIUM ACETATE; COPPER GLUCONATE; IRON; MULTIVITAMIN; ZINC
a10922 BLACK COHOSH; BORIC ACID TOPICAL; ISOFLAVONES; KAVA; MULTIVITAMIN
a10926 CARBETAPENTANE; GUAIFENESIN; PHENYLEPHRINE BITARTRATE
a10927 EDETATE DISODIUM; METRONIDAZOLE TOPICAL; PARABENS
a10928 BENZONATATE-PARABENS
a10934 GYMNEMA SYLVESTRE; LIPOIC ACID; MAGNESIUM CITRATE; PYRIDOXINE; VANADIUM
a10937 ADRENALINE; LIDOCAINE; TETRACAINE TOPICAL
a10938 ADRENALINE; COCAINE TOPICAL; TETRACAINE TOPICAL
a10942 ALOE VERA TOPICAL; GLYCERIN TOPICAL; MINERAL OIL; WATER
a10944 CADEXOMER IODINE-POLYETHYLENE GLYCOL 3350
a10950 CHORIOGONADOTROPIN ALFA; MANNITOL; ORTHOPHOSPHORIC ACID
a10956 CHLORPHENIRAMINE-HYDROCODONE POLISTIREX
a10957 ANTIPYRINE OTIC; BENZOCAINE TOPICAL; OXYQUINOLONE SULFATE
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
a10971 ACETIC ACID TOPICAL; PROPYLENE GLYCOL DIACETATE; SODIUM ACETATE
a10972 ACETIC ACID TOPICAL; HYDROCORTISONE OTIC; PROPYLENE GLYCOL DIACETATE; SODIUM
ACETATE
a10973 ALUMINUM HYDROXIDE; DONNATAL; LIDOCAINE; MAGNESIUM HYDROXIDE; SIMETHICONE
a10974 BENZALKONIUM CHLORIDE TOPICAL; DIBASIC SODIUM PHOSPHATE; SODIUM CHLORIDE; SODIUM
PHOSPHATE
a10975 DIBASIC SODIUM PHOSPHATE-SODIUM PHOSPHATE
a10978 DIPHTEHRIA TOXOID; FILAMENTOUS HEMAGGLUTININ; PERTACTIN; PERTUSSIS, ACELLULAR;
TETANUS TOXOID
a10980 BEESWAX; LANOLIN TOPICAL; PETROLATUM TOPICAL
a10983 ERGOTAMINE; L-ALKALOIDS OF BELLADONNA; PHENOBARBITAL
a10984 CHLORAMINE-T-SODIUM P-TOLUENE-SULFONCHLORA
a10988 L-METHYLFOLATE; METHYLCOBALAMIN; PYRIDOXINE
a10991 CHICORY ROOT EXTRACT-LACTOBACILLUS GG
a10995 CALCIUM ACETATE-MAGNESIUM

a11001 ALLANTOIN TOPICAL; LANOLIN ALCOHOL; LANOLIN TOPICAL; MINERAL OIL
a11006 FLAVOCOXYD-MALTODEXTRIN
a11007 ASCORBIC ACID-MALTODEXTRIN
a11010 ASCORBIC ACID; CYANOCOBALAMIN; FOLIC ACID; IRON
a11013 IRON-MULTIVITAMIN
a11015 ILEX-MENTHOL TOPICAL
a11018 CHICORIUM INTYBUS; GINGER; IPOMOEA TURPETHUM; TERMINALIA CHEBULA
a11020 ASCORBIC ACID; CALCIUM SULFATE; CHOLECALCIFEROL; VITAMIN A; VITAMIN E
a11027 ACETAMINOPHEN-MISCELLANEOUS ANALGESICS
a11030 CONTRACEPTIVES-NORETHINDRONE
a11031 MISCELLANEOUS UNCATEGORIZED AGENTS-PHENTOLAMINE
a11032 MISCELLANEOUS RESPIRATORY AGENTS-PHENYLEPHRINE
a11033 ANTISEPTIC AND GERMICIDES-ETHANOL
a11034 MISCELLANEOUS TOPICAL AGENTS-PETROLATUM TOPICAL
a11041 CIPROFLOXACIN-DEXAMETHASONE
a11042 CIPROFLOXACIN-HYDROCORTISONE
a11052 CODEINE; EPHEDRINE; GUAIFENESIN; THEOPHYLLINE
a11068 CODEINE; GUAIFENESIN; PSEUDOEPHEDRINE; TRIPROLOLIDINE
a11080 HYDROXYZINE-MEPERIDINE
a11082 ABACAVIR; AMPRENAVIR; LAMIVUDINE; ZIDOVUDINE
a11085 CYCLOPHOSPHAMIDE; DACTINOMYCIN; DOXORUBICIN; VINCRISTINE
a11088 CYCLOPHOSPHAMIDE; DOXORUBICIN; PREDNISONE; VINCRISTINE
a11097 ACETAMINOPHEN; ALUMINUM HYDROXIDE; ASPIRIN; SALICYLAMIDE
a11111 ACETAMINOPHEN; CAFFEINE; PHENYLEPHRINE; SALICYLAMIDE
a11114 ACETAMINOPHEN-PHENYLPROPANOLAMINE
a11125 ATROPINE; HYOSCYAMINE; LIDOCAINE; PHENOBARBITAL; SCOPOLAMINE
a11126 BUPIVACAINE-LIDOCAINE
a11129 DIPHENHYDRAMINE-LIDOCAINE
a11130 HYDROCORTISONE-LIDOCAINE
a11134 LIDOCAINE-TRIAMCINOLONE
a11135 LIDOCAINE-METHYLPREDNISOLONE TOPICAL
a11137 ALUMINUM HYDROXIDE; LIDOCAINE; MAGNESIUM HYDROXIDE; SIMETHICONE
a11138 EPINEPHRINE TOPICAL; LIDOCAINE; TETRACAINE TOPICAL
a11146 GENTAMICIN OPHTHALMIC-PREDNISOLONE
a11148 ISONIAZID-THIAMINE
a11151 ATROPINE; HYOSCYAMINE; METHENAMINE; METHYLENE BLUE; PHENYL SALICYLATE
a11154 ATROPINE; BENZOIC ACID; METHENAMINE; METHYLENE BLUE; PHENYL SALICYLATE
a11156 HYOSCYAMINE; METHENAMINE; METHYLENE BLUE; PHENYL SALICYLATE; SODIUM PHOSPHATE
a11157 METHENAMINE-SODIUM SALICYLATE
a11159 HYOSCYAMINE; METHENAMINE; METHYLENE BLUE; PHENYL SALICYLATE; SODIUM BIPHOSPHATE
a11163 POLYMYXIN B SULFATE-TRIMETHOPRIM
a11166 DORZOLAMIDE OPHTHALMIC-TIMOLOL
a11179 IODINATED GLYCEROL-THEOPHYLLINE
a11185 ASPIRIN-PHENOBARBITAL
a11190 ASPIRIN; CAFFEINE; CINNAMEDRINE
a11192 ASPIRIN-CALCIUM ACETATE
a11198 ATROPINE; CHLORPHENIRAMINE; HYOSCYAMINE; PHENYLEPHRINE; PHENYLPROPANOLAMINE
a11201 ATROPINE; CHLORPHENIRAMINE; PHENIRAMINE; PHENYLPROPANOLAMINE; SCOPOLAMINE
a11202 ATROPINE-MORPHINE
a11206 ALUMINUM HYDROXIDE; ATROPINE; HYOSCYAMINE; PHENOBARBITAL; SCOPOLAMINE
a11215 ATROPINE-PREDNISOLONE OPHTHALMIC
a11216 BUPIVACAINE-TRIAMCINOLONE
a11217 CARBOPLATIN; CISPLATIN; FLUOROURACIL
a11223 CHLORPHENIRAMINE; DEXTROMETHORPHAN; GUAIFENESIN; PHENYLEPHRINE; SODIUM CITRATE
a11224 CHLORPHENIRAMINE; DEXTROMETHORPHAN; ETHANOL; GUAIFENESIN; PHENYLEPHRINE
a11225 CHLORPHENIRAMINE; DEXTROMETHORPHAN; METHSCOPOLAMINE; PHENYLEPHRINE
a11256 CHLORPHENIRAMINE; METHSCOPOLAMINE; PHENYLEPHRINE NASAL
a11257 CYTARABINE-DAUNORUBICIN
a11258 DEXAMETHASONE-TRIAMCINOLONE
a11259 AMMONIUM CHLORIDE-DEXTROMETHORPHAN

a11264 DEXTROMETHORPHAN; ETHANOL; GUAIFENESIN; PHENYLPROPANOLAMINE
a11269 DEXTROMETHORPHAN; PSEUDOEPHEDRINE; SORBITOL
a11271 BROMPHENIRAMINE; DEXTROMETHORPHAN; GUAIFENESIN
a11278 ALUMINUM HYDROXIDE; DIPHENHYDRAMINE; MAGNESIUM HYDROXIDE; SIMETHICONE
a11280 DIPHENHYDRAMINE; HYDROCORTISONE TOPICAL; NYSTATIN TOPICAL
a11284 ETHINYL ESTRADIOL; FERROUS FUMARATE; NORETHINDRONE
a11285 FLUOROURACIL; IRINOTECAN; LEUCOVORIN
a11286 FLUOROURACIL; LEUCOVORIN; OXALIPLATIN
a11291 CYANOCOBALAMIN; FOLIC ACID; PYRIDOXINE
a11292 ARGININE; CYANOCOBALAMIN; FOLIC ACID; PYRIDOXINE
a11293 BETAINE; CYANOCOBALAMIN; FOLIC ACID; PYRIDOXINE
a11294 CYANOCOBALAMIN-FOLIC ACID
a11298 FOLIC ACID; MULTIVITAMIN; SODIUM CHLORIDE; THIAMINE
a11299 FOLIC ACID; MAGNESIUM SULFATE; MULTIVITAMIN; THIAMINE
a11300 FOLIC ACID-MULTIVITAMIN
a11301 CALCIUM ACETATE; FERROUS GLUCONATE; FOLIC ACID; MULTIVITAMIN
a11302 FOLIC ACID; NICOTINAMIDE TOPICAL; ZINC OXIDE TOPICAL
a11315 INSULIN-INSULIN ISOPHANE
a11316 IPRATROPIUM-LEVALBUTEROL
a11319 MANNITOL-PEMETREXED
a11320 AZACITIDINE-MANNITOL
a11322 ESTRADIOL; METHYLTESTOSTERONE; PYRIDOXINE; RIBOFLAVIN
a11325 NEOMYCIN-POLYMYXIN B SULFATE
a11327 HYDROCORTISONE TOPICAL; 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
a11343 DEXAMETHASONE OPHTHALMIC-NEOMYCIN
a11344 HYDROCORTISONE OTIC; NEOMYCIN; POLYMYXIN B OPHTHALMIC
a11345 NEOMYCIN-POLYMYXIN B OPHTHALMIC
a11349 ERGOCALCIFEROL; NIACIN; RIBOFLAVIN; VITAMIN A
a11350 ERGOCALCIFEROL; NIACIN; RIBOFLAVIN; THIAMINE; VITAMIN A
a11352 ASCORBIC ACID; NIACIN; VITAMIN A
a11354 ASCORBIC ACID; NIACIN; RIBOFLAVIN; THIAMINE; VITAMIN E
a11355 CYANOCOBALAMIN; NIACIN; PYRIDOXINE; RIBOFLAVIN
a11357 CYANOCOBALAMIN; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a11358 ASCORBIC ACID; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a11360 DEXPANTHENOL; NIACIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a11374 PHENOBARBITAL-PROPANTHELINE
a11381 HOMATROPINE; HYOSCYAMINE; PANCREATIN; PHENOBARBITAL; SCOPOLAMINE
a11382 HYOSCYAMINE; PHENOBARBITAL; THIAMINE; VALERIAN
a11383 BELLADONNA-PHENOBARBITAL
a11387 DICYCLOMINE-PHENOBARBITAL
a11394 BACITRACIN TOPICAL-POLYMYXIN B SULFATE
a11396 DEXAMETHASONE OPHTHALMIC; NEOMYCIN OPHTHALMIC; POLYMYXIN B SULFATE
a11397 HYDROCORTISONE OTIC-POLYMYXIN B SULFATE
a11400 DEXTRAN 1; HYDROXYPROPYL METHYLCELLULOSE OPHTHALMIC; POTASSIUM CHLORIDE;
SODIUM BICARBONATE; SODIUM CHLORIDE
a11415 ERGOCALCIFEROL; RIBOFLAVIN; THIAMINE; VITAMIN A; VITAMIN E
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
a11423 ERGOCALCIFEROL; PYRIDOXINE; RIBOFLAVIN; VITAMIN A
a11424 ERGOCALCIFEROL; PYRIDOXINE; RIBOFLAVIN; THIAMINE; VITAMIN A
a11429 ASCORBIC ACID; ERGOCALCIFEROL; RIBOFLAVIN; THIAMINE; VITAMIN A
a11431 ASCORBIC ACID; CHOLECALCIFEROL; FLUORIDE; VITAMIN A

a11432 ASCORBIC ACID; ERGOCALCIFEROL; VITAMIN A
a11436 CHOLECALCIFEROL-VITAMIN A
a11440 ASCORBIC ACID-VITAMIN E
a11441 CHOLECALCIFEROL-VITAMIN E
a11442 SELENIUM SULFIDE TOPICAL-VITAMIN E
a11446 ASCORBIC ACID; CYANOCOBALAMIN; PYRIDOXINE; RIBOFLAVIN; THIAMINE
a11447 CYANOCOBALAMIN; L-METHYLFOLATE; PYRIDOXINE; RIBOFLAVIN
a11456 CYANOCOBALAMIN-PYRIDOXINE
a11457 CYANOCOBALAMIN; PYRIDOXINE; THIAMINE
a11458 PANCREATIN-PYRIDOXINE
a11466 CYANOCOBALAMIN-MULTIVITAMIN
a11471 CALCIUM CARBONATE; CALCIUM CITRATE; MAGNESIUM CITRATE; MAGNESIUM OXIDE
a11472 CALCIUM CARBONATE-CHOLECALCIFEROL
a11473 CALCIUM CARBONATE; MAGNESIUM GLUCONATE; MAGNESIUM OXIDE
a11475 ASCORBIC ACID-CALCIUM ACETATE
a11476 ASCORBIC ACID-CARBONYL IRON
a11477 FLUORIDE-MULTIVITAMIN
a11483 SODIUM CHLORIDE-SODIUM PHOSPHATE
a11487 DEXTRAN 1; POLYCARBOPHIL; SODIUM CHLORIDE
a11493 SODIUM CHLORIDE-STERILE WATER
a11501 SODIUM BICARBONATE-SODIUM CHLORIDE NASAL
a11502 MAGNESIUM SULFATE-PROMETHAZINE
a11508 AMMONIUM CHLORIDE-CAFFEINE
a11509 AMMONIUM CHLORIDE-SODIUM CITRATE
a11511 ALOE VERA TOPICAL; CYSTEINE; GRAPE SEED OIL; MULTIVITAMIN; SELENIUM
a11514 MULTIVITAMIN-OMEGA-3 POLYUNSATURATED FATTY ACIDS
a11518 CONJUGATED ESTROGENS-PROGESTERONE
a11519 PROGESTERONE-TESTOSTERONE
a11520 NYSTATIN-TRIAMCINOLONE
a11523 NYSTATIN TOPICAL-TRIAMCINOLONE
a11524 EDETATE DISODIUM-UREA TOPICAL
a11525 BENZOYL PEROXIDE TOPICAL; EDETATE DISODIUM; GLYCERIN TOPICAL; UREA TOPICAL
a11526 CHLOROPHYLLIN COPPER COMPLEX TOPICAL; PAPAINE TOPICAL; UREA TOPICAL
a11529 EPINEPHRINE-PILOCARPINE
a11547 BENZALKONIUM CHLORIDE TOPICAL; EDETATE DISODIUM; OCULAR LUBRICANT
a11549 EDETATE DISODIUM-RIFAXIMIN
a11550 SODIUM POLYSTYRENE SULFONATE-SORBITOL
a11551 GUAIFENESIN; PHENIRAMINE; PHENYLPROPANOLAMINE; PYRILAMINE
a11555 DIHYDROCODEINE-PHENYLPROPANOLAMINE
a11556 PROMETHAZINE-PSEUDOEPHEDRINE
a11558 NAPHAZOLINE OPHTHALMIC-PHENIRAMINE
a11564 CAFFEINE; MAGNESIUM SALICYLATE; PHENYLTOLOXAMINE
a11570 BENZALKONIUM CHLORIDE TOPICAL; BENZOCAINE TOPICAL; CAMPHOR TOPICAL; ICHTHAMMOL
TOPICAL
a11576 ANTIPYRINE OTIC-BENZOCAINE TOPICAL
a11585 BENZOCAINE TOPICAL-RESORCINOL TOPICAL
a11599 BORIC ACID TOPICAL; CALCIUM CITRATE; CHOLECALCIFEROL; MAGNESIUM CITRATE
a11602 CAPSICUM; CASCARA SAGRADA; PHENOLPHTHALEIN
a11608 BALSAM PERU TOPICAL; BORIC ACID TOPICAL; CASTOR OIL; PETROLATUM TOPICAL; ZINC OXIDE
TOPICAL
a11609 BISACODYL-DOCUSATE
a11610 BARIUM SULFATE-BISACODYL
a11611 DOCUSATE-MINERAL OIL
a11613 ALLANTOIN TOPICAL; CAMPHOR TOPICAL; LANOLIN TOPICAL; MINERAL OIL; PHENOL 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
a11627 CHARCOAL-IPECAC
a11630 HAEMOPHILUS B CONJUGATE VACCINE (OBSOLETE)-HEPATITIS B VACCINE

a11631 DIPHTHERIA TOXOID; HAEMOPHILUS B CONJUGATE VACCINE (OBSOLETE); PERTUSSIS, ACELLULAR; TETANUS TOXOID
a11632 HEPATITIS A VACCINE (OBSOLETE)-HEPATITIS B VACCINE
a11639 SULFACETAMIDE SODIUM OPHTHALMIC-SULFUR TOPICAL
a11640 COAL TAR-SALICYLIC ACID TOPICAL-SODIUM HYALURONATE OPHTHALMIC
a11641 BORIC ACID TOPICAL-ETHANOL
a11642 BORIC ACID TOPICAL-ISOPROPYL ALCOHOL TOPICAL
a11646 DEXTRAN, LOW MOLECULAR WEIGHT-HYDROXYPROPYL METHYLCELLULOSE OPHTHALMIC
a11648 CHLORHEXIDINE TOPICAL-ISOPROPYL ALCOHOL TOPICAL
a11651 ALOE VERA TOPICAL-BENZOYL PEROXIDE TOPICAL
a11654 FLUOCINOLONE TOPICAL; HYDROQUINONE TOPICAL; TRETINOIN
a11655 FLUOCINOLONE TOPICAL-NEOMYCIN TOPICAL
a11660 ETHANOL-SALICYLIC ACID TOPICAL
a11664 ALUMINUM SULFATE TOPICAL; CAMPHOR TOPICAL; LACTOBACILLUS ACIDOPHILUS; MENTHOL TOPICAL; SALICYLIC ACID TOPICAL
a11671 LACTIC ACID TOPICAL-SALICYLIC ACID TOPICAL
a11683 BENZALKONIUM CHLORIDE TOPICAL; OCULAR LUBRICANT; POVIDONE IODINE OPHTHALMIC
a11684 BENZALKONIUM CHLORIDE TOPICAL-BROMFENAC
a11685 BENZALKONIUM CHLORIDE TOPICAL-CYANOCOBALAMIN NASAL
a11686 ALBUMIN HUMAN-PACLITAXEL
a11688 DIATRIZOATE-IODINE
a11689 DEXTRAN 1-METHYLCELLULOSE
a11692 AMYLASE; LIPASE; PROTEASE
a11693 AMYLASE-PAPAIN TOPICAL
a11694 ATTAPULGITE-PECTIN
a11695 GRAMICIDIN TOPICAL; NEOMYCIN TOPICAL; NYSTATIN TOPICAL; TRIAMCINOLONE TOPICAL
a11702 CHOLECALCIFEROL-MULTIVITAMIN
a11703 CALCIUM ACETATE-CHOLECALCIFEROL
a11705 CALCIUM ACETATE-MULTIVITAMIN
a11706 CETYLPYRIDINIUM TOPICAL-ETHANOL
a11712 ETHANOL; PHENYLEPHRINE TOPICAL; WITCH HAZEL 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
a11743 COAL TAR TOPICAL-MENTHOL TOPICAL
a11748 BACITRACIN TOPICAL-POLYMYXIN B OPHTHALMIC
a11749 COLLOIDAL OATMEAL TOPICAL-LANOLIN TOPICAL
a11750 CHLOROXYLENOL TOPICAL; HYDROCORTISONE OTIC; PRAMOXINE OTIC
a11751 RITONAVIR-TENOFOVIR
a11759 CETEARETH; DIMETHICONE; GLYCERIN TOPICAL; HYALURONIC ACID
a11761 MANNITOL; PHENYLALANINE; SELEGILINE
a11763 CARBOMER 940-ISOPROPYL ALCOHOL TOPICAL
a11764 DIPHTHERIA TOXOID; PERTACTIN; TETANUS TOXOID
a11769 ASCORBIC ACID; BIOTIN; FOLIC ACID; VITAMIN B COMPLEX; ZINC
a11770 ASCORBIC ACID; CHOLECALCIFEROL; GLYCERIN TOPICAL; VITAMIN B COMPLEX
a50000 UNDETERMINED
a50235 AMMONIA SPIRIT AROMATIC
a50365 APROBARBITAL
a50465 BANDAGE
a50558 BENZQUINAMIDE
a50770 CALCIUM REPLACEMENT
a50776 CALCIUM
a50912 CARBOXYMETHYL-CELLULOSE
a51030 CHERRY SYRUP
a51185 CHOLESTEROL
a51209 CHROMIUM
a51225 CINNAMON OIL
a51325 COCOA BUTTER
a51390 CONTACT LENS SOLUTION

a51415 COTTONSEED OIL	a55063 RACEPHEDRINE	a59717 ANDROGENS
a51495 CYCLOTHIAZIDE	a55115 RINGERS LACTATED	a59729 MELARSOPROL
a51675 DEXTROSE	a55135 RUTIN	a59812 DOMPERIDONE
a51740 DIETARY SUPPLEMENT	a55140 SACCHARIN	a59813 FOLLITROPIN BETA
a51770 DIGITALIS	a55218 SILICONE	a59814 FOLLITROPIN ALPHA
a52023 ELECTROLYTES	a55260 ANTIVENIN SNAKE BITE	a59835 RECOMBINANT HUMAN INTERLEUKIN ELEVEN
a52024 ENCAINIDE	a55265 SOAP	a59842 TROVAFLOXACIN; ALTROFLOXAVIN
a52300 FLUMETHASONE	a55290 SODIUM BISULFITE	a70009 HYALURONIC ACID
a52358 FOOD SUPPLEMENT	a55310 SODIUM CARBONATE	a70010 SEROTONIN
a52390 GALLAMINE	a55330 SODIUM FLUORIDE	a70038 PETROLEUM
a52395 GELATIN	a55440 SOYBEAN OIL	a70046 PENICILLIN G BENZATHINE
a52535 HAMAMELIS WATER	a55455 SPIDER-BITE ANTIVENIN	a70048 OIL OF EVENING PRIMROSE
a52565 HEXAFLUORENIUM	a55505 STRYCHNINE	a70062 FENRETINIDE
a52585 HEXOCYCLIUM	a55510 SUCCINLYCHOLINE	a70105 HAWTHORN
a52640 HYDROCHLORIC ACID	a55520 SUCROSE	a70113 PERINDOPRIL ERBUMINE
a52755 INDIGO- INDISULFONATE	a55605 SULFOXONE SODIUM	a70116 SOY
a52775 INFANT FORMULA	a55623 SURFACTANT	a70123 BISMUTH
a52860 IOPHENDYLATE	a55820 THYROGLOBULIN	a70159 SILVER
a52885 IRON PREPARATIONS	a56085 TYBAMATE	a70199 MAGNESIUM GLYCINATE
a52968 KELP	a56145 VALPROTIC ACID	a70203 RACEMIC EPINEPHRINE
a53000 LANATOSIDE C	a56198 VITAMIN K	a70294 RED CLOVER
a53025 LEMON OIL	a56265 ZINC TOPICAL AGENTS, EXTERNAL USE	a70385 SILYBUM
a53155 LYPRESSIN	a56275 ZOMEPIRAC	a70465 SUPER OXIDE DISMUTASE
a53175 MAGNESIUM ANTACIDS	a56345 VITAMIN B COMPLEX	a70476 VIGABATRIN
a53298 MEGLUMINE	a56580 POLOXAMER 188	a70479 BORAGE OIL
a53315 MENINGOCOCCAL VACCINE	a56685 THYPOID VACCINE	a70480 ALPHA LIPOIC ACID
a53375 MERBROMIN	a56740 INTERFERON BETA	a70484 CARBOXYMETHYL- CELLULOSE SODIUM
a53470 METHACYCLINE	a56800 SODIUM TETRABORATE DECAHYDRATE	a70491 HYOSCYNAMINE SULFATE
a53615 METHYL ALCOHOL	a57001 BLOOD SUGAR DIAGNOSTIC	a70521 GRIFFONIA SIMPLICIFOLIA
a53718 MILK SOLIDS NONFAT	a57014 ERYTHROPOIETIN	a70550 SOLUMET
a53723 MINERALS	a57024 MAGNESIUM ION	a70607 OXYQUINOLONE SULFATE
a53940 NITROGEN	a57034 PHOSPHORUS	a70641 POLYOXYETHYLENE NONYLPHENOL
a54015 OINTMENT HYDROPHILIC	a57050 HYDROACTIVE DRESSING	a70699 LYCOPENE
a54020 OLEANDOMYCIN	a57092 RECOMBINANT HUMAN DEOXYRIBO- NUCLEASE	a70700 GAMMALINOLENIC ACID
a54030 OLIVE OIL	a57144 GLIBENCLAMIDE	a70725 ASPARTAME
a54173 PANTHENOL	a57154 CD4	a70733 VITAMIN K5
a54193 PARAFFIN	a57158 TECHNETIUM	a70759 ALFALFA
a54420 PHENPROCOUMON	a57166 PROTEIN	a70841 POLOXAMER 331
a54445 PHENYLALANINE	a57188 LOVERSOL	a70864 WHEY PROTEIN ISOLATE
a54555 PNEUMOCOCCAL VACCINE	a57194 HYPERTONIC SALINE	a70886 IRON
a54565 POISON IVY EXTRACT	a57204 HEPATITIS C VACCINE	a70887 ALGINATE
a54575 POLIO VACCINE	a57210 QUERCETIN	a70892 SILICONE (LIQUID)
a54645 POTASSIUM BROMIDE	a59603 HEPATITIS VACCINE	
a54655 POTASSIUM REPLACEMENT SOLUTIONS	a59607 PIRACETAM	
a54705 POTASSIUM HYDROXIDE	a59611 THYROID STIMULATING HORMONE	
a54735 POTASSIUM ACIDIFYING	a59632 DEHYDROEPI- ANDROSTERENE	
a54760 PRAZEPAM		
a54922 PROTEIN SUPPLEMENT		
a55061 RACEMETHIONINE		

a70971 MCT OIL	c00070 MISCELLANEOUS	c00138 TOPICAL STEROIDS
a70979 S-ADENOSYL-L- METHIONINE	ANXIOLYTICS, SEDATIVES AND HYPNOTICS	c00139 TOPICAL ANESTHETICS
a70985 HAMAMELIS LEAF	c00071 CNS STIMULANTS	c00140 MISCELLANEOUS TOPICAL AGENTS
a70996 PREGNENOLONE	c00072 GENERAL	c00143 TOPICAL ACNE AGENTS
a70998 ACETYLSALICYLIC ACID	ANESTHETICS	c00156 THIAZIDE DIURETICS
a71002 FLOXACILLIN	c00076 MISCELLANEOUS	c00157 CARBONIC ANHYDRASE INHIBITORS
a71012 SULFUR HEXAFLUORIDE	ANTIDEPRESSANTS	c00164 OPHTHALMIC GLAUCOMA AGENTS
a71021 HISTERLIN	c00077 MISCELLANEOUS	c00168 OPHTHALMIC LUBRICANTS AND IRRIGATIONS
a71022 THERAPEUTICS- RADIOPHARMACEUT -ICALS	ANTIPSYCHOTIC AGENTS	c00169 MISCELLANEOUS OPHTHALMIC AGENTS
a71063 CODOXIME	c00080 MISCELLANEOUS	c00172 MISCELLANEOUS OTIC AGENTS
a71066 DEFLAZACORT	CENTRAL NERVOUS SYSTEM AGENTS	c00174 MISCELLANEOUS ANTIHYPERLIPI- DEMIC AGENTS
c00002 AMEBICIDES	c00082 ANTICOAGULANTS	c00178 SKELETAL MUSCLE RELAXANTS
c00007 ANTIVIRAL AGENTS	c00085 MISCELLANEOUS	c00183 ESTROGENS
c00009 CEPHALOSPORINS	COAGULATION MODIFIERS	c00187 MISCELLANEOUS SEX HORMONES
c00012 MISCELLANEOUS ANTIBIOTICS	c00087 GASTROINTESTINAL AGENTS	c00193 ANTIMIGRAINE AGENTS
c00014 QUINOLONES	c00088 ANTACIDS	c00194 ANTIGOUT AGENTS
c00015 SULFONAMIDES	c00090 ANTIDIARRHEALS	c00198 MISCELLANEOUS ANTIEMETICS
c00025 MISCELLANEOUS ANTINEOPLASTICS	c00095 LAXATIVES	c00204 MISCELLANEOUS ANTICONVULSANTS
c00027 RADIO- PHARMACEUTICALS	c00096 MISCELLANEOUS GI AGENTS	c00220 HERBAL PRODUCTS
c00033 IMMUNE GLOBULINS	c00098 ADRENAL CORTICAL STEROIDS	c00224 AMINOPENICILLINS
c00039 MISCELLANEOUS BIOLOGICALS	c00099 ANTIDIABETIC AGENTS	c00254 IMMUNOLOGIC AGENTS
c00040 CARDIOVASCULAR AGENTS	c00100 MISCELLANEOUS HORMONES	c00269 MISCELLANEOUS VAGINAL AGENTS
c00042 ANGIOTENSIN CONVERTING ENZYME INHIBITORS	c00102 CONTRACEPTIVES	c00296 INHALED CORTICOSTEROIDS
c00045 ANTIANGINAL AGENTS	c00103 THYROID DRUGS	c00358 METABOLIC AGENTS
c00049 DIURETICS	c00105 MISCELLANEOUS AGENTS	c00899 PHARMACEUTICAL AID
c00051 MISCELLANEOUS CARDIOVASCULAR AGENTS	c00109 LOCAL INJECTABLE ANESTHETICS	c07001 ANTIFUNGALS- HERBAL PRODUCTS
c00053 VASODILATORS	c00110 MISCELLANEOUS UNCATEGORIZED AGENTS	c07002 ANTIFUNGALS- ANTISEPTIC AND GERMICIDES
c00055 ANTIHYPERTENSIVE COMBINATIONS	c00115 NUTRITIONAL PRODUCTS	c07003 URINARY ANTI- INFECTIVES- URINARY ANTISPASMODICS
c00059 MISCELLANEOUS ANALGESICS	c00117 MINERALS AND ELECTROLYTES	d00001 ACYCLOVIR
c00060 NARCOTIC ANALGESICS	c00119 VITAMINS	d00002 AMIODARONE
c00061 NONSTEROIDAL ANTI- INFLAMMATORY AGENTS	c00123 ANTIHISTAMINES	
c00065 ANTIEMETIC; ANTIVERTIGO AGENTS	c00124 ANTITUSSIVES	
c00067 ANXIOLYTICS, SEDATIVES, AND HYPNOTICS	c00127 DECONGESTANTS	
	c00129 MISCELLANEOUS RESPIRATORY AGENTS	
	c00131 ANTI-ASTHMATIC COMBINATIONS	
	c00132 UPPER RESPIRATORY COMBINATIONS	
	c00135 ANTISEPTIC AND GERMICIDES	

d00003 AMPICILLIN	d00067 AZTREONAM	d00137 PINDOLOL
d00004 ATENLOLOL	d00068 ETHAMBUTOL	d00138 PRAZOSIN
d00006 CAPTOPRIL	d00069 TOBRAMYCIN	d00139 TIMOLOL
d00007 CEFAZOLIN	d00070 FUROSEMIDE	d00140 CIMETIDINE
d00008 CEFOTAXIME	d00071 FLUCONAZOLE	d00141 FAMOTIDINE
d00009 CEFTAZIDIME	d00072 CEFIXIME	d00142 THEOPHYLLINE
d00010 CEFTIZOXIME	d00073 CEFPROZIL	d00143 PHENYTOIN
d00011 CIPROFLOXACIN	d00078 DIDANOSINE	d00144 NORTRIPTYLINE
d00012 CODEINE	d00079 CYCLOSPORINE	d00145 DESIPRAMINE
d00013 ENALAPRIL	d00080 CEFADROXIL	d00146 AMITRIPTYLINE
d00014 GENTAMICIN	d00081 CEFACLOR	d00147 CHLORAL HYDRATE
d00015 IBUPROFEN	d00082 IMIPENEM- CILASTATIN	d00148 DIAZEPAM
d00016 LABETALOL	d00084 PREDNISOLONE	d00149 LORAZEPAM
d00017 MEPERIDINE	d00085 RIBAVIRIN	d00150 COLCHICINE
d00018 NADOLOL	d00086 AMANTADINE	d00153 DICLOXACILLIN
d00019 NAPROXEN	d00087 AMIKACIN	d00154 MEBENDAZOLE
d00020 QUINIDINE	d00088 AMOXICILLIN	d00155 MICONAZOLE
d00021 RANITIDINE	d00089 AMOXICILLIN- CLAVULANATE	d00158 QUINACRINE
d00022 WARFARIN	d00091 AZITHROMYCIN	d00161 ACETAZOLAMIDE
d00023 ALLOPURINOL	d00093 CEFMETAZOLE	d00164 ADENOSINE
d00024 AZATHIOPRINE	d00094 CEFOXITIN	d00168 ALPRAZOLAM
d00025 CHLORAMPHENICOL	d00095 CEFPODOXIME	d00169 AMILORIDE
d00026 FENOPROFEN	d00096 CEPHALEXIN	d00170 ASPIRIN
d00027 HALOPERIDOL	d00097 CLARITHROMYCIN	d00173 ATRACURIUM
d00028 KETOPROFEN	d00098 DAPSONE	d00174 ATROPINE
d00029 NAFCILLIN	d00099 ENOXACIN	d00175 BENZTROPINE
d00030 PENTAMIDINE	d00100 GRISEOFULVIN	d00177 BLEOMYCIN
d00031 PROBENECID	d00101 ISONIAZID	d00178 BROMOCRIPTINE
d00032 PROPRANOLOL	d00102 ITRACONAZOLE	d00179 BUMETANIDE
d00033 SULINDAC	d00103 KETOCONAZOLE	d00180 BUPIVACAINE
d00034 ZIDOVUDINE	d00106 METHENAMINE	d00181 BUPROPION
d00035 CHLOROQUINE	d00108 METRONIDAZOLE	d00182 BUSPIRONE
d00036 CYCLOPHOSPHAMIDE	d00110 MINOCYCLINE	d00184 CARBIDOPA
d00037 DOXYCYCLINE	d00112 NITROFURANTOIN	d00185 CARBOPLATIN
d00039 INDOMETHACIN	d00113 NORFLOXACIN	d00186 CEPHALOTHIN
d00040 OXAZEPAM	d00114 OFLOXACIN	d00187 CEPHAPIRIN
d00041 TETRACYCLINE	d00115 OXACILLIN	d00189 CHLORDIAZEPOXIDE
d00042 CHLORPROPAMIDE	d00116 PENICILLIN	d00190 CHLOROTHIAZIDE
d00043 CLINDAMYCIN	d00117 PYRAZINAMIDE	d00191 CHLORPHENIRAMINE
d00044 CLONIDINE	d00118 SULFADIAZINE	d00192 CHLORTHALIDONE
d00045 DILTIAZEM	d00119 SULFAMETHOXAZOLE	d00193 CHOLESTYRAMINE
d00046 ERYTHROMYCIN	d00120 SULFISOXAZOLE	d00195 CISPLATIN
d00047 RIFAMPIN	d00122 TICARCILLIN- CLAVULANATE	d00197 CLONAZEPAM
d00048 VERAPAMIL	d00123 TRIMETHOPRIM	d00198 CLORAZEPATE
d00049 ACETAMINOPHEN	d00124 SULFAMETHOX- AZOLE- TRIMETHOPRIM	d00199 CLOZAPINE
d00050 METHADONE	d00125 VANCOMYCIN	d00200 CROMOLYN
d00051 NIFEDIPINE	d00126 VIDARABINE	d00202 DACARBAZINE
d00052 CEFTRIAZONE	d00128 ACEBUTOLOL	d00203 DACTINOMYCIN
d00053 CEPHRADINE	d00129 DIAZOXIDE	d00204 DANAZOL
d00054 TOLMETIN	d00132 HYDRALAZINE	d00205 DAUNORUBICIN
d00055 CEFOTETAN	d00133 METHYLDOPA	d00206 DEXAMETHASONE
d00056 CEFUROXIME	d00134 METOPROLOL	d00207 DEXTRO- METHORPHAN
d00057 PIPERACILLIN	d00135 MINOXIDIL	d00208 DIFLUNISAL
d00058 CARBAMAZEPINE	d00136 NITROPRUSSIDE	d00209 DIGITOXIN
d00059 LIDOCAINE		d00210 DIGOXIN
d00060 METHOTREXATE		d00211 DIHYDROER- GOTAMINE
d00061 LITHIUM		d00212 DIPHENHYDRAMINE
d00062 CEFAMANDOLE		d00213 DIPYRIDAMOLE
d00064 CHLORPROMAZINE		
d00065 FOSCARNET		

d00215 DOBUTAMINE	d00290 METHIMAZOLE	d00365 QUINAPRIL
d00216 DOPAMINE	d00293 METHYL- PREDNISOLONE	d00366 QUININE
d00217 DOXEPIN	d00295 METHYLTESTOS- TERONE	d00367 RESERPINE
d00218 DOXORUBICIN	d00297 METIPRANLOLOL OPHTHALMIC	d00370 OCTREOTIDE
d00219 DROPERIDOL	d00298 METOCLOPRAMIDE	d00371 SOTALOL
d00220 EDROPHONIUM	d00299 METOLAZONE	d00373 SPIRONOLACTONE
d00222 ERGOTAMINE	d00300 MEXILETINE	d00377 SUCRALFATE
d00223 EPOETIN ALFA	d00301 MIDAZOLAM	d00379 SULFASALAZINE
d00224 ESMOLOL	d00302 MILRINONE	d00381 TAMOXIFEN
d00227 ETHOSUXIMIDE	d00303 MISOPROSTOL	d00384 TEMAZEPAM
d00230 ETOPOSIDE	d00305 MITOMYCIN	d00386 TERAZOSIN
d00231 FELODIPINE	d00306 MITOXANTRONE	d00387 TERFENADINE
d00233 FENTANYL	d00308 MORPHINE	d00388 THIOPIENTAL
d00234 FLECAINIDE	d00310 NABUMETONE	d00389 THIORIDAZINE
d00235 FLUOROURACIL	d00311 NALOXONE	d00391 THIOETHIXENE
d00236 FLUOXETINE	d00312 NEOMYCIN	d00393 TOLAZAMIDE
d00237 FLUPHENAZINE	d00313 NEOSTIGMINE	d00395 TRAZODONE
d00238 FLURAZEPAM	d00314 NIACIN	d00396 TRIAMTERENE
d00239 FLURBIPROFEN	d00315 NICARDIPINE	d00397 TRIAZOLAM
d00240 FLUTAMIDE	d00316 NICOTINE	d00399 VECURONIUM
d00241 FOLIC ACID	d00318 NIMODIPINE	d00400 VINBLASTINE
d00242 FOSINOPRIL	d00321 NITROGLYCERIN	d00401 VINCRISTINE
d00245 GEMFIBROZIL	d00322 NIZATIDINE	d00402 VITAMIN A
d00246 GLIPIZIDE	d00323 NOREPINEPHRINE	d00405 VITAMIN E
d00248 GLYBURIDE	d00325 OMEPRAZOLE	d00409 RIBOFLAVIN
d00252 HEPARIN	d00328 OXYBUTYNYN	d00412 PYRIDOXINE
d00253 HYDROCHLO- ROTHIAZIDE	d00329 OXYCODONE	d00413 CYANOCOBALAMIN
d00254 HYDROCORTISONE	d00330 PANCURONIUM	d00417 BIOFLAVONOIDS
d00255 HYDROMORPHONE	d00332 PENBUTOLOL	d00425 CALCIUM CARBONATE
d00257 IFOSFAMIDE	d00333 PENICILLAMINE	d00426 ASCORBIC ACID
d00259 IMIPRAMINE	d00334 PENTAZOCINE	d00438 SODIUM CHLORIDE
d00260 INDAPAMIDE	d00335 PENTOBARBITAL	d00439 CITRIC ACID- POTASSIUM CITRATE
d00262 INSULIN	d00336 PENTOXIFYLLINE	d00440 SODIUM BICARBONATE
d00265 IPRATROPIUM	d00337 PHENAZOPYRIDINE	d00468 MAGNESIUM SULFATE
d00268 ISOSORBIDE DINITRATE	d00340 PHENOBARBITAL	d00472 TROMETHAMINE
d00269 ISOSORBIDE MONONITRATE	d00343 PIROXICAM	d00475 SODIUM PHOSPHATE
d00270 ISRADIPINE	d00344 POLYMYXIN B SULFATE	d00476 AMMONIUM CHLORIDE
d00271 KANAMYCIN	d00345 POTASSIUM CHLORIDE	d00485 IODINE TOPICAL
d00272 KETAMINE	d00346 POVIDONE IODINE TOPICAL	d00488 LYSINE
d00273 KETOROLAC	d00348 PRAVASTATIN	d00491 LEVOCARNITINE
d00275 LEUCOVORIN	d00350 PREDNISONE	d00492 CHOLINE SALICYLATE
d00276 LEVAMISOLE	d00351 PRIMAQUINE	d00496 INOSITOL
d00277 LEVODOPA	d00352 PRIMIDONE	d00497 OMEGA-3 POLYUN- SATURATED FATTY ACIDS
d00278 LEVOTHYROXINE	d00353 PROBUCOL	d00512 FILGRASTIM
d00279 LINCOMYCIN	d00355 PROCHLORPERAZINE	d00513 SARGRAMOSTIM
d00280 LOVASTATIN	d00358 PROPANFENONE	d00514 TICLOPIDINE
d00282 MANNITOL	d00359 PROPANTHELIN	d00523 UROKINASE
d00283 MECLOFENAMATE	d00360 PROPOXYPHENE	d00525 ANTIHEMOPHILIC FACTOR (OBSOLETE)
d00284 MEDROXY- PROGESTERONE	d00361 PROPYLTHIOURACIL	
d00285 MEFENAMIC ACID	d00362 PROTAMINE	
d00286 MEFLOQUINE	d00363 PYRIDOSTIGMINE	
d00287 MELPHALAN	d00364 PYRIMETHAMINE	
d00288 MEPROBAMATE		
d00289 MERCAPTOPYRINE		

d00527 FACTOR IX COMPLEX (OBSOLETE)	d00658 LIOTHYRONINE	d00804 DEXTRO- AMPHETAMINE
d00528 AMINOCAPROIC ACID	d00659 LIOTRIX	d00805 METHAMPHETAMINE
d00529 TRANEXAMIC ACID	d00683 LIDOCAINE TOPICAL	d00806 PHENTERMINE
d00537 ESTRADIOL	d00689 AMLODIPINE	d00807 BENZPHETAMINE
d00541 CONJUGATED ESTROGENS	d00693 ISOXSUPRINE	d00809 PHENDIMETRAZINE
d00543 ESTROPIATE	d00695 PAPAVERINE	d00810 DIETHYLPROPION
d00547 CHLOROTRIANISENE	d00699 EPINEPHRINE	d00813 BENZOCAINE TOPICAL
d00550 PROGESTERONE	d00700 EPHEDRINE	d00817 HYDROXY- CHLOROQUINE
d00554 HYDROXY- PROGESTERONE	d00704 PHENYLEPHRINE	d00824 OPIUM
d00555 NORETHINDRONE	d00708 CARTEOLOL	d00825 LEVORPHANOL
d00557 LEVONORGESTREL	d00709 BISOPROLOL	d00833 OXYMORPHONE
d00558 TESTOSTERONE	d00717 GUANFACINE	d00838 BUTORPHANOL
d00563 FINASTERIDE	d00726 DOXAZOSIN	d00839 NALBUPHINE
d00566 OXANDROLONE	d00728 RAMIPRIL	d00840 BUPRENORPHINE
d00568 NANDROLONE	d00730 BENAZEPRIL	d00842 SALSALATE
d00569 CLOMIPHENE	d00732 LISINOPRIL	d00843 SODIUM SALICYLATE
d00570 UROFOLLITROPIN	d00733 PHENTOLAMINE	d00846 MAGNESIUM SALICYLATE
d00571 MENOTROPINS	d00742 EDETATE DISODIUM	d00848 DICLOFENAC
d00572 CHORIONIC GONADOTROPIN (HCG)	d00743 SODIUM POLYSTYRENE SULFONATE	d00851 ETODOLAC
d00574 NAFARELIN NASAL	d00744 COLESTIPOL	d00853 OXAPROZIN
d00576 SOMATREM	d00746 SIMVASTATIN	d00855 PERPHENAZINE
d00577 SOMATROPIN	d00749 ALBUTEROL	d00859 MECLIZINE
d00578 ARGININE	d00750 METAPROTERENOL	d00861 DIMENHYDRINATE
d00583 DESMOPRESSIN	d00752 TERBUTALINE	d00862 TRIMETHOBENZAMIDE
d00584 OXYTOCIN	d00755 PIRBUTEROL	d00866 DRONABINOL
d00586 ERGONOVINE	d00758 AMINOPHYLLINE	d00867 ONDANSETRON
d00587 METHYLERGONOVINE	d00759 DYPHYLLINE	d00874 AMOXAPINE
d00589 DINOPROSTONE TOPICAL	d00762 ACETYLCYSTEINE	d00875 PROTRIPTYLINE
d00592 METYRAPONE	d00767 PHENYL- PROPANOLAMINE	d00876 CLOMIPRAMINE
d00593 GLUCAGON	d00769 PSEUDOEPHEDRINE	d00877 MAPROTILINE
d00598 CALCITONIN	d00771 NAPHAZOLINE OPHTHALMIC	d00880 SERTRALINE
d00601 PAMIDRONATE	d00772 OXYMETAZOLINE NASAL	d00883 PHENELZINE
d00602 GALLIUM NITRATE	d00773 TETRAHYDROZOLINE OPHTHALMIC	d00884 TRANLYCYPROMINE
d00604 CORTICOTROPIN	d00775 ALPHA 1-PROTEINASE INHIBITOR	d00890 TRIFLUOPERAZINE
d00608 FLUDROCORTISONE	d00777 BERACTANT	d00896 MOLINDONE
d00609 CORTISONE	d00780 CLEMASTINE	d00897 LOXAPINE
d00620 TRIAMCINOLONE	d00782 PYRILAMINE	d00898 PIMOZIDE
d00623 METHYL- PREDNISOLONE TOPICAL	d00784 DEXCHLOR- PHENIRAMINE	d00900 METHYLPHENIDATE
d00626 DEXAMETHASONE TOPICAL	d00785 BROMPHENIRAMINE	d00907 HYDROXYZINE
d00628 BETAMETHASONE	d00786 TRIPROLIDINE	d00910 ZOLPIDEM
d00640 METHAZOLAMIDE	d00787 PROMETHAZINE	d00915 ESTAZOLAM
d00645 HYDRO- FLUMETHIAZIDE	d00790 CYPROHEPTADINE	d00923 BUTABARBITAL
d00646 TRICHLOR- METHIAZIDE	d00791 AZATADINE	d00929 METHOHEXITAL
d00649 ETHACRYNIC ACID	d00796 BENZONATATE	d00931 ETOMIDATE
d00651 UREA TOPICAL	d00797 GUAIFENESIN	d00933 PROPOFOL
d00652 GLYCERIN	d00799 IODINATED GLYCEROL	d00934 NITROUS OXIDE
d00653 ISOSORBIDE	d00800 POTASSIUM IODIDE	d00941 MEPHENYTOIN
d00655 THYROID DESICCATED	d00801 CAFFEINE	d00949 TUBOCURARINE
	d00802 DOXAPRAM	d00950 METOCURINE
	d00803 AMPHETAMINE	d00951 MIVACURIUM
		d00960 CARISOPRODOL
		d00962 CHLORZOXAZONE
		d00963 CYCLOBENZAPRINE
		d00964 METAXALONE
		d00965 METHOCARBAMOL

d00966 ORPHENADRINE	d01139 RHO (D) IMMUNE GLOBULIN	d01215 TRIFLURIDINE OPHTHALMIC
d00967 BACLOFEN	d01142 DIPHTHERIA ANTITOXIN	d01217 TETRACAINE OPHTHALMIC
d00968 DANTROLENE	d01147 RABIES VACCINE (OBSOLETE)	d01218 PROPARACAINE OPHTHALMIC
d00970 TRIHEXYPHENIDYL	d01148 RABIES IMMUNE GLOBULIN, HUMAN	d01219 FLUORESCEIN OPHTHALMIC
d00976 SELEGILINE	d01150 BCG	d01225 BORIC ACID TOPICAL
d00977 PERGOLIDE	d01156 TYPHOID VACCINE, INACTIVATED	d01227 BOTULINUM TOXIN TYPE A
d00978 ALUMINUM HYDROXIDE	d01158 HAEMOPHILUS B CONJUGATE VACCINE (OBSOLETE)	d01231 CHLORHEXIDINE TOPICAL
d00982 MAGNESIUM HYDROXIDE	d01159 MEASLES VIRUS VACCINE	d01232 CARBAMIDE PEROXIDE TOPICAL
d00984 MAGALDRATE	d01160 RUBELLA VIRUS VACCINE	d01233 NYSTATIN
d00985 HYOSCYAMINE	d01161 MUMPS VIRUS VACCINE	d01234 BUTOCONAZOLE TOPICAL
d00986 SCOPOLAMINE	d01164 INFLUENZA VIRUS VACCINE, INACTIVATED	d01238 TERCONAZOLE TOPICAL
d00988 BELLADONNA	d01165 YELLOW FEVER VACCINE	d01239 GENTIAN VIOLET TOPICAL
d00989 METHSCOPOLAMINE	d01166 HEPATITIS B VACCINE	d01241 CLINDAMYCIN TOPICAL
d00991 CLIDINIUM	d01168 TETANUS TOXOID	d01242 NONOXYNOL 9 TOPICAL
d00992 GLYCOPYRROLATE	d01171 TUBERCULIN PURIFIED PROTEIN DERIVATIVE	d01244 TRETINOIN TOPICAL
d00999 DICYCLOMINE	d01184 DIPIVEFRIN OPHTHALMIC	d01245 ISOTRETINOIN
d01002 PANCRELIPASE	d01185 APRACLOXONIDINE OPHTHALMIC	d01246 BENZOYL PEROXIDE TOPICAL
d01003 PANCREATIN	d01187 LEVOBUNOLOL OPHTHALMIC	d01254 ANTHRALIN TOPICAL
d01005 URSODIOL	d01188 ACETYLCHOLINE OPHTHALMIC	d01258 MAFENIDE TOPICAL
d01008 MAGNESIUM CITRATE	d01191 PILOCARPINE OPHTHALMIC	d01259 SILVER SULFADIAZINE TOPICAL
d01013 SENNA	d01198 DAPIRAZOLE OPHTHALMIC	d01263 PYRITHIONE ZINC TOPICAL
d01015 BISACODYL	d01199 HOMATROPINE OPHTHALMIC	d01265 SULFACETAMIDE SODIUM TOPICAL
d01017 POLYCARBOPHIL	d01200 TROPICAMIDE OPHTHALMIC	d01267 MUPIROICIN TOPICAL
d01018 PSYLLIUM	d01201 CYCLOPENTOLATE OPHTHALMIC	d01271 ECONAZOLE TOPICAL
d01019 MINERAL OIL	d01202 CHYMOTRYPSIN OPHTHALMIC	d01272 CICLOPIROX TOPICAL
d01021 DOCUSATE	d01204 SUPROFEN OPHTHALMIC	d01274 TOLNAFTATE TOPICAL
d01024 LACTULOSE	d01208 SULFACETAMIDE SODIUM OPHTHALMIC	d01277 NAFTIFINE TOPICAL
d01025 LOPERAMIDE	d01211 SILVER PROTEIN MILD TOPICAL	d01278 LINDANE TOPICAL
d01026 BISMUTH SUBSALICYLATE		d01279 PERMETHRIN TOPICAL
d01027 SIMETHICONE		d01282 ALCLOMETASONE TOPICAL
d01028 CHARCOAL		d01283 AMCINONIDE TOPICAL
d01031 MESALAMINE		d01288 CLOBETASOL TOPICAL
d01032 OLSALAZINE		d01289 CLOCORTOLONE TOPICAL
d01068 DEMECLOXYCLINE		d01290 DESONIDE TOPICAL
d01070 OXYTETRACYCLINE		d01291 DESOXIMETASONE TOPICAL
d01097 RIFABUTIN		d01292 DIFLORASONE TOPICAL
d01100 ETHIONAMIDE		
d01104 PAROMOMYCIN		
d01112 COLISTIN SULFATE OTIC		
d01113 COLISTIMETHATE		
d01115 BACITRACIN		
d01120 ATOVAQUONE		
d01124 PIPERAZINE		
d01133 IMMUNE GLOBULIN INTRAVENOUS		
d01135 IMMUNE GLOBULIN INTRAMUSCULAR		
d01136 HEPATITIS B IMMUNE GLOBULIN		
d01137 TETANUS IMMUNE GLOBULIN		
d01138 VARICELLA ZOSTER IMMUNE GLOBULIN		

d01293 FLUOCINOLONE TOPICAL	d01398 MEPIVACAINE	d03154 DOXYLAMINE
d01294 FLUOCINONIDE TOPICAL	d01402 DEFEROXAMINE	d03157 PAROXETINE
d01295 FLURANDRENOLIDE TOPICAL	d01406 NALTREXONE	d03158 RIMANTADINE
d01297 HALCINONIDE TOPICAL	d01407 FLUMAZENIL	d03160 SUMATRIPTAN
d01298 HALOBETASOL TOPICAL	d01411 MESNA	d03162 ETHANOL
d01301 DIBUCAINE TOPICAL	d01413 IPECAC	d03165 PIPERACILLIN- TAZOBACTAM
d01303 PRAMOXINE TOPICAL	d01423 POTASSIUM CITRATE	d03166 CISAPRIDE
d01305 DYCLONINE TOPICAL	d01425 FLAVOXATE	d03168 DIHYDROCODEINE
d01306 COCAINE TOPICAL	d01427 BETHANECHOL	d03170 FELBAMATE
d01307 SALICYLIC ACID TOPICAL	d01445 BARIUM SULFATE	d03171 GRANISETRON
d01308 PODOPHYLLUM RESIN TOPICAL	d01456 IOHEXOL	d03180 RISPERIDONE
d01309 PODOFILOX TOPICAL	d01461 IOPAMIDOL	d03181 VENLAFAXINE
d01313 TRICHLOROACETIC ACID TOPICAL	d01473 DIATRIZOATE	d03182 GABAPENTIN
d01315 COLLAGENASE TOPICAL	d02374 DESFLURANE	d03183 FLUVASTATIN
d01319 HYDROQUINONE TOPICAL	d02375 PLASMA PROTEIN FRACTION	d03189 TORSEMIDE
d01320 FORMALDEHYDE TOPICAL	d02376 ALBUMIN HUMAN	d03190 OXICONAZOLE TOPICAL
d01321 CAPSAICIN TOPICAL	d02377 DEXTRAN 1	d03191 TERBINAFINE TOPICAL
d01322 ALUMINUM CHLORIDE HEXAHYDRATE TOPICAL	d02381 POTASSIUM PERCHLORATE	d03192 ZINC OXIDE TOPICAL
d01325 ARNICA TOPICAL	d03001 CLADRIBINE	d03193 AMILORIDE- HYDROCHLORO- THIAZIDE
d01330 THIMEROSAL TOPICAL	d03007 MEASLES; MUMPS; RUBELLA VIRUS VACCINE	d03195 MICONAZOLE TOPICAL
d01332 HEXACHLOROPHENE TOPICAL	d03034 NORGESTREL	d03197 BETAMETHASONE TOPICAL
d01333 BENZALKONIUM CHLORIDE TOPICAL	d03041 ENOXAPARIN	d03200 ERYTHROMYCIN TOPICAL
d01335 SODIUM HYPOCHLORITE TOPICAL	d03050 LORATADINE	d03202 KETOCONAZOLE TOPICAL
d01341 LOMUSTINE	d03052 HYDROCHLORO- THIAZIDE- TRIAMTERENE	d03203 MINOXIDIL TOPICAL
d01342 CARMUSTINE	d03054 AMYLASE	d03204 FLUOROURACIL TOPICAL
d01344 FLOXURIDINE	d03056 ATTAPULGITE	d03205 HYDROCORTISONE TOPICAL
d01345 THIOGUANINE	d03061 BUTALBITAL	d03206 TRIAMCINOLONE TOPICAL
d01346 FLUDARABINE	d03066 CITRIC ACID	d03208 METRONIDAZOLE TOPICAL
d01348 MEGESTROL	d03071 DIPHENOXYLATE	d03210 SELENIUM SULFIDE TOPICAL
d01353 LEUPROLIDE	d03075 HYDROCODONE	d03211 CIPROFLOXACIN OPHTHALMIC
d01354 GOSERELIN	d03077 ISOMETHEPTENE MUCATE	d03220 FLURBIPROFEN OPHTHALMIC
d01356 PENTOSTATIN	d03080 LIPASE	d03221 PREDNISOLONE OPHTHALMIC
d01369 INTERFERON ALFA-2B	d03081 MALT SOUP EXTRACT	d03222 TOBRAMYCIN OPHTHALMIC
d01373 HYDROXYUREA	d03085 PEPSIN	d03224 NEOMYCIN TOPICAL
d01376 PACLITAXEL	d03096 SODIUM BENZOATE	d03225 PREDNICARBATE TOPICAL
d01383 SODIUM TETRADECYL SULFATE	d03098 SODIUM CITRATE	d03227 FLUOROMETHOLONE OPHTHALMIC
d01385 BETA-CAROTENE	d03110 DIPHTH; PERTUSSIS, ACEL; TETANUS (OBSOLETE)	d03228 LODOXAMIDE OPHTHALMIC
d01386 YOHIMBINE	d03112 NEDOCROMIL	d03238 ETHINYL ESTRADIOL- NORETHINDRONE
d01387 ALPROSTADIL	d03126 CALCITRIOL	
d01389 DISULFIRAM	d03128 ERGOCALCIFEROL	
d01394 PROCAINE	d03129 CHOLECALCIFEROL	
	d03130 THIAMINE	
	d03135 PHYTONADIONE	
	d03137 CALCIUM-VITAMIN D	
	d03140 MULTIVITAMIN	
	d03141 MULTIVITAMIN WITH IRON	
	d03145 MULTIVITAMIN WITH MINERALS	
	d03148 MULTIVITAMIN, PRENATAL	

d03241 ETHINYL ESTRADIOL- NORGESTREL	d03297 ACETAMINOPHEN- PHENYL- TOLOXAMINE	d03331 APAP; CHLOR- PHENIRAMINE; PHENYLEPHRINE
d03242 ETHINYL ESTRADIOL- LEVONORGESTREL	d03298 CHLORPHENIRAMINE- PSEUDOEPHEDRINE	d03337 CHLORPHENIRAMINE; METHSCOPO- LAMINE; PPA
d03244 CONJUGATED ESTROGENS- METHYL- TESTOSTERONE	d03299 CHLORPHENIRAMINE- PHENYLPROPANOL- AMINE	d03338 CHLORPHENIRAMINE; METHSCOPO- LAMINE; PE
d03245 ESTERIFIED ESTROGENS- METHYL- TESTOSTERONE	d03300 CHLORPHENIRAMINE- PHENYLEPHRINE	d03340 HOMATROPINE- HYDROCODONE
d03247 HYDROCHLORO- THIAZIDE- SPIRONOLACTONE	d03301 BROMPHENIRAMINE- PSEUDOEPHEDRINE	d03344 CHLORPHENIRAMINE; DEXTRO- METHORPHAN; PPA
d03250 CHLOROTHIAZIDE- RESERPINE	d03302 BROMPHENIRAMINE- PHENYLPROPANO- LAMINE	d03347 APAP; CHLOR- PHENIRAMINE; DEXTRO- METHORPHAN; PSE
d03251 HYDROCHLORO- THIAZIDE- RESERPINE	d03303 CLEMASTINE- PHENYLPROPANO- LAMINE	d03349 APAP; DEXTRO- METHORPHAN; DOXYLAMINE; PSE
d03257 HYDRALAZINE- HYDROCHLORO- THIAZIDE	d03306 CHLORPHENIRAMINE; PE; PHENYL- TOLOXAMINE	d03352 HYDROCODONE- PSEUDOEPHEDRINE
d03258 ATENOLOL- CHLORTHALIDONE	d03309 BROMPHENIRAMINE; PHENYLEPHRINE; PPA	d03353 HYDROCODONE- PHENYLPROPANO- LAMINE
d03261 HYDROCHLORO- THIAZIDE- PROPRANOLOL	d03310 CHLORPHENIRAMINE; PE; PPA; PHENYLTO- LOXAMINE	d03354 DEXTRO- METHORPHAN- PSEUDOEPHEDRINE
d03263 HYDROCHLORO- THIAZIDE- METHYLDOPA	d03311 BROMPHENIRAMINE- PHENYLEPHRINE	d03356 CHLORPHENIRAMINE- HYDROCODONE
d03265 BENAZEPRIL- HYDROCHLORO- THIAZIDE	d03313 CHLORPHENIRAMINE; PHENYLEPHRINE; PYRILAMINE	d03357 CODEINE- PROMETHAZINE
d03266 HYDROCHLORO- THIAZIDE- LISINAPRIL	d03315 CHLORPHENIRAMINE; PHENYLEPHRINE; PPA; PYRILAMINE	d03359 CHLORPHENIRAMINE- DEXTRO- METHORPHAN
d03273 GUAIFENESIN- THEOPHYLLINE	d03316 PSEUDOEPHEDRINE- TRIPROLIDINE	d03360 DEXTRO- METHORPHAN- PROMETHAZINE
d03276 DYPHYLLINE- GUAIFENESIN	d03317 PHENYLEPHRINE- PROMETHAZINE	d03361 CHLORPHENIRAMINE; HYDROCODONE; PHENYLEPHRINE
d03279 GUAIFENESIN- OXTRIPHYLLINE	d03318 PHENIRAMINE; PPA; PYRILAMINE	d03362 CHLORPHENIRAMINE; CODEINE; PSEUDOEPHEDRINE
d03280 EPHEDRINE; PHENOBARBITAL; THEOPHYLLINE	d03319 APAP; CHLOR- PHENIRAMINE; PHENYL- PROPANOLAMINE	d03364 CODEINE; PHENYLEPHRINE; PROMETHAZINE
d03283 EPHEDRINE; HYDROXYZINE; THEOPHYLLINE	d03320 APAP; CHLOR- PHENIRAMINE; PSEUDOEPHEDRINE	d03366 HYDROCODONE; PHENYLEPHRINE; PYRILAMINE
d03289 ACETAMINOPHEN- PSEUDOEPHEDRINE	d03322 ASA; CHLOR- PHENIRAMINE; PHENYLPROPANOL- AMINE	d03368 BROMPHENIRAMINE; DEXTRO- METHORPHAN; PSE
d03292 IBUPROFEN- PSEUDOEPHEDRINE		d03369 CHLORPHENIRAMINE; DXTROMETHORP; PHENYLEPHRINE
d03296 ACETAMINOPHEN- CHLORPHENI- RAMINE		

d03370 CHLORPHENIRAMINE; DEXTRO- METHORPHAN; PSE	d03419 CHLORPHENIRAMINE; DM; GUAIFENESIN; PHENYLEPHRINE	d03483 CALCIUM CARBONATE- SIMETHICONE
d03372 BROMPHENIRAMINE; DEXTRO- METHORPHAN; PPA	d03423 ACETAMINOPHEN- CODEINE	d03485 ATROPINE; HYOSCYAMINE; PB; SCOPOLAMINE
d03379 GUAIFENESIN- PSEUDOEPHEDRINE	d03425 APAP; BUTALBITAL; CAFFEINE; CODEINE	d03492 CHLORDIAZEPOXIDE- CLIDINIUM
d03380 EPHEDRINE- GUAIFENESIN	d03426 ASA; BUTALBITAL; CAFFEINE; CODEINE	d03495 BELLADONNA; ERGOTAMINE; PHENOBARBITAL
d03381 GUAIFENESIN- PHENYLEPHRINE	d03428 ACETAMINOPHEN- HYDROCODONE	d03496 DOCUSATE-SENNA
d03382 GUAIFENESIN- PHENYLPROPANO- LAMINE	d03431 ACETAMINOPHEN- OXYCODONE	d03498 CASANTHRANOL- DOCUSATE
d03383 GUAIFENESIN; PHENYLEPHRINE; PPA	d03432 ASPIRIN-OXYCODONE	d03503 MINERAL OIL- PHENOLPHTHALEIN
d03388 ETHINYL ESTRADIOL- ETHYNODIOL	d03433 MEPERIDINE- PROMETHAZINE	d03505 ATROPINE-DIFENOXIN
d03389 ESTRADIOL- TESTOSTERONE	d03434 ACETAMINOPHEN- PROPOXYPHENE	d03506 ATROPINE- DIPHENOXYLATE
d03392 CHLORPHENIRAMINE; GUAIFENESIN; PHENYLEPHRINE	d03436 BELLADONNA-OPIUM	d03509 ERYTHROMYCIN- SULFISOXAZOLE
d03393 CODEINE- GUAIFENESIN	d03437 APAP; ASA; CAFFEINE; SALICYLAMIDE	d03511 PHENAZOPYRIDINE- SULFAMETHOXA- ZOLE
d03394 CODEINE-IODINATED GLYCEROL	d03439 APAP; ASA; CAFFEINE	d03520 NAPHAZOLINE- PHENIRAMINE
d03396 GUAIFENESIN- HYDROCODONE	d03445 ACETAMINOPHEN- DIPHENHYDRAMINE	d03521 CYCLOPENTOLATE- PHENYLEPHRINE
d03397 GUAIFENESIN- HYDROMORPHONE	d03449 ASPIRIN-CAFFEINE	d03522 OPHTHALMIC
d03398 CODEINE; GUAIFENESIN; PSE	d03454 MAGNESIUM SALICYLATE- PHENYL- TOLOXAMINE	d03523 HYDROXY- AMPHETAMINE- TROPICAMIDE
d03400 DEXTRO- METHORPHAN- GUAIFENESIN	d03455 APAP; BUTALBITAL; CAFFEINE	d03525 GRAMICIDIN; NEOMYCIN; POLYMYXIN B OPHTHALMIC
d03403 GUAIFENESIN; HYDROCODONE; PHENYLEPHRINE	d03456 ACETAMINOPHEN- BUTALBITAL	d03536 DEXAMETHASONE- TOBRAMYCIN OPHTHALMIC
d03404 GUAIFENESIN; HYDROCODONE; PSEUDOEPHEDRINE	d03457 ASA; BUTALBITAL; CAFFEINE	d03541 PREDNISOLONE- SULFACETAMIDE SODIUM OPHTHALMIC
d03408 DEXTRO- METHORPHAN; GUAIFENESIN; PHENYLEPHRINE	d03459 APAP; DICHLORAL- PHENAZONE; ISOMETHEPTENE	d03542 FLUORESCEIN- PROPARACAINE OPHTHALMIC
d03409 DEXTRO- METHORPHAN; GUAIFENESIN; PSEUDOEPHEDRINE	d03462 AMITRIPTYLINE- CHLORDIAZE- POXIDE	d03546 HYDROCORTISONE- PRAMOXINE TOPICAL
d03411 DEXTRO- METHORPHAN; GUAIFENESIN; PPA	d03463 AMITRIPTYLINE- PERPHENAZINE	d03561 BETAMETHASONE- CLOTRIMAZOLE TOPICAL
d03416 CHLORPHENIRAMINE; HYDROCODONE; PSE	d03469 ASPIRIN- CARISOPRODOL	d03566 CAPTOPRIL- HYDRO- CHLOROTHIAZIDE
	d03472 ASA; CAFFEINE; ORPHENADRINE	d03570 CARBINOXAMINE- PSEUDOEPHEDRINE
	d03473 CARBIDOPA- LEVODOPA	
	d03474 ALUMINUM HYDROXIDE- MAGNESIUM HYDROXIDE	
	d03478 AL HYDROXIDE; MG HYDROXIDE; SIMETHICONE	
	d03482 ALUMINUM HYDROXIDE- MINERAL OIL	

d03572 CARAMIPHEN- PHENYLPROPANO- LAMINE	d03682 ACETAMINOPHEN- PENTAZOCINE	d03784 EPINEPHRINE- LIDOCAINE
d03574 CARBETAPENTANE; CPM; EPHEDRINE; PHENYLEPHRINE	d03687 ALUMINUM ACETATE TOPICAL	d03788 CALCIPOTRIENE TOPICAL
d03577 CARBINOXAMINE; DEXTRO- METHORPHAN; PSE	d03688 ALUMINUM SULFATE TOPICAL	d03796 MAGNESIUM CHLORIDE
d03591 ALGINIC ACID; AL HYDROXIDE; MG CARBONATE	d03689 CALCIUM ACETATE d03690 ALUMINUM SULFATE- CALCIUM ACETATE TOPICAL	d03797 MAGNESIUM OXIDE d03798 MAGNESIUM GLUCONATE
d03618 HYOSCYAMINE; METHENAM; M- BLUE; PHENYL SALICYL	d03692 BENZYL PENICILLOYL- POLYLYSINE	d03804 FLUVOXAMINE d03805 DORZOLAMIDE OPHTHALMIC
d03619 ANTAZOLINE OPHTHALMIC	d03697 BALSAM PERU TOPICAL	d03806 ALBENDAZOLE d03807 METFORMIN d03808 NEFAZODONE d03809 LAMOTRIGINE
d03622 BENOXINATE- FLUORESCEIN OPHTHALMIC	d03702 SULFUR TOPICAL d03703 COAL TAR TOPICAL d03705 SALICYLIC ACID- SULFUR TOPICAL	d03810 VINOELBINE d03811 ABCIXIMAB d03812 DALTEPARIN d03814 RIMEXOLONE OPHTHALMIC
d03623 ACETIC ACID TOPICAL d03632 CETYLPYRIDINIUM TOPICAL	d03713 CAMPHOR-PHENOL TOPICAL	d03817 CALCIUM GLUBIONATE
d03640 BUDESONIDE NASAL d03641 PETROLATUM TOPICAL	d03735 TRIETHANOLAMINE POLYPEPTIDE OLEATE OTIC	d03818 LORATADINE- PSEUDOEPHEDRINE
d03644 LACTOBACILLUS ACIDOPHILUS	d03740 ENALAPRIL- HYDRO- CHLOROTHIAZIDE	d03819 CONJUGATED ESTROGENS- MEDROXYPROGES- TERONE
d03646 LACTOBACILLUS ACIDOPHILUS AND BULGARICUS	d03744 BISOPROLOL- HYDRO- CHLOROTHIAZIDE	d03820 HEPATITIS A VACCINE (OBSOLETE)
d03647 ISOPROPYL ALCOHOL TOPICAL	d03751 DEXBROM- PHENIRAMINE- PSEUDOEPHEDRINE	d03821 LOSARTAN d03823 IRON POLYSACCHARIDE
d03649 BENZOIN TOPICAL d03650 CANDIDA ALBICANS EXTRACT	d03752 TACROLIMUS d03754 ACRIVASTINE- PSEUDOEPHEDRINE	d03824 FERROUS SULFATE d03825 NISOLDIPINE d03826 TRAMADOL d03827 CETIRIZINE
d03652 COLCHICINE- PROBENECID	d03756 BACITRACIN TOPICAL d03759 SALMETEROL d03761 LANOLIN TOPICAL	d03828 LANSOPRAZOLE d03829 AMLODIPINE- BENAZEPRIL
d03653 CALAMINE TOPICAL d03655 LIDOCAINE- PRILOCAINE TOPICAL	d03763 GLYCERIN-PHENOL TOPICAL	d03830 HYDRO- CHLOROTHIAZIDE- LOSARTAN
d03656 ETHYL CHLORIDE TOPICAL	d03766 ROCURONIUM d03768 OCULAR LUBRICANT d03770 EMOLLIENTS, TOPICAL	d03831 NILUTAMIDE d03832 VARICELLA VIRUS VACCINE
d03663 LECITHIN d03664 PHENOL TOPICAL d03665 MENTHOL TOPICAL d03666 MENTHOL-PHENOL TOPICAL	d03773 STAVUDINE d03774 DOXEPIN TOPICAL d03775 FAMCICLOVIR d03781 ETHINYL ESTRADIOL- NORGESTIMATE	d03833 DIVALPROEX SODIUM d03834 NALMEFENE d03835 MOEXIPRIL d03836 ACITRETIN d03838 VALACYCLOVIR d03839 MYCOPHENOLATE MOFETIL
d03668 METHYL SALICYLATE TOPICAL	d03782 DESOGESTREL- ETHINYL ESTRADIOL	d03841 DEXRAZOXANE d03844 DIRITHROMYCIN d03845 SEVOFLURANE d03846 ACARBOSE
d03669 METHYL SALICYLATE- MENTHOL TOPICAL d03676 NALOXONE- PENTAZOCINE	d03783 BUPIVACAINE- EPINEPHRINE	
d03680 ASA; CITRIC ACID; NA BICARB		

d03847 CARVEDILOL	d03929 AMINOPHYLLINE; AMOBARBITAL; EPHEDRINE	d04040 FEXOFENADINE
d03848 AZELAIC ACID TOPICAL	d03952 CITRIC ACID-SODIUM CITRATE	d04041 FOSPHENYTOIN
d03849 ALENDRONATE	d03964 BACITRACIN; NEOMYCIN; POLYMYXIN B OPHTHALMIC	d04047 MIDODRINE
d03850 BICALUTAMIDE	d03966 BENZOYL PEROXIDE- SULFUR TOPICAL	d04048 BRIMONIDINE OPHTHALMIC
d03857 BENZOYL PEROXIDE- ERYTHROMYCIN TOPICAL	d03968 DEXAMETHASONE OPHTHALMIC	d04049 AMMONIUM LACTATE TOPICAL
d03858 LAMIVUDINE	d03973 ERYTHROMYCIN OPHTHALMIC	d04050 OLANZAPINE
d03860 SAQUINAVIR	d03974 GENTAMICIN OPHTHALMIC	d04051 ROPIVACAINE
d03861 MAGNESIUM LACTATE	d03977 OFLOXACIN OPHTHALMIC	d04052 PENTOSAN POLYSULFATE SODIUM
d03862 MAGNESIUM AMINO ACIDS CHELATE	d03979 SCOPOLAMINE OPHTHALMIC	d04053 ZAFIRLUKAST
d03864 GLIMEPIRIDE	d03982 TETRACAINE TOPICAL	d04054 PENCICLOVIR TOPICAL
d03866 CALCIUM CITRATE	d03983 AMPICILLIN- PROBENECID	d04056 ZINC GLUCONATE
d03868 AMIFOSTINE	d03984 RITONAVIR	d04057 ZINC SULFATE
d03869 RILUZOLE	d03985 INDINAVIR	d04058 MELATONIN
d03873 ANASTROZOLE	d03990 CARBAMIDE PEROXIDE OTIC	d04061 BISMUTH SUBSALICYLATE; METRONIDAZOLE; TCN
d03874 CEFTIBUTEN	d03994 COLLOIDAL OATMEAL TOPICAL	d04063 BUTENAFINE TOPICAL
d03875 CISATRACURIUM	d03996 DIENESTROL TOPICAL	d04065 TRANDOLAPRIL- VERAPAMIL
d03879 CANNABIS (SCHEDULE I SUBSTANCE)	d03998 STERILE WATER	d04066 ALBUTEROL- IPRATROPIUM
d03882 CEFEPIME	d04003 HYDROGEN PEROXIDE TOPICAL	d04067 RETEPLASE
d03883 AL HYDROXIDE; ASA; CA CARBONATE; MG HYDROXIDE	d04008 TRANDOLAPRIL	d04068 AZELASTINE NASAL
d03884 TROLAMINE SALICYLATE TOPICAL	d04009 DOCETAXEL	d04070 SODIUM PHENYLBUTYRATE
d03888 BENZOCAINE; BUTAMBEN; TETRACAINE TOPICAL	d04010 GEMCITABINE	d04075 CHLOROXYLENOL TOPICAL
d03894 KAOLIN-PECTIN	d04011 INTERFERON BETA-1A	d04076 CHLOROXYLENOL; HYDROCORTISONE; PRAMOXINE OTIC
d03895 SINCALIDE	d04012 TERBINAFINE	d04090 LACTIC ACID TOPICAL
d03897 LACTASE	d04014 TOPOTECAN	d04093 HYDROCORTISONE- IODOQUINOL TOPICAL
d03904 BALSAM PERU; CASTOR OIL; TRYPSIN TOPICAL	d04015 ADAPALENE TOPICAL	d04099 DONEPEZIL
d03906 PHENIRAMINE; PHENYL- TOLOXAMINE; PYRILAMINE	d04017 LATANOPROST OPHTHALMIC	d04101 IVERMECTIN
d03908 APAP; CHLOR- PHENIRAMINE; DEXTRO- METHORPHAN; PPA	d04025 MIRTAZAPINE	d04102 TIZANIDINE
d03911 CHLOR- PHENIRAMINE; METHSCOPO- LAMINE; PSE	d04026 IRINOTECAN	d04103 ZILEUTON
d03915 HYDROCODONE- POTASSIUM GUAIACOLSUL- FONATE	d04027 MEROPENEM	d04105 ATORVASTATIN
d03927 BACITRACIN OPHTHALMIC	d04028 CIDOFOVIR	d04107 AMLEXANOX TOPICAL
	d04029 NEVIRAPINE	d04108 SPARFLOXACIN
	d04032 SULFACETAMIDE SODIUM-SULFUR TOPICAL	d04109 LEVOFLOXACIN
	d04035 AMPHETAMINE- DEXTRO- AMPHETAMINE	d04110 MIGLITOL
	d04037 TIMOLOL OPHTHALMIC	d04111 GLATIRAMER
	d04038 BETAXOLOL OPHTHALMIC	d04112 CABERGOLINE
	d04039 CARTEOLOL OPHTHALMIC	d04113 VALSARTAN
		d04114 DANAPAROID
		d04115 TOPIRAMATE
		d04117 OLOPATADINE OPHTHALMIC
		d04118 NELFINAVIR
		d04120 CAFFEINE- ERGOTAMINE
		d04121 TAMSULOSIN

d04122 TROGLITAZONE	d04242 SODIUM CHLORIDE NASAL	d04328 RIZATRIPTAN
d04125 IMIQUIMOD TOPICAL		d04329 SODIUM HYALURONATE
d04126 ANAGRELIDE	d04244 CHARCOAL- SIMETHICONE	d04331 THALIDOMIDE
d04131 PARENTERAL NUTRITION SOLUTION	d04245 HYDRO- CHLOROTHIAZIDE- IRBESARTAN	d04332 CITALOPRAM
d04134 POLYMYXIN B OPHTHALMIC	d04247 PEGASPARGASE	d04333 ACETAMINOPHEN- SALICYLAMIDE
d04137 TOREMIFENE	d04248 METHYLCELLULOSE	d04337 PRAMOXINE OTIC
d04138 TAZAROTENE TOPICAL	d04249 CELLULOSE	d04342 INFLIXIMAB
d04141 HYDRO- CHLOROTHIAZIDE- MOEXIPRIL	d04250 CHROMIC CHLORIDE HEXAHYDRATE	d04344 ROTAVIRUS VACCINE
d04142 CHROMIUM PICOLINATE	d04253 ZOLMITRIPTAN	d04349 LEFLUNOMIDE
d04145 PRAMIPEXOLE	d04255 RITUXIMAB	d04355 EFAVIRENZ
d04150 BROMFENAC	d04256 CEFDINIR	d04357 TRASTUZUMAB
d04153 PHENAZOPYRIDINE- SULFISOXAZOLE	d04258 CLOPIDOGREL	d04362 COPPER GLUCONATE
d04156 LETROZOLE	d04260 SIBUTRAMINE	d04363 SEVELAMER
d04159 SORBITOL	d04261 RALOXIFENE	d04364 TELMISARTAN
d04160 SODIUM BIPHOSPHATE- SODIUM PHOSPHATE	d04264 BECAPLERMIN TOPICAL	d04365 ETANERCEPT
d04165 APAP; DEXTRO- METHORPHAN; DIPHEN- HYDRAMINE; PSE	d04266 EPROSARTAN	d04370 INSULIN ISOPHANE
d04168 APAP; DIPHENHYDRAMINE; PSEUDOEPHEDRINE	d04267 REPAGLINIDE	d04375 ESTRADIOL- NORETHDRONE
d04172 CALAMINE- PRAMOXINE TOPICAL	d04269 APAP; CAFFEINE; DIHYDROCODEINE	d04376 ABACAVIR
d04190 PAPAINE TOPICAL	d04270 FEXOFENADINE- PSEUDOEPHEDRINE	d04378 MODAFINIL
d04191 PAPAINE-UREA TOPICAL	d04271 DICLOFENAC- MISOPROSTOL	d04379 LYME DISEASE VACCINE
d04207 UREA	d04272 AMOXICILLIN; CLARITHROMYCIN; LANSOPRAZOLE	d04380 CELECOXIB
d04208 SILVER NITRATE TOPICAL	d04275 BECLOMETHASONE NASAL	d04382 CILOSTAZOL
d04214 DOLASETRON	d04276 BUDESONIDE	d04386 DENILEUKIN DIFTITOX
d04215 ROPINIROLE	d04279 FLUNISOLIDE NASAL	d04387 SODIUM FERRIC GLUCONATE COMPLEX
d04219 LAMIVUDINE- ZIDOVUDINE	d04283 FLUTICASONE NASAL	d04395 CLOTRIMAZOLE TOPICAL
d04220 QUETIAPINE	d04284 FLUTICASONE TOPICAL	d04397 FLUORIDE TOPICAL
d04221 TIAGABINE	d04285 NARATRIPTAN	d04399 NYSTATIN TOPICAL
d04222 IRBESARTAN	d04286 FENOFIBRATE	d04400 DIMETHYL SULFOXIDE TOPICAL
d04223 MOMETASONE NASAL	d04289 MONTELUKAST	d04401 IMIPENEM
d04225 HYDROCODONE- IBUPROFEN	d04292 LOTEPREDNOL OPHTHALMIC	d04404 TAZOBACTAM
d04226 AMINOSALICYLIC ACID	d04293 HYDRO- CHLOROTHIAZIDE- VALSARTAN	d04405 CLAVULANATE
d04233 TRIAMCINOLONE NASAL	d04294 TOLTERODINE	d04409 CHAMOMILE
d04237 DEXAMETHASONE- LIDOCAINE	d04295 OXYMETHOLONE	d04411 GARLIC
	d04299 SILDENAFIL	d04412 GINSENG
	d04300 RISEDRONATE	d04413 GINKGO
	d04301 BRINZOLAMIDE OPHTHALMIC	d04414 GINGER
	d04311 CAPECITABINE	d04416 VALERIAN
	d04312 PARICALCITOL	d04417 CREATINE
	d04316 EPTIFIBATIDE	d04418 GLUCOSAMINE
	d04317 DIPHTHERIA TOXOID	d04419 CHONDROITIN
	d04322 CANDESARTAN	d04420 CHONDROITIN- GLUCOSAMINE
	d04323 PALIVIZUMAB	d04422 KAVA
		d04423 GOLDENSEAL
		d04427 LEVALBUTEROL
		d04428 AMPRENAVIR
		d04429 ORLISTAT
		d04432 CARBONYL IRON
		d04433 ROFECOXIB
		d04434 ROSIGLITAZONE

d04435 DOXERCALCIFEROL	d04541 AZELASTINE	d04759 DROSPIRENONE
d04436 MALATHION TOPICAL	OPHTHALMIC	d04760 DROSPIRENONE-
d04441 KETOTIFEN	d04547 ATOVAQUONE-	ETHINYL
OPHTHALMIC	PROGUANIL	ESTRADIOL
d04442 PIOGLITAZONE	d04572 FORMOTEROL	d04763 NESIRITIDE
d04443 ZANAMIVIR	d04611 FLUTICASON-	d04764 CETIRIZINE-
d04445 CARBETAPENTANE;	SALMETEROL	PSEUDOEPHEDRINE
CHLOR-	d04695 COLESEVELAM	d04766 ACETAMINOPHEN-
PHENIRAMINE;	d04696 TRIPTORELIN	TRAMADOL
PHENYLEPHRINE	d04697 INSULIN ASPART	d04767 CEFDITOREN
d04446 PHENYLEPHRINE-	d04698 ARGATROBAN	d04771 DARBEPOETIN ALFA
PYRILAMINE	d04700 BALSALAZIDE	d04772 ETONOGESTREL
d04448 RABEPRAZOLE	d04702 DOCOSANOL TOPICAL	d04773 ETHINYL ESTRADIOL-
d04451 TEMOZOLOMIDE	d04703 GLYBURIDE-	ETONOGESTREL
d04452 ZALEPLON	METFORMIN	d04774 TENOFOVIR
d04453 SIROLIMUS	d04704 EFLORNITHINE	d04775 ANAKINRA
d04454 EPIRUBICIN	TOPICAL	d04776 FROVATRIPTAN
d04459 DOFETILIDE	d04708 ZOLEDRONIC ACID	d04777 DEXMETHYL-
d04460 ENTACAPONE	d04711 CANDESARTAN-	PHENIDATE
d04461 EXEMESTANE	HYDRO-	d04778 VALDECOXIB
d04462 OSELTAMIVIR	CHLOROTHIAZIDE	d04779 ETHINYL ESTRADIOL-
d04464 DONG QUAI	d04716 LOPINAVIR	NORELGESTROMIN
d04467 CAT'S CLAW	d04717 LOPINAVIR-	d04782 BOSENTAN
d04468 CLOVE	RITONAVIR	d04783 ERTAPENEM
d04472 BLACK COHOSH	d04718 MIFEPRISTONE	d04784 PIMECROLIMUS
d04474 DEVIL'S CLAW	d04723 CALCIUM	TOPICAL
d04476 BILBERRY	CARBONATE;	d04785 DESLORATADINE
d04481 ROYAL JELLY	FAMOTIDINE; MG	d04786 FONDAPARINUX
d04490 GREEN TEA	HYDROXIDE	d04787 LOVASTATIN-NIACIN
d04491 FLAX	d04725 IRON SUCROSE	d04788 DUTASTERIDE
d04497 ASPIRIN-	d04727 ABACAVIR;	d04790 PEGFILGRASTIM
DIPYRIDAMOLE	LAMIVUDINE;	d04797 ALFUZOSIN
d04499 LEVETIRACETAM	ZIDOVUDINE	d04798 TEGASEROD
d04500 MOXIFLOXACIN	d04737 HYDRO-	d04799 FULVESTRANT
d04501 AMINOLEVULINIC	CHLOROTHIAZIDE-	d04801 OLMESARTAN
ACID TOPICAL	TELMISARTAN	d04803 VORICONAZOLE
d04503 NEDOCROMIL	d04739 BOTULINUM TOXIN	d04806 SODIUM OXYBATE
OPHTHALMIC	TYPE B	d04811 OXALIPLATIN
d04504 GATIFLOXACIN	d04740 TACROLIMUS	d04812 ESCITALOPRAM
d04506 ESTRADIOL-	TOPICAL	d04814 ADEFOVIR
NORGESTIMATE	d04742 BENZOYL PEROXIDE-	d04815 EPLERENONE
d04507 BEXAROTENE	CLINDAMYCIN	d04819 BUPRENORPHINE-
d04509 HYDRO-	TOPICAL	NALOXONE
CHLOROTHIAZIDE-	d04743 NATEGLINIDE	d04820 METFORMIN-
QUINAPRIL	d04744 BIVALIRUDIN	ROSIGLITAZONE
d04512 CEVIMELINE	d04746 PEGINTERFERON	d04823 GLIPIZIDE-
d04513 OXCARBAZEPINE	ALFA-2B	METFORMIN
d04514 PANTOPRAZOLE	d04747 ZIPRASIDONE	d04824 EZETIMIBE
d04516 ALOSETRON	d04749 ESOMEPRAZOLE	d04825 ARIPIPRAZOLE
d04523 UBIQUINONE	d04750 GALANTAMINE	d04827 ATOMOXETINE
d04527 ZONISAMIDE	d04752 CARBINOXAMINE;	d04828 TERIPARATIDE
d04530 STRONTIUM-89	HYDROCODONE;	d04829 TIOTROPIUM
CHLORIDE	PSEUDOEPHEDRINE	d04835 ADALIMUMAB
d04531 SAMARIUM SM 153	d04753 TRAVOPROST	d04836 CYCLOSPORINE
LEXIDRONAM	OPHTHALMIC	OPHTHALMIC
d04532 MELOXICAM	d04754 BIMATOPROST	d04837 EPROSARTAN-
d04534 LINEZOLID	OPHTHALMIC	HYDRO-
d04537 RIVASTIGMINE	d04755 VALGANCICLOVIR	CHLOROTHIAZIDE
d04538 INSULIN GLARGINE	d04757 ALMOTRIPTAN	
d04540 GEMTUZUMAB	d04758 IMATINIB	

d04839 INSULIN ASPART- INSULIN ASPART PROTAMINE	d04920 PNEUMOCOCCAL 7- VALENT VACCINE	d05434 BROMPHENIRAMINE; CARBETAPENTANE; PHENYLEPHRINE
d04842 HALOFANTRINE	d04933 TELITHROMYCIN	d05436 INSULIN DETEMIR
d04844 CAMPHOR-MENTHOL TOPICAL	d04935 TINIDAZOLE	d05461 SODIUM BENZOATE- SODIUM PHENYLACETATE
d04849 ELETRIPTAN	d05044 BETAMETHASONE- CALCIPOTRIENE TOPICAL	d05471 ALPHA-D- GALACTOSIDASE
d04850 CARBETAPENTANE; PHENYLEPHRINE; PYRILAMINE	d05047 PEMETREXED	d05473 DESLORATADINE- PSEUDOEPHEDRINE
d04851 ROSUVASTATIN	d05048 AMLODIPINE- ATORVASTATIN	d05488 PRAMLINTIDE
d04853 ENFUVIRTIDE	d05101 CETUXIMAB	d05508 PREGABALIN
d04855 APREPITANT	d05150 CARBINOXAMINE; DEXTRO- METHORPHAN; PHENYLEPHRINE	d05525 ENTECAVIR
d04856 BOTULISM ANTITOXIN	d05214 BEVACIZUMAB	d05526 ALENDRONATE- CHOLECALCIFEROL
d04859 GEMIFLOXACIN	d05217 MYCOPHENOLIC ACID	d05529 EXENATIDE
d04861 DIPHENHYDRAMINE- PHENYLEPHRINE	d05218 CINACALCET	d05535 HEME IRON POLYPEPTIDE
d04862 BROMPHENIRAMINE; DM; GUAIFENESIN; PSE	d05234 HYALURONAN	d05537 TIGECYCLINE
d04864 CARBETAPENTANE- PSEUDOEPHEDRINE	d05278 INSULIN GLULISINE	d05538 TIPRANAVIR
d04871 BORTEZOMIB	d05294 RIFAXIMIN	d05540 HYDRALAZINE- ISOSORBIDE DINITRATE
d04877 CARBIDOPA; ENTACAPONE; LEVODOPA	d05332 PITCHER PLANT	d05578 RAMEL TEON
d04878 HYDRO- CHLOROTHIAZIDE- OLMESARTAN	d05338 DIPHTHERIA- TETANUS TOXOIDS	d05612 RASAGILINE
d04880 BROMPHENIRAMINE; HYDROCODONE; PSEUDOEPHEDRINE	d05348 EZETIMIBE- SIMVASTATIN	d05633 NEPAFENAC OPHTHALMIC
d04881 OMALIZUMAB	d05350 POLYETHYLENE GLYCOL 3350	d05635 METFORMIN- PIOGLITAZONE
d04882 ATAZANAVIR	d05351 APAP; PHENYLTOLOX- AMINE; SALICYLAMIDE	d05645 MEASLES; MUMPS; RUBELLA; VARICELLA VIRUS VACCINE
d04884 EMTRICITABINE	d05352 EMTRICITABINE- TENOFIVIR	d05646 SACCCHAROMYCES BOULARDII LYO
d04888 PALONOSETRON	d05354 ABACAVIR- LAMIVUDINE	d05647 FERRIC SUBSULFATE TOPICAL
d04893 VARDENAFIL	d05355 DULOXETINE	d05659 DEFERASIROX
d04894 DAPTOMYCIN	d05357 IBANDRONATE	d05674 GLIMEPIRIDE- ROSIGLITAZONE
d04895 CARBETAPENTANE; DIPHENHYDRAMINE; PHENYLEPHRINE	d05361 CARBETAPENTANE- GUAIFENESIN	d05691 SORAFENIB
d04896 TADALAFIL	d05395 LANTHANUM CARBONATE	d05694 ABATACEPT
d04898 EPINASTINE OPHTHALMIC	d05411 CHLORPHENIRAMINE- METHSCOPO- LAMINE	d05696 LENALIDOMIDE
d04899 MEMANTINE	d05412 ERLOTINIB	d05702 METHYL- SULFONYLMETHANE
d04901 FOSAMPRENAVIR	d05413 SOLIFENACIN	d05717 SUNITINIB
d04902 EFALIZUMAB	d05414 NATALIZUMAB	d05719 RANOLAZINE
d04905 BROMPHENIRAMINE; DEXTROME- THORPH; PHENYLEPHRINE	d05415 IBUPROFEN- OXYCODONE	d05736 LUBIPROSTONE
d04914 ESTRADIOL- LEVONORGESTREL	d05421 ESZOPICLONE	d05748 BREWER'S YEAST
d04915 SERTACONAZOLE TOPICAL	d05422 DARIFENACIN	d05765 INSULIN INHALATION, RAPID ACTING
d04917 FLUOXETINE- OLANZAPINE	d05425 LOTEPREDNOL- TOBRAMYCIN OPHTHALMIC	d05773 L-METHYLFOLATE
		d05776 IODINE
		d05782 DIPHTHERIA; TETANUS; PERTUSSIS, ACEL (DTAP)

d05788 DECITABINE	d05866 GUAR GUM	d06663 LISDEXAMFETAMINE
d05813 ZOSTER VACCINE LIVE	d05879 PANITUMUMAB	d06665 ALISKIREN
d05817 HUMAN PAPILLOMAVIRUS VACCINE	d05896 SITAGLIPTIN	d06672 LAPATINIB
d05825 DARUNAVIR	d05964 ALOE VERA	d06720 METFORMIN- SITAGLIPTIN
d05831 DASATINIB	d05973 CLINDAMYCIN- TRETINOIN TOPICAL	d06831 RETAPAMULIN TOPICAL
d05835 RANIBIZUMAB OPHTHALMIC	d05974 ANTIHEMOPHILIC FACTOR	d06848 LUTEIN
d05847 EFAVIRENZ; EMTRICITABINE; TENOFVIR	d06032 FLUOCINOLONE OTIC	d06860 OXYGEN
d05848 ROTIGOTINE	d06214 COLLAGEN	d06861 CARBON DIOXIDE
d05851 LEVOCETIRIZINE	d06297 PALIPERIDONE	d06864 HELIUM-OXYGEN
d05853 POSACONAZOLE	d06370 TURMERIC	d06867 BIOTIN
d05856 GLIMEPIRIDE- PIOGLITAZONE	d06653 CYANOCOBALAMIN; FOLIC ACID; PYRIDOXINE; STRONTIU	d06905 AMLODIPINE- OLMESARTAN
	d06662 AMLODIPINE- VALSARTAN	d07315 GLUTAMINE
		d07347 BIFIDOBACTERIUM INFANTIS

B. DRUG ENTRY CODES AND NAMES IN NUMERIC ORDER

00002 TAMIFLU	00099 ALOCRIAL	00187 OPHTHALMIC DROPS
00003 DITROPAN XL II	00100 A.S.A.	00190 ABDEC
00004 LIDODERM PATCH	00101 ISOSORBIDE DINITRATE	00195 TEMOZOLOMIDE
00007 LIC	00102 ISOSORBIDE MONONITRATE	00198 ENOXAPARIN SODIUM
00008 VIACTIV	00104 HAART	00200 MEPERIDINE HCL
00009 BICILLIN L-A	00106 ORLISTAT	00203 SALINEX
00010 A AND D II	00107 ROSIGLITAZONE MALEATE	00205 VAPONEPHRINE
00012 IPOL	00109 URSODIOL	00206 ACTONEL
00013 MYCOPHENOLATE MOFETIL	00112 MEDERMA	00208 CELECOXIB
00017 SIROLIMUS	00113 ANDROGEL	00209 GLUCOVANCE
00019 HAWTHORN	00114 DILTIA XT	00211 LEVALL 5.0
00020 A.C.A.	00115 EDEX	00213 PANTOPRAZOLE SODIUM
00021 LOTRONEX	00116 MEN'S FORMULA VITAMIN	00217 TEMODAR
00022 PREVJAR	00117 CRANBERRY	00218 CARBAMIDE PEROXIDE
00023 A.C.N.	00118 DURADRIN	00219 DYCLONINE HCL
00025 A.D.C. VITAMIN DROPS	00120 URIMAX	00222 DANAPAROID SODIUM
00027 SYNAGIS	00122 GATORADE	00223 ACCUTANE
00028 TEQUIN	00123 NICOTINE	00224 MILK AND MOLASSES ENEMA
00029 DOSTINEX	00125 AVELOX	00226 PEDIACARE INFANTS DECONGESTA
00032 EXCEDRIN MIGRAINE	00127 MONISTAT 3	00227 T-2
00033 HYCAMTIN	00131 URISTAT	00228 SOYALAC
00036 MAALOX PLUS	00132 CAL-MAG	00230 DYNEX
00037 ACEON	00133 CANDESARTAN	00233 CONCERTA
00038 GLYSET	00134 CUREL LOTION	00236 SBE PROPHALAXIS
00039 SONATA	00137 M.D. FORTE SKIN REJUVEN LOTION	00237 VANIQA
00040 SOY	00141 VITAMIN E & D	00239 FEMHRT
00042 PROTONIX	00142 ANTIANXIETY MEDICATION	00244 GLUTAMINE
00043 D-50-W	00144 ESKALITH CR	00246 LEUKINE
00044 PANLOR DC	00146 GUAIFED-PD	00247 PEGINTERFERON ALFA- 2B
00047 DONNATAL ELIXIR	00148 PROLIXIN D	00250 ACETA W/CODEINE
00048 MOBIC	00149 D51/2 NS	00251 VICODIN ES
00050 A.P.C. NO. 3	00150 NICODERM CQ PATCH	00253 LISPRO
00052 SILDENAFIL CITRATE	00151 TUSSIN	00254 CARTIA XT
00053 TAMSULOSIN HYDROCHLORIDE	00154 CHILDREN'S IBUPROFEN	00259 FML
00054 COMTAN	00156 PROPOXACET-N	00260 ACETAMINOPHEN
00056 ENTEX PSE	00158 SODIUM PHENYLBUTYRATE	00261 GRANISETRON HCL
00058 MINERAL SUPPLEMENT	00159 KALETRA	00264 KAVA-KAVA
00061 BISMUTH	00161 BISOPROLOL	00267 LIQUID TEARS
00066 EPIRUBICIN HCL	00163 A/T/S	00268 MOMETASONE FUROATE
00067 INTEGRILIN	00164 FIBRINOGEN (HUMAN)	00269 SUCCINYLBCHOLINE CHLORIDE
00068 CLEOMYCIN	00165 BIER BLOCK	00272 PREMESISRX
00069 AURODEX	00166 GOOD START FORMULA	00273 PROVIGIL
00070 TAVIST D	00167 NOVOLIN N	00274 QVAR
00073 LUXIQ	00168 TRIMO-SAN	00279 ULCEREASE
00075 SAL-TROPINE	00169 KETOROLAC TROMETHAMINE	00280 ACETAMINOPHEN W/CODEINE
00076 TRILEPTAL	00172 OPHTHALMIC OINTMENT	00283 ACETAMINOPHEN W/OXYCODONE
00078 AGGRENOL	00176 PREDNISOLONE ACETATE	00286 ZINECARD
00080 CARBIDOPA-LEVODOPA	00177 SALT WATER	00287 CENESTIN
00081 EXELON	00181 ATUSS MS	00288 ACETASOL
00084 PREGABALIN	00184 KEPBRA	00290 ACETATED RINGER'S
00085 ORAMORPH		
00086 HISTOFREEZER		
00092 ESTROSTEP FE		
00096 OSTEO-BIFLEX		

00292	TEVETEN	01017	BACTRIM DS	01116	ZYVOX
00293	AMLACTIN	01018	MONSEL'S SOLUTION	01117	AXERT
00295	ACETAZOLAMIDE	01019	NIFEDICAL XL	01119	INDERAL LA
00296	PENLAC	01020	OPTIVAR	01121	LESCOL XL
00297	PLEXION	01021	BUTORPHANOL	01124	ULTRACET
00299	BENZADERM		TARTRATE	01127	CARAC
00301	HISTEX HC	01022	METOPROLOL TARTRATE	01129	IMMUPLEX
00302	WINRHO SDF	01023	PHOSPHENYTOIN	01131	NICOMIDE
00303	ZICAM	01024	RABAVERT	01133	TRAUMEEL
00305	ACETIC ACID	01026	HUMIBID LA	01136	ACETRETIN
00307	METADATE ER	01028	CODEINE COUGH SYRUP	01137	PROMENSIL
00309	AMINO-MAG	01029	EFFEXOR XR	01141	REMINYL
00311	BUPAP	01030	ALLOPURINOL	01144	OLUX
00312	COMBIPATCH	01032	TPA	01146	CHROMIUM PICOLINATE
00313	DIGITEK	01034	ADVAIR DISKUS	01147	LUSTRA AF
00316	LEFLUNOMIDE	01036	GEODON	01149	EUGLUCON
00317	NICOTROL INHALER	01037	GLUCOTROL XL	01153	VAGIFEM
00318	SARAFEM	01038	HALDOL DECANOATE	01154	XYLOCAINE/MARCAINE
00321	JUICE PLUS+	01039	KAYEXALATE	01156	MARCAINE/KENALOG
00322	LEVLITE		W/SORBITOL	01157	CHROMAGEN FORTE
00324	SEMPREX-D	01041	RABEPRAZOLE SODIUM	01159	CHILDREN'S N-D
00335	ACETYLCHOLINE	01042	REPAGLINIDE		SUDAFED
00338	ACETYLCYSTEINE	01043	ZIPRASIDONE HCL	01160	D5NS
00340	ACHROMYCIN	01044	Z-PAK	01161	ACCURETIC
00455	ACTH	01046	QUINOLONES	01166	WELCHOL
00465	ACTICORT	01047	IRBESARTAN	01167	KRISTALOSE
00475	ACTIFED	01050	TOLTERODINE TARTRATE	01169	AGRYLIN
00510	ADAPIN	01051	VISICOL	01171	AROMASIN
00535	ADENOSINE	01054	TICARCILLIN AND	01172	CIPRIL
00540	ADIPEX		CLAVULANATE	01173	D5 LR
00555	ADRENAL CORTEX		POTASSIUM	01176	GENGRAF
00560	ADRENALIN	01055	ORAPRED	01178	PODOFILOX
00570	ADRIAMYCIN	01056	ACTIVELLA	01181	DERMA ZINC
00597	ADVIL	01057	DETROL LA	01184	TICE BCG
00598	AEROBID	01059	DIMETANE DX	01189	BIAXIN XL
00645	AFRIN	01061	LEVULAN KERASTIX	01193	HALOPERIDOL
00730	ALAMINE	01062	RHINOCORT AQUA		DECONATE
00785	ALCAINE	01063	TEGRETOL XR	01194	EMBREX
00790	ALCOHOL	01064	WELLBUTRIN SR	01195	ALUM
00825	ALDACTAZIDE	01067	ALLERX	01196	MOXIFLOXACIN
00830	ALDACTONE	01073	MAXALT-MLT	01199	NEOSURE
00845	ALDOMET	01076	STARLIX	01203	BACILLIN C-R
00850	ALDORIL	01082	BENZACLIN	01206	COENZYME Q10
00880	ALKA-SELTZER	01083	BIESTROGEN	01207	LITHIUM CARBONATE
00885	ALKA-SELTZER PLUS	01084	LUMIGAN	01209	MOTRIN DROPS
00915	ALKERAN	01086	MSM	01210	NYSTATIN
00960	ALLEREST	01087	PROTOPIC		W/HYDROCORTISONE
00976	ALLERGAN	01088	SINUSTATIN	01211	PULMICORT RESPULES
00980	ALLERGY RELIEF OR	01089	APTHASOL PASTE	01212	ESTROVAN
	SHOTS	01093	BOTOX	01213	ALUMINA W/MAGNESIUM
01000	ALLERPHED C	01094	CARDIZEM CD		CARBONATE
	EXPECTORANT	01096	CLINDAGEL	01214	LANTUS
01001	CLARITIN D	01098	DEMEROL/PHEN	01216	OXCARBAZEPINE
01002	NEXIUM	01102	GYNAZOLE I	01217	BIDEX DM
01003	ANAPROX DS	01104	LOESTRIN FE	01219	FARESTON
01007	TIKOSYN	01106	LUTEIN	01223	ALUMINUM CHLORIDE
01008	ZONEGRAN	01108	QUIXIN	01224	ACUVITE
01011	PANCOF HC	01110	ALPHALIN	01225	ALUMINUM HYDROXIDE
01012	BUDESONIDE	01111	TRAVATAN	01229	PEG-INTRON
01013	CORMEX	01112	TRI-ESTROGEN	01231	ZEPHREX LA

01233 RAPAMUNE	01450 AMINOPHYLLINE	02052 SUPRADOL
01234 RITALIN-SR	01530 AMITRIPTYLINE	02054 TRIMETHOPRIM
01235 ALUMINUM MAGNESIUM HYDROXIDE	01535 AMITRIPTYLINE HCL W/PERPHENAZINE	SULFATE/POLYMYXIN B SULFAT
01236 VERAPAMIL SR	01550 AMMENS	02056 XAP
01237 5-FLUOROURACIL	01563 AMMONIA INHALANTS	02059 AZMACORT
01238 AMIFOSTINE	01570 AMMONIUM CHLORIDE	02060 DIAMOX SEQUELS
01240 ALUMINUM PASTE	01628 AMOXAPINE	02061 GUAIFENESIN/ PSEUDOEPHEDRINE
01242 CEFAZOLIN SODIUM	01630 AMOXICILLIN	02062 TRILUMA
01244 NATACHEW	01635 AMOXICILLIN TRIHYDRATE	02064 INVANZ
01246 RIZATRIPTAN BENZOATE	01640 AMOXIL	02066 NOTUSS
01247 PROGESTERONE/ ESTROGEN PATCH	01660 AMPHETAMINE	02067 ACTIQ
01248 METERED DOSE INHALER	01675 AMPHOJEL W/MINERAL OIL	02069 D5 1/4 NS
01249 METADATE CD	01685 AMPICILLIN	02070 ANSPOR
01251 PROFEN FORTE	01710 AMSED	02071 BETASEPT
01252 VITAMAX	01755 ANACIN	02074 LUPRON
01253 ALUM/MAG HYDROX/SIMETHI	01775 ANALGESIC	02075 ANTABUSE
01255 ALUPENT	01780 ANALGESIC BALM	02077 MEROPENEM
01257 BARRIER OINTMENT	01825 ANANASE	02078 MERREM IV
01258 ALUPRIN	01838 ANAPROX	02079 NITROGLYCERIN SUBLINGUAL
01259 MILK THISTLE	01840 ANASPAZ	02080 ANTACID
01260 ALURATE ELIXIR	01860 ANBESOL	02082 MAXIDONE
01262 CORICIDIN HBP COUGH & COLD	01865 ANCEF	02083 UNITHROID
01263 VIDEX EC	01930 ANDROLAN AQUEOUS	02085 ANTACID #6
01264 DEPACON	01975 ANECTINE	02086 Z-COF DM SYRUP
01266 INSULIN GLARGINE	01983 ANESTHETIC	02087 SOAPSUDS ENEMA
01267 HUMALOG MIX 75/25	02011 RONDEC-DM ORAL DROPS	02092 MUPIROCIIN CALCIUM OINTMENT
01268 LORCET PLUS	02013 BENICAR	02093 OATMEAL BATH
01269 PAROMOMYCIN	02014 BEXTRA	02096 GREEN COCKTAIL
01271 POSACONAZOLE	02016 CLARINEX	02099 DEPAKOTE ER
01274 TRIZIVIR	02018 FOCALIN	02102 GATIFLOXACIN
01275 ZONISAMIDE	02019 FORADIL AEROLIZER	02103 LEVALBUTEROL HCL
01276 BIOTIN FORTE	02022 PEDIACARE COUGH-COLD LIQUID	02104 MAGNESIUM HYDROXIDE
01278 METROLOTION	02023 SUPARTZ	02108 COLAZAL
01281 ADDERALL XR	02024 VITAMIN B & E	02109 MIOCHOL-E
01282 LATANOPROST	02026 YASMIN	02110 ANTEPAR
01284 NOREL DM	02027 GLUCAGEN	02111 SUPER OXIDE DISMUTASE
01285 ZOMETA	02029 ADVICOR	02112 DIAPER RASH
01286 ANTIMICROBIAL	02031 ELIDEL CREAM	02114 DOUBLE ANTIBIOTIC
01287 ASP	02032 GLUCONASE	02115 ANTHRA-DERM
01290 AMANTADINE	02033 GYNODIOL	02116 ERYCIN
01295 AMARIL D	02035 ANOCAINE	02117 PLAN B
01296 PAPAIN	02036 EXTRA STRENGTH TYLENOL	02118 VAPO-PATCHES
01297 NICOTINE GUM	02037 LEVETIRACETAM	02119 LEXAPRO
01300 ENTACAPONE	02038 LO-OGESTREL	02120 ANTHRALIN
01302 NICOTINE INHALER	02039 DTAP-HIB	02125 ANTIACID
01304 HAMAMELIS LEAF	02042 DUONEB	02127 BANANA BAG
01306 ABCIXIMAB	02043 MAGNESIUM SULFATE W/PHENERGAN	02128 BENZONATATE
01307 DORZOLAMIDE AND TIMOLOL	02044 NATRECOR	02129 CLORAZEPATE DIPOTASSIUM
01318 EPTIFIBATIDE	02046 LAT	02131 ESOMEPRAZOLE MAGNESIUM
01375 AMICAR	02047 AUGMENTIN ES	02132 LORCET-HD
01378 AMIDATE	02049 PEDIATEX-D	
01395 AMIDOXINE		
01405 AMIKACIN		

02133 NITROGLYCERIN TRANSLINGUAL	02213 ELIDEL	02326 CALCIUM GLUBIONATE
02134 PEDIALYTE FREEZER POPS	02214 NULEV	02331 NEOMYCIN/POLYMYXIN B SULFATES/ HYDROCORT
02135 ANTI-ITCH	02215 ANTISEPTIC SOLUTION	02332 PANCRECARB MS-8
02137 ZYPREXA ZYDIS	02217 ARANESP	02333 ROXICODONE
02138 MAALOX W/ VISCOUS LIDOCAINE	02219 ULTRA-FREEDA	02334 LIPRAM-CR5
02139 CARBOFED DM SYRUP	02220 ANTISPAS	02335 APAP
02140 THIAMINE HCL	02221 VITAMIN C & E & B	02336 FIBER-LAX
02141 HRT	02222 Z-COF LA	02339 SOLUMET
02143 FOLTX	02223 ZETIA	02340 APAP W/CODEINE
02144 ANTI-THO-EVRA	02226 FROVA	02343 PARACETAMOL
02145 REBIF	02228 MALARONE	02344 LACTINOL
02147 METHYLIN	02231 ADALAT CC	02345 APAP W/CODEINE ELIXIR
02148 SOLARAZE	02232 BENEFIBER	02347 CALMOSEPTINE
02149 DECADRON/KENALOG	02233 EMERGEN-C	02348 APAP W/OXYCODONE HCL
02150 ANTI-TUSS	02234 TAZTIA XT	02349 LIDOCAINE W/MARCAINE
02152 KENALOG/LIDOCAINE	02235 ANTIVENIN SPIDER BITE	02351 FEMARA
02153 VITAMIN B12/FOLIC ACID	02238 ULTRASE MT 12	02352 TRIHIBIT
02154 ENTOCORT EC	02239 DOVE SOAP	02353 CALCIUM AND VITAMIN C
02156 GLEEVEC	02244 CALAN SR	02355 APATATE
02158 ANTIBIOTIC AGENT	02246 CUTEMOL	02358 PROCTOSOL
02159 ANTIBIOTIC EAR DROPS	02247 FLOXIN OTIC	02359 VIREAD
02162 SABRIL	02248 MYOBLOC	02364 CALCITRATE
02163 K+ CARE	02249 PEPCID AC	02366 PURALUBE
02165 ANTICOAGULANT	02250 ANTIVERT	02367 NUVARING
02166 ACCUHOIST DM PEDIATRIC	02254 ANAGRELIDE	02369 KENALOG/XYLOCAINE
02168 BLACK COHOSH	02256 ESCITALOPRAM OXALATE	02370 APLISOL
02171 RESCON-MX	02257 GLY-SAL PAD	02372 SEN-O-TABS
02173 BORAGE OIL	02259 NEULASTA	02373 ZELNORM
02176 ALPHA LIPOIC ACID	02261 VORICONAZOLE	02374 REBETOL
02178 CARBATUSS	02268 RETIN-A MICRO GEL	02376 MULTIVITAMIN W/D
02179 DECADRON W/XYLOCAINE	02270 ANTRIN	02379 TRIPLE PASTE
02181 DRIXOMED	02271 RITALIN LA	02382 PERIOSTAT
02186 ORTHO EVRA	02272 LANACANE	02384 DOC-Q-LACE
02187 ALPHAGAN P	02273 LIDEX-E	02394 NESIRITIDE
02188 DEXEDRINE SPANSULES	02274 NIACOR	02396 VARICELLA VIRUS VACCINE
02189 GLUCOPHAGE XR	02279 PULMICORT	02405 APRESOLINE
02191 ZYRTEC-D 12 HOUR TABLETS	02280 APRI	02465 AQUAMEPHYTON
02193 HIB/HEP B	02281 CHICKEN POX VACCINE	02470 AQUAPHOR
02194 IODOSORB	02282 5-HYDROXYTRYPTOPHAN	02490 AQUASOL BODY LOTION
02196 LIQUIGEL	02289 HUMULIN N PREFILLED	02555 ARGININE
02198 VITAMIN A & C & E	02290 CERVIDIL	02560 ARGYROL S.S.
02199 PREPARATION H OINTMENT	02291 CONGESTAC TABLETS	02575 ARISTOCORT
02200 ANTIRABIES SERUM	02292 VENOFER	02580 ARISTOCORT A
02201 PREPARATION H SUPPOSITORIES	02293 VALCYTE	02600 ARISTOCORT LP
02202 PREPARATION H COOLING GEL	02297 CHEWABLE VITAMINS	02615 ARISTOSPAN
02203 ABILIFY	02299 SENNA-GEN	02620 ARITHMIN
02204 BILBERRY EXTRACT	02302 APO-METFORMIN	02627 ARMOUR THYROID
02205 ANTISEPTIC MOUTHWASH	02303 REMIFEMIN	02630 ARNICA
02206 ECONOPRED PLUS	02304 TWINRIX	02645 ARTANE
02209 NOVOLOG	02307 ESTEROL ESTER-C	02650 ARTHRALGEN
02210 OIL OF OLAY DAILY UV PROTECTANT	02310 ANUSOL	02670 ARTHROPAN
	02311 PIOGLITAZONE HCL	02705 ASCORBIC ACID
	02312 CABERGOLINE	02725 ASCRIPTIN
	02314 LORTAB ELIXIR	02800 ASPIRIN
	02315 ANUSOL-HC	02805 ASPIRIN
	02316 PAXIL CR	02825 ASPIRIN COMPOUND W/CODEINE
	02319 SYMAX-SL	
	02321 TENOFOVIR DISOPROXIL FUMARATE	
	02322 THALOMID	

02850	ASTHMACON	03099	CILOSTAZOL	03197	CIPRODEX
02875	ATARAX	03101	AXID	03198	CLENIA
02900	ATIVAN	03102	FOLGARD	03201	MEMANTINE
02940	ATROPINE	03103	AXINATE	03202	PSEUDOVENT
02950	ATROPINE SULFATE	03104	METROCREAM	03207	PHENYTEK
02982	ATROVENT	03105	AVANDAMET	03208	ALAVERT
02995	AURALGAN	03106	ONE A DAY VITAMIN	03209	ATAZANAVIR SULFATE
03001	VAQTA	03108	ZYMAR	03211	CIALIS
03002	AVODART	03109	AUGMENTIN XR	03213	ROSANIL
03003	CORTISPORIN OINTMENT	03111	CARDIOTABS	03214	STALEVO
03006	GI COCKTAIL W/DONNATAL	03112	GAMMALINOLENIC ACID	03217	DURAHIST
03007	HEPSERA	03113	AYGESTIN	03218	DYTAN-D
03008	PANCOF XP	03115	AYR SALINE MIST	03219	ELIGARD
03009	SUR Q LAX	03116	URSO	03222	MICARDIS HCT
03011	GREEN LIZARD	03117	AZACTAM	03225	AZULFIDINE
03012	DEPAKOTE SPRINKLE	03121	ALLERCON	03226	ENALAPRIL MALEATE
03013	DILANTIN INFATABS	03122	GINGER	03227	EVOXAC
03015	AURINOL	03123	AZATHIOPRINE	03228	AVINZA
03019	REYATAZ	03126	BOWEL PREP	03229	RED YEAST RICE
03020	AUROTO DROPS	03127	CARDIZEM LA	03232	PORTIA
03028	NITROSPRAY	03129	DIPROLENE AF	03234	TERAZOL 3
03031	ZYMIN	03131	DUAC	03236	TERAZOL 7
03033	PROLEX DH	03132	FINACEA	03237	ATOMOXETINE HCL
03038	PANTIDINE	03134	RESTASIS	03238	BONTRIL SR
03039	IMODIUM A-D	03137	BROVEX	03239	CLOBEX LOTION
03041	OVIDE	03138	CIPRO XR	03240	B & C VITAMIN
03043	CERTAGEN SENIOR TABLET	03139	HECTOROL	03241	TESTIM
03044	RENAL CAPS	03141	LISINOPRIL/HCTZ	03242	ULTRACAL
03046	NEPRO	03142	NIFEDIPINE ER	03243	VERELAN PM
03048	RELPAK	03148	AVIANE	03244	HYDRAJOINT
03050	AVEENO	03151	STERAPRED DS	03245	B & O SUPPRETTE
03054	RYNATAN PEDIATRIC SUSPENSION	03153	AVAGE	03250	B COMPLEX
03055	AVEENO LOTION	03155	AZO-MED	03251	RANITIDINE HCl
03057	MEGESTROL ACETATE	03156	BUPROPION SR	03253	GREEN TEA EXTRACT
03065	AVEENO-BAR	03157	EPA/DHA ESSENTIALS	03254	HIBTITER
03067	COX-2 INHIBITOR	03158	MAXIFED DM	03256	PREFEST
03068	LEXAPRIL	03161	MICROGESTIN FE	03257	PRIMACARE
03069	NYSTOP	03162	PEGASYS	03258	QDALL
03070	AVENTYL HCL	03163	ROSULA	03262	FE-TINIC
03071	OXYTROL	03165	AZO-STANDARD	03263	B-COMPLEX C W/IRON
03073	GENFIBER	03166	DERMAZINC	03267	INDOCIN SR
03076	MILRINONE LACTATE	03168	AZO- SULFAMETHOXAZOLE	03269	SEASONALE
03077	MULTI FERROUS FOLIC	03169	FEVERFEW	03271	EPIQUIN MICRO
03078	PANLOR SS	03174	CARBONYL IRON	03272	METOPROLOL SUCCINATE
03080	STRATTERA	03178	HYLAGEN	03273	NOVOLIN R
03081	AMOXICILLIN AND CLAVULANATE POTASSIUM	03179	PEDIARIX	03276	SUBOXONE
03083	FLEET PEDIATRIC ENEMA	03180	LEVITRA	03277	XYREM
03084	SYSTANE	03181	METAGLIP	03279	AMPHETAMINE SALT COMBO
03088	TUSSI-12 D	03183	TUMS E-X	03282	CANASA
03089	ATACAND HCT	03184	WELLBUTRIN XL	03283	CEFDINIR
03090	AVP-NATAL	03185	XANAX XR	03285	B COMPLEX W/B-12
03093	MSM W/GLUCOSAMINE	03187	CRESTOR	03286	KARIVA
03098	VOLTAREN XR	03188	MUCINEX	03287	OVACE
		03189	ORTHO-TRICYCLEN LO	03291	TRI-MIX
		03190	AZO-100	03292	URO BLUE
		03192	VIGAMOX	03294	ASPARTAME
		03194	AVAR		

03296	IVERMECTIN	03435	FUZEON	04071	FORTEO
03305	B VITAMINS W/C	03436	OPTIGENE	04072	NASAL SALINE
03306	NOVALOG	03437	POLYETHYLENE GLYCOL-	04079	GLYCOLAX
03308	PALGIC-D		ELECTROLYTE SOLUTIO	04085	BENZOYL
03309	PROVENTIL HFA	03438	BACTROBAN	04087	ICAR-C
03312	CORAL CALCIUM DAILY	03439	EMEND	04088	BENZOYL PEROXIDE
03314	HISTA-VENT DA	03442	SILVASORB	04092	EYE-VITE
03315	VITAMIN K5	03443	AQUACEL AG	04093	JUVEN
03318	HEPARIN SODIUM	03470	BAKER'S READY-4 TEA	04096	LEMON DROPS
03319	TRAMADOL HCL	03490	BALSAM PERU NF	04097	LEXIVA
03321	TRIMETHOPRIM SULFATE	03587	BAROCAT	04109	KETEK
03327	BIMATOPROST	03590	BARIUM	04112	DURAPHEN II
03328	ENALAPRIL/HCTZ	03645	BASIS SOAP	04113	FORTAMET
03329	FERRLECIT	03675	BC	04114	VYTORIN
03332	BENADRYL ALLERGY	03685	BCG VACCINE	04119	BETA-B-PLEX
03335	B-C-E & ZINC	03688	BCO	04120	BETADINE
03338	LANTISEPTIC SKIN PROTECTANT	03700	BECLOMETHASONE	04122	AFEDITAB CR
03345	B-COMPLEX W/B-12 & VITAMIN C	03705	BECLOVENT	04124	CENTANY
03353	TRITAN	03709	BECONASE	04128	MYLANTA/BENADRYL TOPICAL SOLUTION
03354	L-LYSINE	03800	BELLADONNA	04133	PROBIOTICA
03355	B-12	03805	BELLADONNA ALKALOIDS W/PHENOBARBITAL	04134	NITREK
03356	MARYS MAGIC POTION	03885	BEMINAL	04136	NOVOLOG MIX 70/30
03357	PARSLEY	03900	BEN-GAY	04138	UROXATRAL
03359	MODAFINIL	03903	BENA-D	04143	CATAPRES-TTS-1
03362	TREXALL	03905	BENADRYL	04144	POLY-IRON 150 CAPSULES
03363	CARBIMAZOLE	03915	BENADRYNE DROPS	04146	EZETIMIBE
03368	LINEZOLID	03955	BENEMID	04154	SILVER NITRATE STICK
03369	PANOKASE	04000	BENTYL	04156	SPECTRACEF
03372	DYNACIRC CR	04002	CALCIUM-MAGNESIUM- ZINC SUPPLEMENT	04157	ZOXAN
03376	BELLAMINE	04008	ARGINAD	04162	FLUMIST
03379	KENALOG IN ORABASE	04011	NAMENDA	04165	BETALIN 12 CRYSTALLINE
03381	MELOXICAM	04012	ALTOPREV	04168	REFRESH TEARS
03382	RED CLOVER	04014	ARIPIRAZOLE	04170	BETAMETHASONE
03386	AQUAPHILIC	04017	BAZA CREAM	04171	EMTRIVA
03392	TYLENOL ELIXIR	04019	BENECALORIE	04173	DURAPHEN DM
03396	SALMETEROL XINAFOATE	04020	BENZAC	04174	ROBAFEN
03397	SOY MILK	04021	BENICAR HCT	04175	METFORMIN HYDROCHLORIDE ER
03398	ADEFOVIR DIPVOXIL	04023	BISOPROLOL/HCTZ	04176	SENNA-S
03400	BACIGUENT	04028	CARTEOLOL HCL	04178	TESSALON
03403	CREON 20	04030	BENZAGEL	04182	UTA
03408	CHLORAZENE	04031	CERTAGEN	04185	VIADUR
03409	ELOXATIN	04041	ALBUTEROL/ATROVENT	04187	XENADERM
03410	BACITRACIN	04042	SPIRIVA	04190	BETHANECHOL
03411	FLAX SEED	04043	SYMBYAX	04191	PROTOX
03412	LODINE XL	04044	CIPROFLOXACIN EYE SOLUTION	04196	CADUET
03415	BACITRACIN-NEOMYCIN- POLYMYXIN	04045	CLEMASTINE FUMARATE	04197	CALCARB 600 WITH VITAMIN D
03419	VIRAVAN S	04048	RONDEC ORAL DROPS	04199	CALCIUM MAGNESIUM CHELATED
03420	BACITRACIN-POLYMYXIN	04049	CULTURELLE	04200	CALCIUM ZINC MAGNESIUM
03421	DARBEPOETIN ALFA	04051	CYMBALTA	04201	CALTRATE PLUS
03423	BACLOFEN	04054	CUBICIN	04204	CARMEX
03424	BACTERIOSTATIC WATER FOR IRRIG	04058	DIALYVITE	04209	CHOLINE MAGNESIUM TRISALICYLATE
03426	DIATX	04059	DOCUSATE -SENNA	04212	COENZYME (UNSPECIFIED)
03427	HUMIRA	04063	FERREX		
03428	EMTRICITABINE	04066	FIBER SOURCE		
03430	BACTRIM	04068	XOLAIR		
03434	HYOSCYAMINE	04069	FLAVOXATE HCL		
		04070	BENZOIN		

04221 CEREFOLIN	04383 PROCTOZONE HC CREAM	04523 CALNA
04225 BICARBONATE OF SODA	04386 ACULAR LS	04528 TAZOBACTAM
04226 DECONAMINE	04388 PANGESTYME	04529 METHYLPREDNISOLONE
04227 DEXFOL	04393 TRUVADA	SODIUM SUCCINATE
04231 VP-16	04394 PROVON SKIN	04533 IMIPENEM
04235 BICILLIN	MOISTURIZER W/ ALOE	04534 MEPROZINE
04238 ELESTAT	& VITS	04535 BARIUM SULFATE
04240 BICILLIN C-R	04397 BIAFINE WOUND	04536 ABX OINTMENT
04243 FIBER TAB	DRESSING EMULSION	04538 TALWIN NX
04244 FLORAJEN	04400 ANGIOMAX	04541 TYLENOL INFANT'S
04245 FLORANEX TABS	04401 UTOX	04544 HYDROCORTISONE
04246 FLORASTOR	04406 ABREVA	VALERATE
04249 ALOXI	04410 GLYTONE WASH	04553 ROBITUSSIN DM INFANT
04250 BICITRA	04421 ERTAPENEM	04556 SEVELAMER
04253 HEMOCYTE-F	04422 BABY SHAMPOO	HYDROCHLORIDE
04255 BICNU	04423 LETROZOLE	04557 SOMNOTE
04264 ZAGAM	04429 ZOCAL	04561 RAZADYNE
04266 GARLIC OIL	04431 BROMHIST DM PEDIATRIC	04562 CALCIPOTRIENE
04271 VAZOL-D	SYRUP	04564 DIABETES MEDICATION
04278 RISPERDAL CONSTA	04432 B-TUSS	04569 INNOPRAN XL
04279 ROSAC CREAM	04434 BI-EST	04571 ISTALOL
04282 ZEMPLAR	04437 URELLE	04573 PEXEVA
04287 SEA-OMEGA	04440 BISMUTH SUBSALICYLATE	04576 DULOXETINE
04288 SENNALAX	04443 ALENOL	04577 HORSE CHESTNUT
04289 SAF GEL	04446 LYCOPENE	04580 BONINE
04292 SENSIPAR	04448 AMMONIUM LACTATE	04581 POLICOSANOL
04299 TURMERIC	04451 CANDIDA ALBICANS SKIN	04585 BONTRIL PDM
04304 TEARS AGAIN	TEST ANTIGEN	04589 TIOTROPIUM BROMIDE
04307 SENNOSIDES	04454 NASAL STEROID	04593 VITEYES
04308 EPIDRIN	04461 KERALAC LOTION	04594 COPEGUS
04311 Q-TUSSIN	04465 ICAR-C PLUS	04595 BORIC ACID
04315 BIOFLAVONOIDS	04466 ACTIFOLATE	04597 CIMEOSIL
04316 ARIXTRA	04467 ALLATE	04603 APEXICON
04320 ATENOLOL/ CHLOROTHALIDONE	04469 CHILDREN'S BENADRYL	04606 RESTYLANE
04321 ATROVENT/XOPENEX	ALLERGY FASTMELT	04607 ERTACZO
04322 BIOFREEZE	04471 FASLODEX	04611 DOCETAXEL
04325 BIOPAR FORTE	04472 GLUCOMAX	04612 IRON SUCROSE
04327 BOUDREAUX'S BUTT PASTE	04475 LUSONEX	04614 CRYSELLE
04338 HERBOLAX	04477 N-ACETYLCYSTEINE	04617 ACCUNEB
04339 HERBAL DRUG (UNSPECIFIED)	04478 BLEOMYCIN	04619 PARAFFIN
04345 BIOTIN	04480 BLEPH	04622 EXEMESTANE
04346 I-VITE PROTECT	04485 BLEPHAMIDE	04627 TRAVOPROST
04351 JANTOVEN	04486 VELCADE	04631 EPZICOM
04356 MEGA OMEGA FISH OIL SOFTGELS	04487 DUKE'S MAGIC	04632 FOSAMPRENAVIR
04358 KINERET	MOUTHWASH	CALCIUM
04362 LIQUID CALCIUM- MAGNESIUM	FORMULA	04633 B6-PYRIDOXINE
04367 NASCOBAL	04489 METADATE	04640 ACTISORB SILVER 220
04368 CONTRACEPTIVE AGENT	04491 SYMBICORT	04642 OYST-CAL
04370 BISACODYL	04492 CHOP	04643 PANTHENOL
04377 PLARETASE 8000	04494 IMIQUIMOD	04644 AVACOR
04378 POLY-IRON PN FORTE	04499 FOLBEE	04649 MYFORTIC
04379 POLYSACCHARIDE-IRON COMPLEX	04502 MEDENT-DM	04650 BRETHINE
	04505 BLISTEX	04652 RISEDRONATE SODIUM
	04509 MYLOTARG	04654 TRACLEER
	04512 TRINESSA	04656 BOSENTAN
	04514 TRISPRINTEC	04657 BREVIBLOC
	04517 ANAMANTLE HC	04659 GALANTAMINE
	04519 MAXIPHEN DM	04660 BREVICON

04662 ROSAVASTATIN CALCIUM	05095 BUTALBITAL	05236 DURATAN DM
04664 MIRENA	05096 DURADEX	05237 VANTAS
04665 BREVITAL	05097 LYRICA	05239 THERAPEUTICS- RADIO- PHARMACEUTICALS
04673 LOPINAVIR	05099 CLOTRIMAZOLE- BETAMETHASONE DIPROPIONAT	05240 ISOTRETINOIN
04677 DALTEPARIN SODIUM	05102 CHOLEST-OFF	05242 VANOS
04678 RENAPHRO	05104 GICOCKTAIL W/LIDOCAINE	05243 ATUSS HC
04679 STATINS	05106 GLIPIZIDE ER	05244 ROZEREM
04684 S-ADENOSYL-L- METHIONINE	05108 BUTATRAN	05245 ZMAX
04686 RESPI-TANN	05109 ALDEX	05248 CRANTEX LA
04700 BRO-TAPP	05114 SITREX	05250 CAFERGOT
04730 BROM-PHENIRAMINE	05116 CARDIOTEK RX	05251 SINOFRSH
04808 BROMOCRIPTINE	05117 FLOXACILLIN	05258 CHLORAPREP
04820 BROMPHEN	05122 METHYLIN ER	05259 OMACOR
04845 BROMPHENIRAMINE	05123 PRENATE ELITE	05261 SOLIFENACIN
04873 BRONCHODILATOR	05124 ENPRESSE	05262 OCULAR DEFENSE PLUS
04875 BRONDECON	05126 OVIDREL	05264 ASMANEX TWISTHALER
04900 BRONKAID MIST	05127 MONONESSA	05265 CAFFEINE
04990 BUFF-A	05128 ALOE VESTA	05266 SANCTURA
05001 CLOBEX SHAMPOO	05132 CARBOFLEX	05268 SIMPLY SLEEP
05004 PROTOMAX	05133 RENAX	05269 INSPRA
05007 CLINDESSE	05141 AVASTATIN	05271 METANX
05008 EVOCLIN	05142 ERBITUX	05272 FORMOTEROL
05009 HALFLYTELY	05145 BUTISOL	05276 ZOLAR
05010 BUFFERIN	05147 PROTON-PUMP INHIBITOR	05277 DEPO-MEDROL W/ LIDOCAINE
05012 PRESERVISION	05153 FOLBIC TABLETS	05279 ALIMTA
05013 RAPTIVA	05157 ESTRATEST H.S.	05280 CAFFEINE CITRATED
05014 SALEX	05162 BYETTA	05282 CLADRIBINE
05017 MINTOX	05163 MEDENT	05283 COLISTIMETHATE
05024 BUMEX	05164 NIRAVAM	05284 COLISTIN
05026 ASCENSIA ELITE	05166 RADIOPAQUE DYE	05291 LIDOCAINE/PRILOCAINE
05027 ESTRASORB	05168 PENTOSTATIN	05296 PEGFILGRASTIM
05033 LUNESTA	05169 POLYVENT	05299 VINOELBINE
05035 BUPIVACAINE	05171 PRAMOTIC OTIC DROPS	05304 ACTICOAT ABSORBENT
05036 MENACTRA	05172 SULFUR HEXAFLUORIDE	05306 POLYMEM SILVER
05038 SINUS RINSE KIT	05174 ANTARA	05308 MUCINEX DM
05040 COMBUNOX	05176 AVASTIN	05310 CALADRYL
05041 DURALEX	05177 ANDEHIST DM NR	05312 BEVACIZUMAB
05051 VESICARE	05178 FOSRENOL	05314 CATHFLO ACTIVASE
05054 SUBUTEX	05184 DUET DHA	05316 CETUXIMAB
05055 BUROW'S SOLUTION	05186 OPTINATE	05317 PALONOSETRON
05056 ZEGERID	05187 ORTHOVISC	05320 CALAMINE
05059 BENACOL	05190 FACTIVE	05321 TRASTUZUMAB
05061 AMIDRINE	05194 DUTASTERIDE	05324 EPLERENONE
05062 DMAX	05199 NITROTAB	05326 INFLIXIMAB
05066 CAMPRAL	05204 P-V-TUSSIN	05327 SPRINTC
05070 BUTABARBITAL	05206 GOODY'S POWDER	05329 CAMILA
05071 TARCEVA	05208 DOCUSIL	05331 COMMIT
05072 BONIVA	05212 FROVATRIPTAN	05332 ESTROGEL
05074 ENABLEX	05213 READICAT	05335 CALAMINE LOTION
05077 RIMANTADINE	05217 PEDIATEX-DM	05336 VFEND
05079 HOMOCYSTEINE FACTORS	05218 CICLOPIROX	05337 LOFIBRA
05081 OXYIR	05219 L-M-X4	05338 FLUTICASON- SALMETEROL
05082 PREGNENOLONE	05223 HOMATROPINE- HYDROCODONE	05339 APAP/DICHLORAL- PHENAZONE/ ISOMETHEPTENE
05083 PROLACTIN RIA	05229 AQUA TEARS	05341 DROSPIRENONE
05088 LIPITROL	05231 LEVALL G	
05089 DURADRYL	05233 MOXILIN	
05090 NEVANAC		
05094 BASA		

05342	ETANERCEPT	06009	FOLFOX	06126	AVANDARYL
05347	CALAN	06011	FOLFIRI	06128	CEPHALOSPORINS
05348	NATALCARE PLUS	06014	ERRIN	06129	ADACEL
05349	NEOMYCIN SULFATE	06015	CELESTONE SOLUSPAN	06130	CEPHALOTHIN
05351	ORTHO MICRONOR	06017	AMLODIPINE/BENAZEPRIL	06136	GOLDENSEAL
05355	CALCET	06018	NOREL SR	06138	BOOSTRIX
05375	CALCIFEROL	06019	SYMLIN	06139	DURABAC FORTE
05385	CALCILAC	06021	ABRAXANE	06140	CEREBID
05390	CALCIMAR	06022	PROGESTERON/ TESTOSTERON CREAM	06144	PROQUAD
05393	CALCITONIN			06146	PEDIA RELIEF DECONGESTANT PLUS
05394	CALCITREL	06024	R-CHOP	06147	TYGACIL
05395	CALCIUM ACETATE	06026	MERCUROCAL	06151	VITAMIN B-6 & B-12
05405	CALCIUM CARBONATE	06037	RELACORE	06153	DEXPAK
05415	CALCIUM	06038	AMITIZA	06157	XPECT-AT
05418	CALCIUM CHLORIDE	06044	CATAPRES-TTS-2	06159	ACTOSPLUS MET
05430	CALCIUM GLUCONATE	06045	FEMRING	06161	EZETIMIBE & SIMVASTATIN
05440	CALCIUM IODIZED	06048	PEMETREXED	06162	CEFUROXIME
05465	CALCIUM-D	06054	FORTICAL	06164	LEVEMIR
05510	CALMOL 4	06057	NATTOKINASE	06166	ALFUZOSIN
05541	CALTRATE W/VITAMIN D	06059	XODOL	06167	APREPITANT
05565	CAMPHO-PHENIQUE	06061	ACTOPLUS MET	06168	NEXAVAR
05598	CANTHARONE	06062	CEPHADYN	06170	CERUMENEX
05648	CAPOTEN	06064	GLYBURIDE/METFORMIN	06171	TRELSTAR
05663	CARAFATE	06068	ANASTROZOLE	06172	DAYTRANA
05680	CARBAMAZEPINE	06073	VIDAZA	06173	ROTATEQ
05695	CARBOCAINE	06074	ZOLEDRONIC ACID	06176	OLOPATADINE
05710	CARBON DIOXIDE	06076	GOLD BOND MEDICATED BABY POWDER	06179	TETRACAINE/ ADRENALINE/ COCAINE GEL
05720	CARBONIS DETERGENS USP	06077	IVIG	06180	CETACAINE
05750	CARDEC-DM	06082	MENOPUR	06181	LIMBREL
05775	CARDIO-PULMONARY RESUSCITATION DRUG KIT	06083	REPLIVA	06182	TYSABRI
05785	CARDIOQUIN	06084	TRIGLIDE	06184	VUSION
05788	CARDIOVASCULAR AGENT	06086	VANDAZOLE	06186	TOBRAMYCIN W/DEXAMETHASONE
05789	CARDIZEM	06087	PHLEMEX	06189	TENOFOVIR/RITONAVIR
05810	CARISOPRODOL	06089	XIFAXAN	06190	CETAMIDE
05818	CARISOPRODOL W/ASPIRIN	06091	RALLY PACK	06191	ATOPICLAIR
05820	CARMOL	06092	ACETADOTE	06192	CHANTIX
05883	CASTELLANI'S PAINT	06093	TACLONEX	06193	JANUVIA
05895	CATAPRES	06094	XIBROM	06194	REVATIO
05900	CATARASE	06095	CENTRAX	06196	SOLODYN
05955	CECLOR	06098	BUBBLI-PRED	06203	TANDEM-OB
05975	CEENU	06100	CENTRUM	06204	CIPROXIN
05983	CEFADROXIL	06101	TYLENOL COLD	06210	CETAPHIL
05985	CEFADYL	06102	BIDIL	06211	ASPIRIN W/CALCIUM
05990	CEFOL	06103	PARCOPA	06212	CLARINEX-D
05993	CEFTIN	06104	DARIFENACIN	06213	DILT-XR
05995	CEFAZOLIN	06107	ZODERM	06216	LENALIDOMIDE
06001	ALAVERT D	06108	GARDASIL	06218	TA
06002	AMBIEN CR	06109	YAZ	06221	DECAVAC
06003	ATHROMBIN K	06110	CEPACOL	06222	VIDAL
06004	FOCALIN XR	06114	OASIS	06229	DAPTOMYCIN
06005	CELESTONE	06116	ZYLET	06236	ATRIPLA
06006	SYNTEST H.S.	06118	AZILECT	06237	CERAVE
06008	EXJADE	06120	CEPASTAT	06238	ORACEA
		06121	RANEXA		
		06122	RIFAXIMIN		
		06123	TARGRETIN		
		06125	CEPHALEXIN		

06240 CEVI-BID	06710 CHOLESTYRAMINE RESIN	07033 BETAMIDE
06242 LEVSIN/SL	DRIED	07034 DURAMAX
06247 FLECAINIDE	06735 CHOLINOL	07035 ENDUR-ACIN
06248 EQUETRO	06775 CHROMA-PAK	07036 ENTORTCORT EC
06251 ZELAPAR	06780 CHROMAGEN	07037 HIV VACCIN
06253 JUNEL FE	06798 CHROMIUM	07038 OIL SMART
06254 DUOMAX	06800 CHRONULAC SYRUP	07039 VERDESO
06256 Q-DRYL	06815 CIMETIDINE	07041 GENATON
06258 ZOSTER VACCINE LIVE	06820 CIN-QUIN	07042 PRO VITAMIN
06260 CHARCOAL	06825 CINNAMON OIL USP	07043 XOLEGEL
06263 OBAGI BLENDER	06839 CIPRO	07047 ALI-FLEX
06268 TOLERIANE CLEANSER	06860 CITRATE OF MAGNESIA	07048 ALOEMAXLAX
06269 DAPTACEL	06865 CITRIC ACID	07049 APIDRA
06281 MD-GASTROVIEW	06883 CLAFORAN	07050 CO-GEL
06282 J-TAN D	06895 CLEAR EYES	07051 ACTAMIN
06290 CODOXIME	06900 CLEARASIL	07053 AMG531
06291 TELMISARTAN	06905 CLEOCIN	07054 ARTHRITIS ASSIST
06294 CHEMOTHERAPY	06913 CLEOCIN T	07056 CANDICID FORTE
06295 CHEL-IRON	06920 CLINDAMYCIN	07057 DN-101
06297 CERTUSS-D	06925 CLINDAMYCIN	07058 ESTROVEN
06302 OLMESARTAN	(PHOSPHATE)	07059 PLATINUM
06303 HYDROXYCUT	06930 CLINDEX	COORDINATION
06304 NEPHPLEX RX	06935 CLINORIL	COMPLEX
06306 BABY VITAMIN	06968 CLODERM	07061 REVLIMID
06307 NUFLEXXA	06975 CLOMID	07062 UNA DE GATO
06309 QUINARETIC	06980 CLONAZEPAM	07063 TAXOPREXIN
06311 SUTENT	06985 CLONIDINE	07064 ADOL
06312 EMSAM	06990 CLONOPIN	07065 NONI JUICE
06314 EXPECTA	06993 CLORAZEPATE	07067 CO-TRIMOXAZOLE
06317 BELLASPAS	06995 CLORAZINE	07069 ENJUVA
06318 CHERATUSSIN	07001 OSELTAMIVIR	07070 CO-XAN SYRUP
06322 DICEL	07002 FONDAPARINUX	07072 TEA TREE OIL
06323 TRIDERM	07003 CLOTRIMAZOLE	07073 MIGRIN-A
06326 DEFLAZACORT	07004 EZOL	07074 EXACTACAIN
06335 CHERRY SYRUP	07005 CLOVE OIL	07076 INVEGA
06374 CHILDREN'S TYLENOL	07006 VAZOBID	07081 BUDEPRION SR
06400 CHLOR-TRIMETON	07007 VAZOTAN	07082 CLEAR-ATADINE
06420 CHLOR-TRIMETON SYRUP	07008 GUIADRINE DM	07084 CYTRA-K
06435 CHLORAFED TIMECELLE	07009 DUETACT	07090 BANOPHEN
06440 CHLORAL HYDRATE	07010 GINCOFOLIN	07091 DELCO-LAX
06465 CHLORAMPHENICOL	07011 KONJAK	07092 ENERGY PLEX
06470 CHLORASEPTIC	07012 LETHICIN	07093 DESONATE
06475 CHLORASEPTIC	07013 EXUBERA	07094 TOBRASOL
CHILDREN'S	07014 KEROL	07096 FLUTICASONE
06485 CHLORASEPTIC GEL	07016 MENACTRA	PROPIONATE
06495 CHLORDIAZEPOXIDE	07018 ORENCIA	07097 GENTEX LA
06550 CHLOROMYCETIN	07019 TEVETEN	07099 CALCIUM CITRATE
SODIUM SUCCINATE	HYDRO-	W/VITAMIN D
06580 CHLOROQUINE	CHLOROTHIAZIDE	07106 CINNAMON
06590 CHLOROTHIAZIDE	07021 BARIATRIC ADVANTAGE	07110 COCAINE
06595 CHLOROTHIAZIDE	07022 APTIVUS	07111 DYTAN-CS
W/RESERPINE	07023 PROBIOTIC ACIDAPHILES	07112 ELTA SEAL SKIN
06605 CHLORPHENIRAMINE	07024 VECTIBIX	PROTECTANT
06620 CHLORPROMAZINE	07026 POLIDOCHANOL	07116 THEREX
06625 CHLORPROPAMIDE	07027 DICEL DM	07117 OPANA
06630 CHLORSPAN-12	07028 PLUMBUM METALLICUM	07133 LUCENTIS
06635 CHLORTAB-4	07029 PRO HIST DM	07134 MIGRAVENT
06645 CHLORTHALIDONE	07030 CLYSODRAST	07135 GALLIUM NITRATE
06705 CHOLESTEROL	07031 SULFAZINE	07136 AMINOPENICILLINS
	07032 VITAL CALCIUM	07137 EXFORGE

07138	GLUCOZIDE	07203	GUMMIVITES	07320	COLLAGENASE ABC
07139	IRONMAR	07204	ONCASPAR	07332	POLYVINYL ALCOHOL
07140	COCOA BUTTER	07206	PEPCID COMPLETE	07338	REPLETE
07141	ZOSTAVAX	07207	FEMCON FE	07348	SUPER B-50 COMPLEX
07142	PROCHIEVE	07208	IODORAL	07349	TEKTURNA
07143	ALVIMIL	07209	VIVITROL	07358	NIFEDIAC CC
07144	PROAIR HFA	07211	SPRYCEL	07362	CADEXOMER IODINE
07146	CORTIBALM	07212	TINDAMAX	07366	VITAMIN D3
07147	FOYPLEX	07213	TYKERB	07376	AMERIGEL
07148	NOURIVA REPAIR	07214	AIRBORNE	07384	AMBIFED-G
07149	HEMAX	07216	RESOURCE JUST FOR KIDS	07386	BARACLUDE
07150	COD LIVER OIL	07217	ZESTRA	07387	CINACALCET
07151	CLENZIDERM	07218	GLUMETZA	07388	ENDOMETRIN
07152	EUFLEXA	07218	GLUMETZA	07389	ENTECAVIR
07153	ARB	07223	OPANA ER	07391	URSO FORTE
07154	ASPIRIN FREE	07228	THERA-M	07392	VALGANCICLOVIR
07159	FOSAMAX PLUS D	07229	BUDEPRION XL	07393	CLINDAMYCIN TOPICAL
07161	SOMBRA	07230	CODIVAL	07394	PRISM TOPICAL GEL
07162	SORAFENIB	07231	IMMPOWER	07396	PRISMA
07163	NOREL EX	07232	LUTERA	07397	ZOCIN
07164	ACLARO	07233	MIMYX	07398	ALTABAX
07166	DERMOTIC OIL	07234	KELNOR	07399	ATUSS HS
07167	SEASONIQUE	07235	SYMAX DUOTAB	07401	HUMAN PAPILLOMAVIRUS VACCINE
07168	ALCORTIN	07236	AMPERIL	07402	MIFEPREX
07169	APEX FAT BURN 1	07237	DEPLIN	07403	PROMACET
07170	BENAZEPRIL- HYDRO- CHLOROTHIAZIDE	07238	STAPHASEPTIC GEL	07404	TUSSINOL
07171	LAMISIL AT	07239	ICAPS AREDS	07405	COLY-MYCIN
07172	NEW PHASE EXTRA STRENGTH	07241	DILOTAB	07406	VYVANSE
07173	SELSEB	07242	TYLENOL COLD AND COUGH	07407	AZASAN
07174	SHAKE LOTION	07243	ED-CHLOR-TAN	07408	CARBONATE ANHYDRASE INHIBITOR
07175	CODEHIST	07244	FREE & CLEAR	07409	COBAL-1000
07176	UMECTA	07246	OTOGESIC HC SOLUTION	07411	DACOGEN
07177	FLORA-Q	07247	SALICYLIC SHAMPOO	07412	ASA
07178	NIFECARD	07248	LITTLE COLDS COUGH FORMULA	07413	HLC HIGH POTENCY
07179	NOVASUS	07250	COGENTIN	07414	IGG2000
07180	CODEINE	07257	VERAMYST	07416	METABOLIC SYNERGY
07181	PROFERRIN-ES	07259	PROSTATE FORMULA	07417	MYO CALM
07182	PATADAY	07263	QUALAQUIN	07419	PROGESTERONE- BIESTROGEN
07183	JANUMET	07265	COLACE	07420	PROPO-N
07184	KETOPROFEN CREAM	07266	RENA-VITE	07421	QM-260
07185	CODEINE PHOSPHATE	07267	ROYAL JELLY	07422	SACCHAROMYCES BOULARDII
07188	ATUSS DS	07270	COLBENEMID	07423	TAFIROL FLEX
07189	RHEUMATOID ARTHRITIS VACCINE	07275	COLCHICINE	07424	TRANCOR
07190	CODEINE SULFATE	07284	NEUPRO	07425	ULTRA B-12
07192	M.V.I.-12	07286	RASAGILINE	07428	ETHEDENT
07194	MIGQUIN	07287	DEVIL'S CLAW	07431	AMRIX
07195	CODIMAL	07288	TARIVID	07432	GARLICIN
07196	COQMELT	07289	ZIANA	07434	GUAIFENESIN- HYDROCODONE
07197	FENTORA	07290	COLD CREAM	07436	HYDROCHLOROTHIAZIDE- ATENOLOL
07198	GINGERMAX	07293	COLD RELIEF	07437	TECHNICARE ANTISEPTIC
07199	SILICONE GEL	07294	V-C FORTE	07438	ABVD
07200	CODIMAL DH SYRUP	07304	FLUORBENOX	07440	DIETHYLCARBAMAZINE
07201	VOLFENAC	07306	PHENYLTROPE		
07202	MTP-PE	07308	CONISON		
		07313	COLDRINE		
		07315	COLESTID		

07441	GLUTAGENICS	07561	VIACIN	07637	HYDRON EX
07442	METAGLYCEMX	07562	CHENODIOL	07638	DISOPROMINE
07443	TRICHOL	07563	CYSTONE	07639	IMPLANON
07444	ULTRAGENESIS	07564	ABLE EYES	07641	NOVAPLUS
07445	WONDER GARGLE	07566	AEROHIST	07642	SULFAC
07446	GLUCOSATRIN	07567	HYDROCERIN	07643	TROMETHAMINE
07447	ORMOX	07569	BRAVELLE	07644	HELICOLL
07448	TABRIN	07571	FLULAVAL	07645	MAG PLUS
07449	BRAIN FOOD FORMULA	07572	HYALURONIC ACID	07646	QUADRAMET
07450	PREZISTA	07573	MMR VACCINE	07647	ONTAK
07451	INTAMAX	07574	NASOP	07648	METASTRON
07452	KERATOL	07576	ALIGN	07649	TICILIMUMAB
07453	XERECEPT	07577	PRETERNA	07651	LAZERFORMALYDE
07454	AZOR	07579	ASHWAGANDHA	07652	ETHINYL ESTRADIOL- NORETHINDRONE
07455	BOYETTE'S SOLUTION	07581	BIOSIL	07654	ZINC LOZENGES W/ ECHINACEA VITAMIN C
07456	P-TEX	07582	PHENA-HC		
07457	ORAL REHYDRATION SALTS	07583	PHENA-PLUS		
07459	ANESTACAINE	07584	VANACON	07655	FIORTAL
07461	SIMPLET	07586	VINPOCETINE	07656	TEETHING TABLETS
07470	COMPAZINE	07587	CONAL	07657	Q-TAPP
07473	BENADRYL CREAM	07588	CYLATE	07658	NABI-HB
07474	INFANRIX	07589	GENAZYME	07659	QUARTUSS
07475	LOPRIL	07591	NUOX	07660	CORDRAN
07476	SIMPLY THICK	07592	ACCUHIST	07661	SILVERGEL
07477	NEEVO	07593	HYDROCREAM	07662	ALLERTAN
07478	COMPOUND W	07594	BAYER SELECT	07663	DYTAN
07479	TRIANT-HC		BACKACHE PAIN FORMULA	07664	J-TAN
07481	XYZAL	07596	CORFEN-DM	07670	CORGARD
07482	NOVAMOXIN	07597	DONATUSSIN DM	07680	CORICIDIN
07486	J-MAX	07598	DERMAFLEX	07690	CORICIDIN COUGH SYRUP
07494	LOVAZA	07599	ELETONE	07740	CORRECTOL
07496	PANOCAPS	07600	PARVOLEX	07755	CORTAID
07507	ARGATROBAN	07601	POLYMYCIN	07760	CORTEF
07508	SNAPLETS-D	07602	BONISARA	07775	CORTICAINE
07527	SILVER DRESSING	07603	LIDOMAR	07778	CORTICOTROPIN
07531	BROMETANE DX	07604	AQUALAX	07793	CORTISOL
07532	VELIVET	07606	CALPHRON	07795	CORTISONE
07533	CLIMARA PRO	07607	SARAPIN	07800	CORTISPORIN
07534	ETONOGESTREL	07608	ALLI		OPHTHALMIC SOLUTION
07536	IFL-AVASTIN	07609	ADVATE	07888	COTRIM
07537	EUPROCIN	07611	FOLCAPS	07913	COUGH FORMULA
07538	FOLBALIN PLUS	07612	GENEYES	07915	COUGH SILENCERS
07539	OPTIVE	07613	ATTAPULGITE	07920	COUGH SYRUP
07541	ACIDIC VAGINAL JELLY	07614	PHANATUSS DM	07930	COUMADIN
07542	CHROMELIN	07616	DERMABOND	07950	COVERLET
07543	CONJUGATED ESTROGENS	07617	AMMONUL	07960	CPA
07544	DONG QUAI	07619	BUPHENYL	07970	CPD HAEMO-PAK W/STANDARD DONOR TUBE
07546	MENOSTAR	07621	PROSOL		
07547	MUSHROOM EXTRACT	07622	FLUARIX	07997	CREON
07548	ALPHA BASE ULTIMATE	07623	COPPER	08015	CROMOLYN
07549	CURCUMIN	07626	CORTAMOX	08090	CYANOCOBALAMIN
07551	ERLOTINIB	07627	CPM PSE	08135	CYCLOCORT
07552	ISOMETHEPTENE	07629	MILKWEED	08140	CYCLOGYL
07554	OCUGUARD	07631	ENFACARE	08145	CYCLOMYDRIL
07556	PREMEAL	07632	MAGNASET	08153	CYCLOPHOSPHAMIDE
07557	SHEN-GEM	07633	QUASINCE	08180	CYPROHEPTADINE
07558	THYRODEX	07634	TYROSINE	08190	CYSTEX
07559	TRIPHALA	07635	PRENATAL PLUS	08218	CYTARABINE
		07636	INDERMIL		

08230	CYTOMEL	09090	DEXAMETHASONE	09875	DIPHENHYDRAMINE HCL
08245	CYTOXAN		SODIUM		22 GA
08270	D.H.E. 45	09095	DEXAMETHASONE	09880	DIPHENOXYLATE HCL &
08280	D.S.S.		SODIUM PHOSPHATE		ATROPINE SULFATE
08335	D-5	09100	DEXAMPEX	09895	DIPHThERIA ANTITOXIN
08340	D-50	09118	DEXCHLORPHENIRAMINE	09900	DIPHThERIA TETANUS
08342	DACARBAZINE	09120	DEXEDRINE		TOXOIDS
08345	DACRIOSE	09170	DEXTROAMPHETAMINE	09905	DIPHThERIA TOXOID
08350	DAILY MULTIPLE VITAMIN	09173	DEXTROMETHORPHAN		ADULT
08355	DAILY MULTIPLE VITAMIN		COUGH	09915	DIPROSONE
	W/IRON	09175	DEXTROSE	09920	DIPYRIDAMOLE
08385	DALLERGY	09193	DHS SHAMPOO	09930	DISANTHROL
08390	DALMANE	09250	DIABINESE	09965	DISOTATE
08400	DANAZOL	09305	DIAMOX	09990	DIPHThERIA TETNUS
08410	DANOCRINE	09350	DIASONE SODIUM		TOXOIDS PERTUSSIS
08420	DANTRIUM		ENTERAB	09993	DIPHThERIA TOXOID
08425	DANTROLENE	09365	DIATRIZOATE	09995	DITROPAN
08430	DAPA	09370	DIAZEPAM	10020	DIURETIC
08440	DAPSONE	09373	DIAZOXIDE	10025	DIURIL
08450	DARAPRIM	09390	DIABUCAINE	10040	DM-PLUS COUGH SYRUP
08470	DARVOCET-N	09395	DICAL-D	10086	DOCUATE SODIUM
08475	DARVON	09433	DICLOXACILLIN		W/CASANTHRANOL
08490	DARVON-N	09455	DICYCLOMINE	10087	DOCUSATE
08535	DDAVP	09460	DICYCLOMINE HCL	10089	DOCUSATE CALCIUM
08545	DE CAL		W/PHENOBARBITAL	10105	DOLACET
08565	DEBROX	09475	DIENESTROL	10126	DOLOBID
08580	DECADROL	09495	DIETHYLPROPION	10145	DOMEBORO
08585	DECADRON	09535	DIGITALIS	10180	DONATUSSIN
08590	DECADRON ELIXIR	09540	DIGITOXIN	10183	DONATUSSIN DC
08605	DECADRON-LA	09545	DIGOXIN	10210	DONNATAL
08665	DECONEX	09574	DIHYDROCODEINE	10225	DOPAMINE
08670	DECONGESTANT	09585	DILANTIN	10235	DOPRAM
08725	DELALUTIN	09593	DILATRATE	10254	DORCOL
08730	DELATESTRYL	09595	DILAUDID COUGH SYRUP	10325	DOXEPIN
08735	DELAXIN	09600	DILAUDID	10330	DOXIDAN
08745	DELESTROGEN	09630	DILOR-G	10336	DOXINE
08753	DELSYM	09660	DIMETANE	10343	DOXY-CAPS
08770	DELTASONE	09665	DIMETANE ELIXIR	10355	DOXYCYCLINE
08805	DEMULEN	09690	DIMETAPP	10380	DRAMAMINE
08823	DENOREX	09730	DIOCTYL SODIUM	10407	DRAWING SALVE
08835	DEPAKENE		SULFOSUCC	10440	DRISDOL
08836	DEPAKOTE		W/CASANTHRANOL	10455	DRISTAN
08860	DEPO-ESTRADIOL	09765	DIONEX	10485	DRIXORAL
08865	DEPO-MEDROL	09770	DIONIN	10500	DROPERIDOL
08870	DEPO-PROVERA	09815	DIPH TET TOXIOIDS	10518	DRYSOL
08880	DEPO-TESTOSTERONE	09820	DIPH TET TOXOIDS	10525	DSS
08885	DEPOGEN		PERTUSSIS	10535	DTIC
08905	DEPROL	09838	DIPHENCEN	10555	DUAL WET
09000	DERMOPLAST	09839	DIPHENHIST	10575	DULCOLAX
09015	DESFERAL	09845	DIPHENHYDRAMINE	10630	DUOFILM
09020	DESIPRAMINE		COUGH SYRUP	10720	DURAGEN
09025	DESITIN	09850	DIPHENHYDRAMINE	10743	DURAMORPH
09033	DESOWEN	09855	DIPHENHYDRAMINE HCL	10760	DURATEARS
09043	DESQUAM-E		COUGH SYRUP	10800	DURICEF
09050	DESQUAM-X WASH	09860	DIPHENHYDRAMINE HCL	10815	DYAZIDE
09075	DEXAMETHASONE		ELIXIR	10840	DYMENATE
09080	DEXAMETHASONE	09870	DIPHENHYDRAMINE HCL	10845	DYNAPEN
	ACETATE		SYRUP	10860	DYPHYLLINE

10865 DYRENIUM	12085 EYE-STREAM	13275 GELFOAM
10875 E.E.S.	12100 E2	13310 GENOPTIC
10905 E-MYCIN	12140 FASTIN	13320 GENTAMICIN
10915 E-R-O	12150 FEBRINOL	13325 GENTIAN VIOLET
10925 EAR DROPS	12155 FEBRO-BAR	13455 GERITOL
10940 EAR-DRY	12160 FEDAHIST	13515 GINSENG
10970 ECONOPRED	12193 FELDENE	13535 GLUCAGON
10975 ECOTRIN	12235 FENDOL	13540 GLUCOLA
10985 EDECRIN	12250 FENYLHIST	13550 GLUCOSE
10995 EFEDRON	12255 FEOSOL	13553 GLUCOTROL
11010 EFODINE	12260 FEOSOL ELIXIR	13580 GLUTOFAC
11025 EFUDEX	12285 FER-IN-SOL	13595 GLY-OXIDE
11045 ELASE	12300 FERSON	13655 GLYCOPYRROLATE
11065 ELAVIL	12415 FERRO-SEQUEL	13675 GLYCOTUSS
11130 ELECTROLYTE	12465 FERROUS FUMARATE	13785 GRIFULVIN
11152 ELOCON	12480 FERROUS GLUCONATE	13790 GRIS-PEG
11180 EMETE-CON	12485 FERROUS PLUS	13800 GRISEOFULVIN
11320 ENDECON	12490 FERROUS SULFATE	13818 GUAIFED
11355 ENFAMIL	12510 FESTAL	13830 GUAIFENESIN & DEXTROMETHORPHAN HBR
11390 ENSURE	12521 FIBERCON	13835 GUAIFENESIN
11395 ENTEX	12550 FIORINAL	13838 GUAIFENESIN W/CODEINE
11450 EPHEDRINE	12565 FIORINAL NO. 3	13865 GUAITEX
11480 EPHEDRINE SULFATE	12570 FIORINAL W/CODEINE	13875 GUIATUSS
11520 EPIFOAM	12585 FLAGYL	13885 GUIATUSSIN
11540 EPINEPHRINE	12595 FLAXEDIL	13905 GUSTALAC
11548 EPIPEN	12620 FLEET ENEMA	13930 GYNE-LOTTRIMIN
11553 E.P. MYCIN	12630 FLEX CARE	13999 HALCION
11575 EPSOM SALT	12635 FLEXERIL	14000 HALDOL
11615 ERGOCALCIFEROL	12650 FLEXON	14015 HALEY'S MO
11620 ERGOMAR	12663 FLORICAL	14035 HALOG
11640 ERGOTAMINE	12665 FLORINEF ACETATE	14040 HALOPERIDOL
11645 ERGOTRATE	12670 FLORONE	14080 HC
11650 ERO FORTE	12678 FLOXURIDINE	14090 HEAD & SHOULDERS
11651 ERYC	12683 FLUIDIL	14135 HEMATINIC
11653 ERYDERM	12690 FLUOCINOLONE	14190 HEMORRHOIDAL HC
11657 ERYPED	12695 FLUOGEN	14203 HEMOSTATIC AGENT
11658 ERY-TAB	12710 FLUOR-I-STRIP	14215 HEP-B GAMMAGEE
11660 ERYTHROCIN	12715 FLUORESCEIN	14225 HEP-LOCK
11665 ERYTHROMYCIN	12735 FLUORIDE	14240 HEPARIN
11668 ERYTHROMYCIN OPHTHALMIC	12763 FLUOROMETHOLONE	14245 HEPARIN LOCK FLUSH SOLUTION
11688 ESGIC	12770 FLUOROURACIL	14279 HEPTAVAX-B
11700 ESKALITH	12780 FLUPHENAZINE	14340 HEXADROL
11738 ESTRA	12810 FLURAZEPAM	14370 HEXAVITAMIN
11740 ESTRACE	12815 FLURESS	14390 HI BEECO
11745 ESTRADIOL	12830 FLUZONE	14415 HIBICLENS
11765 ESTRATEST	12865 FOLIC ACID	14545 HISTASPAN
11770 ESTRAVAL	12878 FOLTRIN	14645 HOMATROPINE
11790 ESTROFEM	12880 FOLVITE	14683 HORMONE
11800 ESTROGEN	12967 FORTAZ	14713 HUMAN CHORIONIC GONADOTROPIN
11850 ETHAMBUTOL	13030 FUDR	14714 HUMATE-P
11880 ETHINYL ESTRADIOL	13045 FULVICIN	14717 HUMATROPE
11898 ETHOSUXAMIDE	13096 FUNGOID	14727 HUMULIN
11915 ETHYL CHLORIDE	13105 FURADANTIN	14730 HURRICAIN
11945 EUCERIN	13118 FUROSEMIDE	14770 HYCODAN
11965 EUTHROID	13142 G-TUSSIN	14790 HYCOFF
11978 EXPECTORANT	13205 GARAMYCIN	14805 HYCOTUSS
12035 EXCEDRIN	13208 GARGLE	
12055 EXTENDRYL	13209 GASTRIC AGENT	
12078 EYE PREPARATION	13215 GASTROGRAFIN	
	13220 GAVISCON	

14840	HYDRALAZINE	15555	IMURAN	16710	KLOR-CON
14870	HYDRATE	15560	INAPSINE	16745	KOLDEZE
14875	HYDREA	15575	INDERAL	16785	KONDREMUL
14890	HYDRO PROPRANOLAMINE SYRUP	15585	INDIGO CARMINE	16795	KONDREMUL W/PHENOLPHTHALEIN
14895	HYDRO-CHLOR	15590	INDOCIN	16800	KONSYL
14903	HYDROCORT	15598	INDOMED	16865	KUTRASE
14917	HYDROCET	15600	INDOMETHACIN	16870	KWELL
14920	HYDROCHLORIC ACID	15630	INH	16887	L-EPINEPHRINE
14925	HYDROCHLORIC ACID 1/500	15655	INOSITOL	16895	L-THYROXINE
14930	HYDROCHLOROTHIAZIDE	15678	INSULATARD NPH	16915	LACRI-LUBE
14935	HYDROCHLOROTHIAZIDE W/RESERPINE	15680	INSULIN	16920	LACRIL
14953	HYDROCO	15685	INTAL	16925	LACT-AID
14955	HYDROCODONE	15695	INTRALIPID	16940	LACTIC ACID
14960	HYDROCODONE PA SYRUP	15730	IODINE	16950	LACTINEX
14965	HYDROCORTISONE	15780	IONAMIN	16955	LACTOBACILLUS ACIDOPHILUS
14985	HYDRODIURIL	15805	IOPIDINE	16975	LACTULOSE
14990	HYDROGEN PEROXIDE	15860	IROMIN-G	17020	LANATOSIDE
15000	HYDROMAL	15875	IRON PREPARATION	17070	LANOLIN
15002	HYDROMINE	15875	IRON DEXTRAN	17115	LANOXIN
15005	HYDROMORPHONE	15885	IRON W/VITAMIN C	17165	LASIX
15040	HYDROQUINONE	15895	IRONCO B	17175	LAUD-IRON
15065	HYDROXY- PROGESTERONE	15910	IRRIGATING SOLUTION	17185	LAUD-IRON FORTE
15070	HYDROXYCHLOROQUINE	15930	ISO-BID	17225	LAXADANE
15090	HYDROXYUREA	15933	ISO-LO DROPS	17243	LAXATIVE
15095	HYDROXYZINE COMPOUND SYRUP	15990	ISONIAZID	17265	LECITHIN
15100	HYDROXYZINE	16003	ISOPHANE INSULIN SUSPENSION	17320	LEUCOVORIN
15105	HYDROXYZINE PAMOATE	16045	ISOPTO CARPINE	17322	LEUKOVORIN CALCIUM
15115	HYGROTON	16075	ISOPTO HYOSCINE	17333	LEVATOL
15160	HYOSOPHEN	16095	ISORDIL	17340	LEVO-DROMORAN
15165	HYPaque	16105	ISOSORBIDE	17345	LEVODOPA
15240	HYPOTEARs	16145	IVADANTIN	17355	LEVOPHED
15305	HYTONE	16183	JERI-LOTION	17365	LEVOTHROID
15307	HYTRIN	16210	K-LOR	17370	LEVOTHYROXINE
15315	HYVA GENTIAN VIOLET VAGINAL TABLET	16245	K-PHOS	17375	LEVSIN
15345	I-RON	16268	K-TAB	17390	LEVSINEX
15370	IBERET	16305	KANAMYCIN	17410	LEXOR
15375	IBERET-FOLIC-500	16330	KAOCHLOR-EFF	17440	LIBRAX
15385	IBEROL	16340	KAOLIN & PECTIN	17450	LIBRIUM
15390	IBEROL-F	16360	KAON	17465	LIDA-MANTLE
15395	IBUPROFEN	16365	KAOPECTATE	17475	LIDEX
15455	ICY HOT ANALGESIC BALM	16415	KARIDIUM	17485	LIDOCAINE
15490	ILOSONE	16455	KAYEXALATE	17490	LIDOCAINE HCL
15495	ILOTYCIN	16472	KEFLET	17495	LIDOCAINE HCL W/EPINEPHRINE
15515	IMFERON	16475	KEFLEX	17530	LIMBITROL
15520	IMIPRAMINE	16480	KEFLIN	17540	LINCOCIN
15535	IMMUGLOBIN	16485	KEFZOL	17545	LINCOMYCIN
15540	IMMUNE SERUM GLOBULIN	16505	KENALOG	17548	LINDANE
15545	IMODIUM	16520	KERALYT	17595	LIPODERM
15548	IMOVAX RABIES	16525	KERI	17600	LIPOFLAVONOID
		16580	KETAJECT	17650	LIQUAMAR
		16585	KETALAR	17705	LISTERINE
		16590	KETAMINE	17715	LITHIUM
		16645	KINEVAC	17725	LITHOBID
		16650	KLARON	17730	LITHONATE
		16700	KLEER-TUSS	17750	LIVER EXTRACT

17808 LIXOLIN	18650 MEGA-B	19430 MIN-HEMA
17825 LO/OVRAL	18655 MEGACE	19445 MINERAL OIL
17833 LOCAL ANESTHETIC	18663 MEGESTROL	19455 MINIPRESS
17834 LOCOID	18664 MELANEX	19460 MINOCIN
17835 LOCORTEN	18665 MELFIAT	19465 MINOCYCLINE
17838 LODRANE	18670 MELLARIL	19478 MINOXIDIL
17840 LOESTRIN	18685 MELPHALAN	19480 MINRO-PLEX
17865 LOMOTIL	18690 MENADIONE	19575 MOBAN
17870 LONALAC	18695 MENEST	19590 MOBISYL
17878 LONOX	18698 MENI-D	19605 MODICON
17880 LOPERAMIDE	18755 MEPERGAN	19618 MODURETIC
17883 LOPID	18760 MEPERIDINE	19625 MOL-IRON
17885 LOPRESSOR	18775 MEPHYTON	19635 MICONAZOLE NITRATE
17888 LORAZEPAM	18781 ME-PREDNISOLONE	19640 MONISTAT 7
17925 LOTRIMIN	18795 MEPROMAMATE	19650 MORPHINE
17930 LOTUSATE	18820 MERCAPTOPYRINE	19655 MORPHINE & ATROPINE
17940 LOXAPINE	18855 MERCUROCHROME	19673 MOTOFEN
17945 LOXITANE	18900 MERTHIOLATE	19675 MOTRIN
17970 LUBRICATING JELLY	18915 MESANTOIN	19680 MOUTHWASH
17975 LUBRIDERM	18920 MESTINON	19695 MOVICOL GRANULE
17990 LUFYLLIN	18925 METAHYDRIN	19699 MS CONTIN
18000 LUFYLLIN-GG	18930 METAMUCIL	19715 MUCOMYST
18020 LURIDE DROPS	18940 METAPREL	19725 MUCOMYST-10
18050 LYSINE	18945 METAPROTERENOL	19765 MULTI-HEMA
18080 M.V.I.	18985 METHADONE	19775 MULTI-V
18100 M-M-R	19005 METHAMPHETAMINE	19785 MULTI-VITAMIN
18125 MAALOX	19010 METHANOL	19790 MULTI-VITES
18130 MACRODANTIN	19025 METHAZOLAMIDE	19815 MULTIPLE VITAMIN
18145 MAGAN	19035 METHENAMINE	19825 MULTIPLE VITAMINS
18189 MAGNESIUM CARBONATE	19045 METHERGINE	19830 MULTIPLE VITAMINS W/IRON
18190 MAGNESIUM CHLORIDE	19070 METHOCARBAMOL	19835 MULTIPLE VITAMINS W/MINERALS
18195 MAGNESIUM CITRATE	19090 METHOTREXATE	19840 MULTIVITAMIN
18200 MAGNESIUM GLUCONATE	19130 METHYL SALICYLATE	19845 MULTIVITAMIN CONCENTRATE
18205 MAGNESIUM OXIDE	19140 METHYLCELLULOSE	19853 MULTIVITAMIN/FLUORIDE
18215 MAGNESIUM SULFATE	19155 METHYLDOPA	19860 MULTIVITAMIN THERAPEUTIC W/MINERALS
18295 MALTSUPEX	19165 METHYLONE	19865 MULTIVITAMIN/ MULTIMINERAL
18315 MANDELAMINE	19175 METHYLPHENIDATE	19870 MULTIVITAMINS & MINERALS
18325 MANDOL	19178 METHYLPRED-40	19875 MULTIVITAMINS ROWELL
18345 MANNITOL	19180 METHYLPREDNISOLONE	19905 MUMPS VIRUS VACCINE LIVE
18373 MAPROTILINE	19185 METHYLTESTOSTERONE	19925 MURINE
18395 MARCAINE	19200 METICORTEN	19948 MUSCLE RELAXANT
18400 MARCAINE HCL W/EPINEPHRN	19205 METIMYD	20010 MYCELEX
18450 MARUATE SPANTAB	19208 METOCLOPRAMIDE	20035 MYCITRACIN
18498 MAXAIR	19209 METOCURINE IODINE	20055 MYCOLOG
18515 MAXIDEX	19210 METOLAZONE	20060 MYCOSTATIN
18520 MAXITROL	19215 METOPIRONE	20065 MYDFRIN
18523 MAXZIDE	19218 METOPROLOL	20070 MYDRAPRED
18540 MEASLES VIRUS VACCINE	19231 METRO	20075 MYDRIACYL
18552 MEBENDAZOLE	19233 METRONIDAZOLE	20080 MYLANTA
18555 MECLIZINE	19242 MEVACOR	20085 MYLAXEN
18556 MECLOFENAMATE SODIUM	19260 MEXSANA	20095 MYLICON
18565 MED-DEPO	19290 MICONAZOLE	20110 MYOFLEX
18600 MEDICATED COUGH DROPS	19313 MICRO-K EXTENCAPS	
18640 MEDROL	19320 MICRONOR	
18643 MEDROXY- PROGESTERONE	19343 MIDAMOR	
18645 MEFOXIN	19350 MIDOL	
	19360 MIDRIN	
	19375 MILK OF MAGNESIA	
	19395 MILKINOL	
	19405 MILPATH	

20135	MYSOLINE	21373	NORMODYNE	22420	P-A-V
20175	NAFCILLIN	21400	NORPRAMIN	22520	PAMELOR
20185	NAFTIN	21403	NORTRIPTYLINE	22525	PAMINE
20190	NALDECON	21405	NOSE DROPS	22530	PAMPRIM
20210	NALFON	21465	NOVAHISTINE EXPECTORANT	22585	PANAFIL
20240	NANDROLONE	21490	NOVALAX	22620	PANAZID W/B-6
20255	NAPHAZOLINE	21494	NOVANTRONE	22630	PANCREASE
20260	NAPHCAN	21500	NOVOCAIN	22640	PANCREATIN
20270	NAPHCAN-A	21513	NTG	22643	PANCRELIPASE
20285	NAPROSYN	21530	NU-IRON	22645	PANEX
20290	NAPROXEN	21550	NUBAIN	22675	PANOXYL
20310	NARCAN	21585	NUPERCAINAL	22715	PANTOPAQUE
20315	NARDIL	21605	NUTRACORT	22740	PANWARFIN
20325	NASAL DECONGESTANT	21620	NUTRAMIGEN	22745	PANZYME
20338	NASALIDE	21670	NYQUIL LIQUI-CAPS	22770	PAPAVERINE
20435	NAVANE	21680	NYSOLONE	22810	PARAFON FORTE
20505	NEMBUTAL	21695	NYSTATIN	22825	PARASAL SODIUM
20583	NEO-RX	21700	NYSTATIN VAGINAL TABLET	22845	PAREGORIC
20585	NEO-SYNALAR	21701	NYSTATIN W/TRIAMCINOLONE	22875	PARLODEL
20595	NEO-SYNEPHRINE	21750	OCEAN MIST	22885	PARNATE
20650	NEOCYTEN	21754	OCUFEN	23005	PAVULON
20655	NEODECADRON	21765	OGEN	23010	PAZO HEMORRHOID
20690	NEOMYCIN	21785	OLIVE OIL	23091	PEDI-DRI
20693	NEOMYCIN-POLYMYXIN B	21802	ONE-A-DAY-ESSENTIAL	23120	PEDIALYTE
20730	NEOSPORIN	21830	OPHTHA P/S	23135	PEDIATRIC COUGH SYRUP
20735	NEOSTIGMINE	21860	OPIUM	23150	PEDIAZOLE
20798	NEPHROCAPS	21865	OPIUM AND BELLADONNA	23185	PEN-VEE K
20800	NEPHROX	21893	OPTICROM	23210	PENICILLAMINE
20805	NEPTAZANE	21958	ORAP	23215	PENICILLIN
20835	NEUTRA-PHOS	21995	ORETIC	23220	PENICILLIN G
20855	NEUTROGENA	22025	ORIMUNE POLIOVIRUS VAC LIVE ORAL	23225	PENICILLIN V
20885	NIACIN	22065	ORPHENADRINE	23228	PENICILLIN V POTASSIUM
21010	NIFEREX	22090	ORTHO-NOVUM	23230	PENICILLIN VK
21025	NIFEREX-150	22110	OS-CAL	23285	PENTAZOCINE
21090	NIPRIDE	22120	OS-CAL 500	23315	PENTOTHAL
21110	NITREX	22125	OS-CAL-FORTE	23355	PEPSIN
21125	NITRO T.D.	22160	OTIC DROPS	23370	PEPTO-BISMOL
21130	NITRO-BID	22210	OVCON	23375	PERCHLORACAP
21143	NITRO-DUR	22215	OVRAL	23385	PERCOCET-5
21144	NITRODISC	22233	OXACILLIN	23390	PERCODAN
21145	NITROFURANTOIN	22242	OXAZEPAM	23400	PERCOGESIC
21155	NITROGEN	22287	OXYBUTYNIN CHLORIDE	23430	PERI-COLACE
21160	NITROGLYCERIN	22303	OXYCODONE HCL	23440	PERIACTIN
21165	NITROGLYN	22305	OXYCODONE HCL & ACETAMINOPHEN	23520	PERNOX
21170	NITROL	22306	OXYCODONE W/APAP	23523	PERPHENAZINE
21176	NITROLINGUAL	22313	OXYFENESIN	23524	PERPHENAZINE W/AMITRIPTYLINE
21185	NITROSTAT	22315	OXYGEN	23535	PERSANTINE
21195	NITROUS OXIDE	22323	OXYMETAZOLINE HCL	23585	PETROLATUM
21203	NIZORAL	22325	OXYMETHOLONE	23610	PHAZYME
21225	NOLVADEX	22328	OXYMYCIN	23658	PHENAGESIC
21228	NORDETTE	22345	OXYTOCIN	23685	PHENASEPTIC MOUTHWASH
21245	NOR-Q.D.	22350	OYSTER SHELL & VITAMIN D	23705	PHENAZINE
21255	NORAFED			23710	PHENAZODINE
21275	NORDRYL			23715	PHENAZOPYRIDINE
21278	NORETHIN			23735	PHENCROID
21280	NORFLEX				
21290	NORGESIC				
21300	NORINYL				

23745 PHENDIMETRAZINE	24470 POLYMYXIN	25358 PROMETH
23755 PHENERGAN	24510 POLYSPORIN	25365 PROMETHAZINE
23765 PHENERGAN	24525 POLYVITAMIN	25375 PROMETHAZINE
EXPECTORANT PLAIN	24530 POLYVITAMIN DROPS	COMPOUND W/CODEINE
23770 PHENERGAN	24543 POLYVITAMIN W/IRON	25400 PROMETHAZINE
EXPECTORANT	24550 PONSTEL	HCL EXPECTORANT
W/CODEINE	24555 PONTOCAINE	W/CODEINE
23780 PHENERGAN SYRUP	24590 POT CHLOR	25405 PROMETHAZINE HCL
23785 PHENERGAN VC	24620 POTASSIUM & IODINE	SYRUP
EXPECTORANT PLAIN	24640 POTASSIUM BROMIDE	25432 PROMETHAZINE
23790 PHENERGAN VC	24650 POTASSIUM	W/CODEINE
EXPECTORANT	24653 POTASSIUM CHLORIDE	25433 PROMETHAZINE W/DM
W/CODEINE	24670 POTASSIUM CHLORIDE 20	25475 PROPANTHELINE
23792 PHENERGEN	MEQ D5-W	25480 PROPANTHELINE
W/DEXTRO-	24695 POTASSIUM GLUCONATE	BROMIDE
METHORPHAN	24705 POTASSIUM HYDROXIDE	W/PHENOBARBITAL
23795 PHENERGAN-D	24795 PRAMOSONE	25485 PROPARACAINE
23798 PHENERGAN W/CODEINE	24798 PRAMOXINE HC	25493 PROPINE
23802 PEDI-BORO	24804 PRAZEPAM	25510 PROPOXYPHENE
23815 PHENETRON LANATAB	24805 PRAZOSIN	25530 PROPOXYPHENE HCL
23845 PHENOBARBITAL	24830 PRE-NATAL VITAMINS	W/ACETAMINOPHEN
23855 PHENOBARBITAL &	24850 PRED FORTE	25545 PROPOXYPHENE W/APAP
BELLADONNA	24885 PREDNISOLONE	25560 PROPYLTHIOURACIL
23935 PHENOL	24890 PREDNISONE	25570 PROSOBEE
23970 PHENTERMINE	24895 PREDOXINE	25580 PROSTIGMIN
23995 PHENYLALANINE	24905 PREFLEX	25585 PROSTIN
24015 PHENYLEPHRINE	24930 PRELAN	25595 PROTAMINE SULFATE
24033 PHENYL-	24950 PREMARIN	25610 PROTHAZINE
PROPYLAMINE/	24960 PREMARIN VAGINAL	25635 PROVAL
GUAIFENESIN	24975 PRENATAL FORMULA	25638 PROVENTIL
24045 PHENYTOIN	(VITAMINS)	25640 PROVERA
24075 PHISODERM	24980 PRENATAL STUART	25674 PROZAC
24080 PHISOHEX	24985 PRENATAL W/FOLIC ACID	25675 PROZEX
24095 PHOS-CAL W/VITAMIN D &	24989 PRENATAL 1+1	25695 PSEUDOEPHEDRINE
IRON	24995 PREPARATION H CREAM	25705 PSORIASIS CREAM
24140 PHRENILIN	25005 PREPRO	25750 PURINETHOL
24175 PHYTONADIONE	25015 PRESALIN	25760 PURPOSE
24185 PILO	25033 PREVIDENT LIME	25775 PYOCIDIN
24188 PILO-40	25035 PRIMAQUINE	25800 PYRAZINAMIDE
24195 PILOCARPINE	25040 PRIMATENE MIST	25805 PYRIDATE
24225 PIPERAZINE	25050 PRIMATENE-P	25810 PYRIDIUM
24228 PIPRACIL	25055 PRIMIDONE	25815 PYRIDIUM PLUS
24255 PITOCIN	25078 PRINIVIL	25820 PYRIDOSTIGMINE
24300 PLAQUENIL	25100 PRO-BANTHINE	25825 PYRIDOXINE HCL
24330 PLATINOL	25150 PROBENECID	25865 PYROXINE
24340 PLEGINE	25155 PROBENECID	25895 P3E1
24355 PNEUMOVAX	W/COLCHICINE	25945 QUARZAN
24365 PODOPHYLLIN	25213 PROCARDIA	25950 QUELICIN
24380 POISON ANTIDOTE KIT	25220 PROCHLORPERAZINE	25965 QUESTRAN
24390 POISON IVY EXTRACT	25240 PROCTOCORT	26035 QUINIDINE
24405 POLIOMYELITIS VACCINE	25243 PROCTOCREAM-HC	26040 QUINIDINE SULFATE
24411 POLOCAINE	25250 PROCTOFOAM	26045 QUININE SULFATE
24414 POLY-RX	25255 PROCTOFOAM-HC	26090 RABIES VACCINE
24415 POLY-VI-FLOR	25291 PROGEST-50	26095 RACEPHEDRINE
24418 POLY-VI-FLOR W/IRON	25300 PROGESTASERT	26220 RECTAL OINTMENT
24420 POLY-VI-SOL	25305 PROGESTERONE	26250 REGITINE
24435 POLYCILLIN	25328 PROLASTIN	26255 REGLAN
24440 POLYCILLIN-PRB	25330 PROLIXIN	26295 REIDAMINE
24445 POLYCITRA	25335 PROLOID	26320 RENACIDIN
24460 POLYMAGMA	25350 PROMAZ	26360 RENOVIST

26368 RENU	27708 SEDATIVE	28790 SOLU-CORTEF
26425 RESERPINE	27725 SELENIUM	28800 SOLU-MEDROL
26445 RESPIROL	27730 SELSUN	28815 SOMA COMPOUND
26450 RESPITAL	27735 SELSUN BLUE	28825 SOMA
26453 RESTORIL	27745 SEMICID	28833 SOMINEX
26475 RETIN-A	27755 SENNA COMPOUND	28865 SOOTHE EYE
26477 RETROVIR	27760 SENNA EXTRACT	28880 SOPOR
26685 RIBOFLAVIN	27770 SENNA	28910 SORBITOL
26715 RIFAMPIN	27785 SENOKOT	28920 SORBITRATE
26720 RIMACTANE	27795 SENOKOT S	29038 SPASMOLYTIC AGENT
26740 RIOPAN	27816 SENSORCAINE	29100 SPEN-COLD PEDIATRIC COUGH SYRUP
26745 RIOPAN CHEW	27835 SEPTRA	29210 SPENTACID
26760 RITALIN	27840 SEPTRA DS	29245 SPIRONAZIDE
26765 RO-BILE	27855 SERAX	29250 SPIRONOLACTONE
26780 ROBATHOL BATH OIL	27895 SERPASIL ELIXIR	29255 SPIRONOLACTONE W/HYDRO- CHLOROTHIAZIDE
26785 ROBAXIN	27985 SILVADENE	29275 SSKI
26800 ROBIMYCIN	27995 SILVER NITRATE	29277 ST JOSEPH ASPIRIN CHILDREN
26805 ROBINUL	28000 SILVER NITRATE TOUGHENED STICKS	29285 STADOL
26810 ROBINUL FORTE	28015 SILVER SULFADIAZINE	29328 STATICIN
26830 ROBITUSSIN	28030 SIMETHICONE	29365 STELAZINE
26835 ROBITUSSIN A-C SYRUP	28035 SIMILAC	29380 STERACHOL
26840 ROBITUSSIN-CF	28045 SIMRON	29435 STERAPRED
26850 ROBITUSSIN-DAC SYRUP	28080 SINEMET	29498 STEROID(S)
26860 ROBITUSSIN-DM SYRUP	28085 SINEQUAN	29513 STIMATE
26865 ROBITUSSIN-PE SYRUP	28145 SINULIN	29518 STIMULANT
26870 ROCALTROL	28155 SINUS RELIEF	29533 STOOL SOFTENER
26883 ROGAIN	28156 SINUS EXCEDRIN	29581 STRESS TABLETS
26890 ROLAIDS	28240 SK-DEXAMETHASONE	29600 STRYCHNINE POWDER
26930 RONDEC SYRUP	28245 SK-DIGOXIN	29645 SUBLIMAZE
26935 RONDEC-DM SYRUP	28250 SK-DIPHENHYDRAMINE	29660 SUCCINYLCHOLINE
26958 ROXICET	28273 SK-METRONIDAZOLE	29695 SUCROSE
27045 RU-TUSS	28285 SK-PENICILLIN VK	29705 SUDAFED
27070 RUBBING ALCOHOL	28293 SK-POTASSIUM CHLORIDE	29785 SULAMYD SODIUM
27075 RUBELLA VIRUS VACCINE LIVE	28315 SK-SOXAZOLE	29795 SULF-10
27130 RUTIN	28350 SKELAXIN	29805 SULFACEL-15
27160 RVPAQUE	28358 SKIN PREPARATION	29810 SULFACET-R LOTION
27170 RYNA	28366 SLO-NIACIN	29815 SULFACETAMID
27190 RYNATAN	28390 SLOW-K	29825 SULFADIAZINE
27195 RYNATUSS	28391 SLOW-MAG	29838 SULFAMETHOPRIM
27300 SALAGEN	28399 SMZ	29840 SULFAMETHOXAZOLE
27320 SALETO	28430 SODESTRIN	29843 SULFAMETHOX W/TRIMETHOPRIM
27327 SALFLEX	28450 SODIUM BENZOATE	29844 SULFAMIDE OPHTHALMIC
27340 SALICYLATE	28455 SODIUM BICARBONATE	29845 SULFAMYLON
27345 SALICYLIC ACID	28460 SODIUM BIPHOSPHATE	29865 SULFASALAZINE
27355 SALICYLIC ACID SOAP	28470 SODIUM BISULFITE REAGENT	29888 SULFATRIM
27360 SALIGEL	28490 SODIUM CARBONATE	29998 SULINDAC
27365 SALIMEPH FORTE	28495 SODIUM CHLORIDE	30010 SULPHUR
27368 SALINE	28575 SODIUM CITRATE	30030 SUNSCREEN
27374 SALIVA SUBSTITUTE	28595 SODIUM FLUORIDE	30095 SUPER ANAHIST SPRAY
27405 SALSALATE	28610 SODIUM HYPOCHLORITE	30100 SUPER B COMPLEX W/C LIVER IRON & B-12
27423 SANDIMMUNE SANDOPAK	28665 SODIUM PHOSPHATE	30195 SURFAK
27445 SANTYL	28683 SODIUM SULFACETAMIDE OPHTH	30275 SWEET OIL
27459 SARNA	28750 SOLBAR	
27545 SCOPOLAMINE	28755 SOLFOTON	
27635 SEBULEX		
27638 SEBULON		
27705 SEDATANS		

30290 SWIM-EAR	31275 THEOVENT	32390 TRIHEXYPHENIDYL
30305 SYMMETREL	31295 THERA-COMBEX	32395 TRILAFON
30309 SYMPATHOMIMETC AGENT	31318 THERA-GESIC BALM	32405 TRILISATE
30330 SYNALAR	31325 THERAGRAN	32410 TRILOG
30390 SYNTHETAR	31335 THERAGRAN-M	32423 TRIMETHOPRIM W/SULFASOXAZOLE
30395 SYNTHROID	31345 THERALAX	32425 TRIMINOL COUGH SYRUP
30398 SYNTHROX	31445 THIAHEP	32433 TRIMPEX
30472 T/SAL	31455 THIAMINE	32438 TRIMETHOPRIM
30475 TABRON	31490 THIOGUANINE	32495 TRIPHED
30485 TACE	31542 THIOTHIXENE	32515 TRIPLE ANTIBIOTIC
30495 TAGAMET	31543 THIORIDAZINE	32610 TRIVITAMIN DROPS
30513 TALACEN	31550 THORAZINE	32658 TROPICAMIDE
30535 TALWIN	31630 THYROID	32695 TUBERSOL
30553 TAMOXIFEN	31635 THYROLAR	32700 TUBOCURARINE CHLORIDE
30575 TAO	31655 TIGAN	32710 TUCKS
30585 TAPAZOLE	31658 TIMOLOL	32735 TUMS
30630 TAVIST	31660 TIMOPTIC	32770 TUSS-ORNADE
30635 TAXOL	31670 TINACTIN	32835 TUSSEX COUGH SYRUP
30655 TEARS NATURALE	31720 TITRALAC	32840 TUSSI-ORGANIDIN DM
30660 TEARS PLUS	31723 TOBRADEX	32845 TUSSI-ORGANIDIN
30730 TEGRETOL	31725 TOBRAMYCIN	32855 TUSSIONEX
30756 TEMAZEPAM	31728 TOBREX OPHTHALMIC	32895 TYBATRAN
30777 TENEX	31740 TOFRANIL	32905 TYLENOL
30780 TENOL	31760 TOLECTIN	32910 TYLENOL NO. 1
30781 TENORETIC	31780 TOLMETIN	32915 TYLENOL NO. 2
30782 TENORMIN	31790 TONACON	32920 TYLENOL NO. 3
30785 TENSILON	31805 TONICOL	32925 TYLENOL NO. 4
30790 TENUATE	31830 TOPICORT EMOLLIENT	32930 TYLENOL W/CODEINE
30800 TERAZOL	31845 TORA	32935 TYLENOL W/CODEINE ELIXIR
30805 TERBUTALINE	31915 TRAL	32945 TYLOX
30880 TESSALON PERLE	31920 TRALMAG	32950 TYMATRO
30915 TESTOSTERONE	31927 TRANDATE	32960 TYPHOID VACCINE
30920 TESTOSTERONE CYPIONATE	31938 TRANSDERM-NITRO	32985 TYROSUM CLEANSER
30930 TESTOSTERONE ENANTHATE	31939 TRANSDERM-SCOP	32990 TYZINE
30972 TESTOSTERONE/ ESTRADIOL	31945 TRANXENE	33092 UNASYN
31000 TETANUS ANTITOXIN	31975 TRAVASOL	33170 UNISOM
31005 TETANUS DIPHTHERIA TOXOID	31990 TRAVERT	33205 URANAP
31010 TETANUS IMMUNE GLOBULIN	31997 TRAZODONE	33215 UREA
31015 TETANUS TOXOID	32005 TREMIN	33225 URECHOLINE
31025 TETRACAINE	32010 TRENDAR	33280 URISED
31030 TETRACAINE HCL	32013 TRENAL	33290 URISEP
31045 TETRACYCLINE	32017 TREXAN	33300 URISPAS
31050 TETRACYCLINE HCL	32045 TRI KORT	33360 URODINE
31085 TEXACORT	32095 TRI-MINE EXPECTORANT	33448 VACCINATION
31093 THALITONE	32140 TRI-VI-FLOR	33480 VAGISEC
31100 THAM-E	32145 TRI-VI-SOL	33525 VALERGEN
31120 THEO-DUR	32150 TRIACET	33530 VALERIAN
31140 THEO-ORGANIDIN	32155 TRIACIN	33550 VALISONE
31200 THEOLAIR	32190 TRIAM	33555 VALIUM
31205 THEOLATE	32195 TRIAMCINOLONE	33573 VALPROIC ACID
31218 THEOPHEDRIZINE	32200 TRIAMCINOLONE ACETONIDE	33575 VANCERIL
31219 THEOPHENYLLINE	32245 TRIAMINIC	33580 VANCOCIN
31235 THEOPHYLLINE	32273 TRIAMTERENE	33585 VANCOCIN HCL
	32290 TRIAVIL	33588 VANCOMYCIN
	32299 TRICHLOREX	33590 VANCOR
	32310 TRICHLOROACETIC ACID	33670 VASELINE
	32345 TRIDESILON	33675 VASELINE GAUZE
	32353 TRIDIL	
	32363 TRIFLUOPERAZINE	

33677 VASERETIC	34628 VITAMINS AND MINERALS	35530 BACTINE
33700 VASOCON	34673 VITORMAINS	35555 MAXIMUM STRENGTH ASPIRIN
33713 VASODILATOR	34675 VITRON-C	35590 TRIMETHOBENZAMIDE HCL
33735 VASOPRESSIN	34685 VIVACTIL	35595 TRIMETHOPRIM/ SULFAMETHOXAZOLE
33740 VASOPRINE	34690 VIVARIN	35600 VANCENASE
33780 VEETIDS	34725 VOLTAREN	40185 BAYER ASPIRIN
33843 VENTOLIN	34740 VOSOL OTIC	40250 BUTALBITAL/ ASPIRIN/CAFFEINE
33855 VERACOLATE	34745 VOSOL HC	40280 CALCIUM PHOSPHATE
33858 VERAPAMIL	34755 VYSTONE	40285 CALTRATE
33895 VERMOX	34775 WARFARIN	40455 CYCLOPENTOLATE
33905 VERSAL	34780 WART OFF	40460 CYTOTEC
34090 VIBRAMYCIN	34855 WESTCORT	40465 DAILY MULTIVITAMIN
34100 VICAM	34857 WESTRIM	40470 DAILY MULTIVITAMIN W/IRON
34103 VICKS VAPORUB	34890 WIGRAINE	40520 DESYREL
34110 VICODIN	34985 WYGESIC	40540 DEXTROSE SODIUM CHLORIDE
34120 VICON FORTE	35023 XANAX	40555 DEXTROSE W/POTASSIUM CHL
34138 VIDARABINE	35025 XERAC AC	40580 DIABETA
34155 VIMAH	35030 XERAC BP10	40605 DIPHENOXY/ATROP
34158 VINBLASTINE	35050 XEROFOAM DRESSING	40610 DIPHENOXYLATE
34160 VINCRISTINE	35060 XYLOCAINE	40615 DIPROLENE
34170 VINI-RUB	35080 XYLOCAINE HCL W/EPINEPHRINE	40625 DOCUSATE POTASSIUM
34215 VIOFORM- HYDROCORTISONE	35085 XYLOCAINE VISCOUS	40715 EDROL
34220 VIOKASE	35105 YEAST	40735 ESTROGENS
34248 VIROPTIC	35110 YELLOW FEVER VACCINE	40760 FORTABS
34260 VISINE	35150 ZARONTIN	40830 HYDRALAZINE W/HCTZ
34263 VISKEN	35155 ZAROXOLYN	40850 HYDROFLUMETHAZIDE
34268 VISTAJECT	35165 ZEASORB MEDICATED	40905 ISOPTIN
34270 VISTARIL	35205 ZENTRON	40950 LOPROX
34290 VITA TOT	35210 ZEPHIRAN CHLORIDE	40955 LOZOL
34293 VITA-FLOR	35224 ZESTRIL	40970 MD
34360 VITAMIN A	35230 ZETRAN	40985 METRONID
34370 VITAMIN A & D	35240 ZINC	41000 MILES NERVINE
34425 VITAMIN B COMPLEX	35245 ZINC GLUCONATE	41115 MULTI VIT
34430 VITAMIN B COMPLEX B-12 W/C	35250 ZINC OXIDE	41150 NASALCROM
34440 VITAMIN B COMPLEX HI POTENCY	35260 ZINC SULFATE	41185 NORCURON
34445 VITAMIN B COMPLEX W/B- 12	35293 ZINCA-PAK	41310 POLY-VI-SOL W/IRON
34450 VITAMIN B COMPLEX W/VITAMIN C	35310 ZINCON	41315 POLYETHYLENE GLYCOL
34455 VITAMIN B-1	35338 ZOMAX	41330 PRAMASONE
34495 VITAMIN B-12	35341 ZOVIRAX	41380 PROTAMINE ZINC INSULIN
34505 VITAMIN B-2	35350 ZYLOPRIM	41405 RESPAIRE
34510 VITAMIN B-6	35415 ANTIDEPRESSANT AGENT	41420 ROXANOL
34515 VITAMIN B-6 NEO-VADRIN	35420 ANTIDIABETIC AGENT	41470 SLOW FE
34520 VITAMIN C	35425 ANTIDIARRHEAL AGENT	41490 SODIUM NITROPRUSSIDE
34525 VITAMIN C & E	35430 ANTIEMETIC AGENT	41495 SODIUM POLYSTYRENE SULFON
34530 VITAMIN C CRYSTAL	35435 ANTIEPILEPSY AGENT	41505 SPECTAZOLE
34560 VITAMIN CHEWABLE CHILDREN'S	35440 ANTIFLATULENT AGENT	41570 SULFAIR
34565 VITAMIN D	35445 ANTIFUNGAL AGENT	41580 SUPER STRESS 600 W/ZINC
34575 VITAMIN E	35450 ANTIHISTAMINE	41585 TBA PRED
34580 VITAMIN E & C	35460 ANTIINFLAMMATORY AGENT	41610 THEO-24
34618 VITAMIN E W/SELENIUM	35465 ANTILIPEMIC AGENT	
34623 VITAMIN K	35470 ANTIMALARIAL AGENT	
34625 VITAMIN(S)	35475 ANTINAUSEANT AGENT	
	35495 ANTIPYRETIC AGENT	
	35500 ANTITHYROID AGENT	
	35505 ANTITUBERCULAR AGENT	
	35510 ANTIVIRAL AGENT	

41685 TRI-VI-SOL W/IRON	60270 BUSPAR	61250 PROTHAR
41740 UNICAP PLUS IRON	60290 CAPOZIDE	61295 ROCEPHIN
41745 UNIPHYL	60325 CITRUCEL	61330 SECTRAL
41780 ZANTAC	60355 COLYTE	61340 SELDANE
41800 HCTZ	60370 CORDARONE	61345 SERUTAN
41810 OSMOLYTE	60385 CORTISPORIN	61380 STUART PRENATAL
41820 GLYCERIN	OPHTHALMIC	61385 SULFACETAMIDE SODIUM
SUPPOSITORIES	60395 CVC HEPARIN FLUSH KIT	61405 TAMBOCOR
41830 PSYLLIUM	60405 DEXACIDIN	61415 TAZIDIME
41840 HYOSCINE	60450 DIGIBIND	61440 TEMOVATE
41845 PTU	60485 DORYX	61470 TIMENTIN
41850 KCL	60545 ESTRADERM	61475 TOLAZAMIDE
41855 NPH INSULIN	60550 EYE DROPS	61480 TOLNAFTATE
41860 FOLATE	60555 EYE WASH	61495 TOPICORT
41865 MOM	60565 FENTANYL CITRATE	61565 VASOTEC
41875 CAPTOPRIL	60590 FERROUS-DS	61570 VERSED
41880 ZORPRIN	60595 FIORICET	61605 WELLBUTRIN
41890 L/DOPA	60605 FLUOR-OP	61610 ZYDONE
41895 HUMULIN INSULIN	60615 GAMMAGARD	61625 TRIAMTERENE W/HCTZ
41900 TRIHEXY-2	60640 GENTAMICIN	70268 MARIJUANA
41905 THYROXINE	OPHTHALMIC	70461 THC
41915 K-LYTE	60665 GLYCERIN	89001 ACIDOSE WITH SORBITOL
41920 MULTIVITAMIN W/B12	60680 HALTRAN	89003 ALAMAG PLUS
41928 PSEUDOEPHED/DM	60700 HIB-VAX	89004 AMILORIDE HCL W/HCTZ
41980 ASCRIPTIN A/D	60725 ILETIN & PROTAMINE ZINC	89009 ANUCORT-HC
42265 DILUENT ORAL	60735 INFLUENZA VIRUS VACC	89010 BETAMETHASONE
42425 GOLYTELY	60740 INTRON-A	DIPROPIONATE
42515 ILETIN LENTE	60750 IOPHEN	89012 BROMFED-DM
42545 IRRIGATE ISOTONIC	60765 ISOVUE	89016 CHARCOAL, ACTIVATED
OPHTHALMIC	60775 K-DUR	W/ SORBITOL
42715 MONISTAT VAGINAL	60790 KLONOPIN	89017 CHILDREN'S ADVIL
42720 MONISTAT-DERM	60795 LACHYDRIN	89018 CLINDAMYCIN HCL
42735 MUMPSVAX VACCINE	60800 LACTATED RINGER'S	89019 CLONIDINE HCL
42780 NEOSPORIN OPHTHALMIC	60815 LEVLEN	89020 CYCLOBENZAPRINE HCL
42800 NORMAL SALINE	60835 LOTRISONE	89021 CYKLOKAPRON
42815 NS W/KCL	60870 MARINOL	89025 DOXEPIN HCL
42985 PROPRANOLOL	60915 METRODIN	89028 ERYTHROMYCIN
42990 PROPRANOLOL W/HCTZ	60920 MEXITIL	ETHYLSUCCINATE
50030 KRONOFED-A	60940 MSIR	89029 ERYTHROMYCIN
50035 MICRONASE	60950 MURINE EAR DROPS	STEARATE
50036 MONOCID	60955 MURO TEARS	89030 ESTIVIN II
60015 ABEROKE	60990 NALBUPHINE HCL	89035 FLUOCINONIDE
60025 ACETIC ACID OTIC	60995 NALOXONE HCL	89037 HUMULIN 70/30
60035 ACLOVATE	61015 NEODEXAIR	89038 HYDROCODONE
60040 ADALAT	61025 NICORETTE	BITARTRATE W/APAP
60070 ALPHA-TREX	61035 NIX	89039 HYDROCODONE
60095 ANTIVENIN CROTALIDAE	61045 NOVOLIN	W/ACETAMINOPHEN
POLYVALENT	61060 NUPRIN	89040 HYDROCORTISONE
60115 AUGMENTIN	61080 OMNIPAQUE	ACETATE
60120 AUGMENTIN 250	61095 OPTHHAINE	89045 LIDOCAINE HCL VISCOUS
60125 AUGMENTIN 500	61100 ORUDIS	89049 METHYLPREDNISOLONE
60135 AZO-PHENAZOPYRIDINE	61130 PAIN RELIEVER	ACETATE
60150 BACITRACIN OPHTHALMIC	61135 PEDIACARE	89050 MOTRIN IB
60175 BENZAMYCIN	61140 PEDIAPRED	89053 NITROFURANTOIN
60180 BENZTROPINE MESYLATE	61150 PENTAM 300	MACROCRYSTALS
60185 BETAGAN LIQUIFILM	61160 PEPCID	89056 OS-CAL 500+D
60200 BETAMETHASONE	61185 PIPERACILLIN	89058 PERMAX
VALERATE	61215 PRIMAXIN	89061 POLYTRIM
60205 BETOPTIC	61240 PROPACET	89062 PRAZOSIN HCL
60265 BUPRENEX	61245 PROPRANOLOL HCL	89063 PRED-G

89066 PRELONE	91088 LOVASTATIN	92085 ROBITUSSIN PEDIATRIC
89067 PROCARDIA XL	91089 METHIMAZOLE	92095 TROPHAMINE
89068 PROCHLORPERAZINE EDISYLATE	91090 MEXILETINE	92096 TUMS PLUS
89069 PROCHLORPERAZINE MALEATE	91091 MISOPROSTOL	92100 ULTRAVATE
89070 PROFENAL	91092 MITOMYCIN-C	92101 VELOSULIN HUMAN R
89071 PROPOXYPHENE HCL W/APAP	91094 NORFLOXACIN	92103 VIDEX
89072 PROPOXYPHENE NAPSYLATE W/APAP	91095 OLSALAZINE	92104 ZEASORB-AF
89076 SUPRAX	91096 OMEPRAZOLE	92105 ZOFRAN
89080 TIMOLOL MALEATE	91097 PERGOLIDE	92106 AZT
89081 TOBRAMYCIN SULFATE	91099 RANITIDINE	92107 BENAZEPRIL
91000 ALBUTEROL SULFATE	91102 TRETINOIN	92108 BERACTANT
91002 AMILORIDE HCL	92000 ACCUPRIL	92109 CEFACLOR
91003 ANTIPYRINE W/BENZOCAINE	92001 ACETIC ACID W/HC	92110 CEFIXIME
91005 ARM-A-MED METAPROTERENOL	92003 ALTACE	92111 CIPROFLOXACIN
91008 BROMATANE DX	92004 AMPICILLIN SODIUM	92112 CLARITHROMYCIN
91009 BUTALBITAL/ APAP/CAFFAINE	92005 BENYLIN	92114 CLOMIPHENE
91013 DIPENTUM	92006 BIAXIN	92115 CLOZAPINE
91014 DOXORUBICIN HCL	92007 BREVOXYL	92116 DICLOFENAC
91015 DOXYCYCLINE HYCLATE	92012 CARDURA	92117 DIDANOSINE
91020 EXOSURF	92015 CILOXAN	92118 DIDEOXYINOSINE
91029 HYDROXYZINE HCL	92016 CLOZARIL	92120 DOXAZOSIN MESYLATE
91034 LOTRIMIN AF	92017 CUTIVATE	92121 DRITHOCREME
91035 LUPRON DEPOT	92018 DESOXIMETASONE	92122 EPOETIN ALFA
91039 NIFEDIPINE	92019 DEXTRAN	92123 ESTAZOLAM
91040 ONE TOUCH TEST STRIPS	92020 DEXTROSE 5%-LACTATED RINGERS	92124 ETODOLAC
91042 PHENYLPHENESIN LA	92021 DOPAMINE HCL	92125 FELODIPINE
91043 PRILOSEC	92024 DURAGESIC	92126 FLUTICASONE
91049 RU-TUSS DE	92025 DYNACIRC	92128 FOSINOPRIL
91052 SSD	92029 ERYTHROMYCIN ESTOLATE	92130 HALOBETASOL
91058 VERELAN	92030 FLAREX	92131 HEPATITIS B VACCINE
91061 ACYCLOVIR	92031 FLOXIN	92132 ISRADIPINE
91062 ALPRAZOLAM	92032 FLUONEX	92134 LEVONORGESTREL
91063 ATENOLOL	92034 FUSCAVIR	92135 MESALAMINE
91064 AZTREONAM	92037 GENATUSS DM	92136 METIPRANOLOL
91065 BENZPHETAMINE	92038 GENTAMICIN SULFATE	92137 METROGEL
91066 BUSPIRONE HCL	92043 HYOSCYAMINE SULFATE	92138 NADOLOL
91067 CEFMETAZOLE	92051 LODINE	92139 NORGESTREL
91068 CEFTAZIDIME	92052 LOTENSIN	92140 OFLOXACIN
91069 CEFTRIAXONE	92055 MIACALCIN	92141 ONDANSETRON
91072 DILTIAZEM HCL	92057 MONOPRIL	92142 PENTAMIDINE ISETHIONATE
91073 DIMETHYL SULFOXIDE	92059 MURO 128	92143 PENTOXIFYLLINE
91074 ENALAPRIL	92060 MURO'S OPCON	92145 PIROXICAM
91075 ENCAINIDE	92061 NASACORT	92146 PRAVASTAN
91078 FLECAINIDE ACETATE	92063 NEOMYCIN/ POLYMYXIN/DEXAMETH	92149 QUINAPRIL
91079 FLUOXETINE	92067 NUCOTUSS	92150 RAMIPRIL
91080 FLUTAMIDE	92069 OPTIPRANOLOL	92151 SUPROFEN
91081 GLIPIZIDE	92071 PEDIA-PROFEN	92152 TERCONAZOLE
91084 IPRATROPIUM BROMIDE	92073 PLENDIL	92154 ANAFRANIL
91085 KETOCONAZOLE	92076 PRAVACHOL	92155 ANSAID
91086 LEUPROLIDE ACETATE	92078 PROCORIT	92156 DIFLUCAN
91087 LEVAMISOLE HCL	92079 PROSED/DS	92157 ELIMITE
	92080 PROSOM	92159 MINITRAN
	92083 RINGERS	92160 PRINZIDE
	92084 ROBITUSSIN COUGH CALMERS	92161 TORADOL
		92162 TRIPHASIL
		92163 ZESTORETIC
		92164 LISINOPRIL

92165	CODICLEAR-DH	93080	ISMO	93181	ZOCOR
92166	DECONSAL	93082	ISOMIL	93182	ZOLADEX
92167	DECONSAL SPRINKLE	93087	LEVOXINE	93183	ZOLOFT
92168	DUOPLANT	93089	LORCET	93184	ZONE- A
92174	ENDAL-HD	93090	MACROBID	93185	ZOSTRIX
92175	ENDAL	93091	MAGSAL	93186	ANTIHYPERTENSIVE AGENT
92178	HUMIBID	93094	ROMAZICON (MAZICON)	93187	NORVASC
92179	HUMIBID DM	93095	METED	93188	NALTREXONE
92180	LORTAB	93096	MIVACRON	93190	FLUOROCAINE
92182	OCCLUSAL	93098	MONODOX	93192	TICILID
92183	POLYHISTINE	93101	NASAL SPRAY	93193	SERTRALINE
92186	POLYHISTINE-DM	93104	NEUPOGEN	93195	HISTAMINE H-2 BLOCKER/ANTAGONIST
92187	PRENATE	93105	NICODERM	93197	RYTHMOL
93001	ACUTRIM	93106	NICOTINE TRANDERMAL SYSTEM	93199	ASTHMA MEDICATION
93002	ADIPOST	93107	NICOTROL	93200	ACTIGALL
93005	AK-SULF	93108	NOVA-DEC	93201	BRONCHOLATE
93008	AKNE-MYCIN	93109	NUTRITIONAL SUPPLEMENT	93202	CYCLOSPORINE
93009	ALBUMIN	93112	OCUPRESS	93203	LABELALOL
93010	ALIMENTUM	93113	OCUVITE	93204	SELEGILINE
93014	ALLERGY MEDICATION	93116	ORAGEL	93205	TURBINAIRE DECADRON PHOSPHATE
93015	AMI-TEX	93117	ORTH-CYCLEN	93208	JEVITY
93016	ANALPRAM HC	93118	OXY CLEAN FACIAL	93209	ANTI PSYCHOTIC MEDICATION
93017	ANDROGYN	93119	OXY-10	93210	FIBER SUPPLEMENT
93022	ARTIFICIAL TEAR SOLUTION	93120	PEDIASURE	93211	AMIODARONE
93023	ASACOL	93121	PERIDEX	93212	PAXIL
93024	ASPERCREME	93124	PINDOLOL	93213	GEMFIBROZIL
93029	BETA CAROTENE	93126	PREDICORT	93214	AZITHROMYCIN
93030	BLEPH-10	93127	PROSCAR	93215	FLUCONAZOLE
93032	BRONCHO SALINE	93131	REFRESH	93218	ORTHO-CEPT
93035	CARBIDOPA	93132	RELAFEN	93220	KETOROLAC
93036	CARDENE	93133	REPLENS	93222	SPORANOX
93037	CARNITINE	93136	RHOGAM	93223	CISPLATIN
93038	CEFZIL	93138	SALINEX X	93224	CLARITIN
93040	CELLUVISC	93143	SHUR-CLENS	93225	ETOPOSIDE
93041	CITRACAL	93144	SLEEPING PILL	93226	ERYTHROPOIETIN
93042	CONDYLOX	93145	SMOKING DETERRENT	93230	DYNACIN
93045	DEPO PREDATE	93147	STAHIST	93231	IMITREX
93046	DERMA-SMOOTHIE	93150	SULFONYLUREAS	93232	BOTULISM TOXIN
93047	DEXATRIM	93151	SUPPOSITORY	93233	ACULAR II
93048	DILACOR-XR	93152	TAC	93237	SIMVASTATIN
93049	DIPHEN	93156	TOPROL XL	93238	BETAPACE
93050	DML	93158	TRANS-VER-SAL	93239	FLURBIPROFEN
93054	ELDEPRYL	93160	TROPICACYL	93243	LAMISIL
93056	ENLON	93163	URIMAR-T	93244	PEN-KERA
93057	ENULOSE	93164	VAGISIL	93246	RIFABUTIN
93059	EPOGEN	93166	VANTIN	93248	SUMATRIPTAN
93061	FENESIN	93167	VARICELLA-ZOSTER IMMUNE GLOBULIN	93249	VALPROATE
93062	FISH OIL	93170	VIRANOL	93251	VANEX-FORTE
93063	FLATULEX	93171	VISCOAT	93252	PHENTOLAMINE
93064	FLEXALL	93172	VIVOTIF	93256	PNEUMOCOCCAL VACCINE
93065	GAS-X	93173	WART TREATMENT	93257	LORATADINE
93067	GENTAK	93174	YOCON	93258	CARBOPLATIN
93068	GLYCOLIC ACID	93175	YOHIMEX	93259	PARAPLATIN
93069	GLYNASE	93178	ZILACTIN	93262	MIDAZOLAM HCL
93070	GROWTH HORMONE	93179	ZITHROMAX	93303	CEFOTAXIME
93071	HABITROL	93180	ZNP		
93074	HEMOCYTE				
93076	HISTUSSIN D				
93078	INFED				

93304	NEPHRO-VITE	93407	ACTINOMYCIN D	94014	VENLAFAXINE
93305	GLYBURIDE	93408	THALIDOMIDE	94015	NYTOL
93306	ADENOCARD	93411	PROPOXYPHENE/ ACETAMINOPHEN	94016	ZIAC
93307	ENGERIX-B	93412	BACMIN	94018	BABY OIL
93308	DAKIN'S SOLUTION	93416	CALVULANIC ACID/AMOXICILLIN	94020	ALOMIDE
93309	BENZODIAZEPINES	93417	CEFPROZIL	94021	AQUASITE
93310	PREMYSN	93418	FILGRASTIM	94022	BREWERS YEAST
93311	PEDVAX HIB	93419	TRIAZOLAM	94024	CONTACT LENS SOLUTION
93312	KETOPROFEN	93420	NEVIRAPINE	94025	DERMATOP
93313	DOBUTAMINE	93421	SELENIUM SULFIDE SHAMPOO	94027	SHAMPOO
93315	PROPAFENONE	93422	FLUNISOLIDE	94029	NULYTELY
93316	MEFLOQUINE	93424	FLUDROCORTISONE ACETATE	94031	IMDUR
93320	PROTROPIN	93427	INSECT/BUG REPELLANT	94034	ORTHO-TRICYCLEN
93325	EMLA	93428	MYCOBUTIN	94035	ZOLPIDEM TARTRATE
93326	INJECTION	93429	INJECTION (EPIDURAL)	94036	AQUANIL
93327	ITRACONAZOLE	93430	INJECTION (GANGLION/NERVE BLOCK)	94037	ERAMYCIN
93328	NUTREN	93431	AZATADINE	94038	FACTOR VIII
93329	DAUNORUBICIN	93432	ORUVAIL	94039	MAG-TAB
93334	CLEMASTINE	93433	ALPROSTADIL	94041	PINK COCKTAIL
93337	PROPOFOL	93437	THIAZIDE	94043	TYLENOL ALLERGY SINUS
93338	DEMECLOCYCLINE	93440	CONDOMS	94044	AMINO ACID(S)
93340	B 50	93441	PEG	94045	BEANO
93341	FELBATOL	93442	HAEMOPHILUS B CONJUGATE VACCINE	94047	MESNA
93344	SOAP	93443	NIMODIPINE	94048	METROGEL VAGINAL
93345	DIPRIVAN	93446	BETAXOLOL	94049	OYSTER SHELL CALCIUM
93347	AMBIEN	93447	EMOLLIENT / LOTION / CREAM /MOISTURIZER	94050	PHENOTHIAZINE
93348	PHOSLO	93448	VECURONIUM	94051	SOLAQUIN FORTE
93352	FAMOTIDINE	93449	RABIES IMMUNE GLOBULIN	94052	TRIAMETERNE
93353	PROGESTIN	93450	APRODINE	94053	BETA BLOCKER
93355	BUPROPION	93451	CLOMIPRAMINE	94054	ACE INHIBITOR
93358	SCLEROSING AGENT	93453	RH IMMUNE GLOBUIN	94059	DOVONEX
93359	LIQUIBID	93980	MEDICATION(S) – CONTINUE/MONITOR/ REVIEW	94063	SODIUM TETRADECYL
93360	PENETREX	93981	MEDICATION(S) – PRESCRIBED/ PROVIDED/OTC	94064	NOVACET
93362	TICLOPIDINE	93982	MEDICATION(S) - IV	94065	PROSTAGLANDIN(S)
93363	DESOGEN	94001	SOTALOL	94070	EFFEXOR
93365	MITOXANTRONE	94002	BENZONATE	94071	INDAPAMIDE
93366	PROPULSID	94003	FLUMADINE	94072	NSAID
93368	DUODERM	94004	PAROXETINE	94073	OCUFLOX
93371	MIDODRINE	94005	TUBERCULIN MEDICATION	94074	PULMOZYME
93372	BETASERON	94007	ENEMA	94075	SEREVENT
93373	UROCIT K	94008	DURATUSS	94076	ALPHA HYDROXY
93383	IMMUNIZATION	94009	VOLMAX	94079	CORTICOSTEROID(S)
93385	LOGEN	94010	PENTASA	94080	DESMOPRESSIN
93386	GI COCKTAIL	94011	CATAFLAM	94081	DIVALPROEX SODIUM
93387	CEFOXITIN			94082	GLAUCOMA MEDICATION
93389	IFOSFAMIDE			94086	ATUSS HD
93390	ABH			94089	ICAPS
93392	TAXOTERE			94091	VAGINAL LUBRICANT
93394	AEROSOL THERAPY			94092	ADEKS
93395	INHALER			94094	GLIBENCLAMIDE
93396	AMLODIPINE			94097	MEPRON
93397	BALMEX			94098	NEDOCROMIL
93398	URO-MAG			94099	NEURONTIN
93399	OXAPROZIN			94100	NIZATIDINE
93400	NEBULIZER			94101	OXISTAT
93403	ITCH-X			94103	QUININE
93404	SUCRALFATE			94104	RISPERIDONE
93405	SANDOSTATIN				

94110	LOZENGES	95003	ECONAZOLE	95098	ADENOSINE PHOSPHATE
94111	ASTHMANEFRIN	95005	FLONASE	95100	PROTEIN SUPPLEMENT
94112	AURO EAR DROPS	95009	DECONAMINE SR	95101	T-GEL SHAMPOO
94113	DIFLUNISAL	95014	QUINACRINE	95104	OXY-WASH
94114	GABAPENTIN	95016	ADDERALL	95106	DANDRUFF SHAMPOO
94115	HALFAN	95017	FAMVIR	95108	CETAPHIL MOISTURIZER
94116	HUMULIN R	95018	NASAL WASH	95109	CROLOM
94117	LOVENOX	95020	NICARDIPINE	95111	GLUCOPHAGE
94119	NORETHINDRONE ACETATE	95022	FEVERALL	95112	HYPERTONIC SALINE
94120	OTOMYCIN	95023	CHILDRENS MOTRIN	95114	TRUSOPT
94122	BEE STING KIT	95024	FLUVOXAMINE	95115	NUTROPIN
94123	BECONASE AQ	95025	LUVOX	95116	CAPSAICIN
94124	CHOLESTYRAMINE	95028	CEFTIZOXIME	95118	HEPATITIS A VACCINE
94125	ALEVE	95032	NITRATES	95119	MULTIVITAMIN W/ IRON
94126	DEMADEX	95035	ATRACURIUM	95122	PREVACID
94127	DAYPRO	95036	BUPRENORPHINE	95130	ULTRASE
94128	DAYQUIL	95039	GUAIFENEX PSE	95132	PAREMYD
94129	DOXY	95042	NOREPINEPHRINE	95133	METFORMIN
94131	GARLIC PILL	95044	ROBITUSSIN W/ CODEINE	95135	PRECARE
94133	TERAZOSIN	95045	TYLENOL PM	95136	THEO
94134	DESONIDE	95046	AMYLASE	95137	ALFALFA
94136	LAMIVUDINE	95047	ATOVAQUONE	95140	FLUVASTATIN
94137	SULFA	95050	ULTRAM	95141	NEFAZODONE
94139	CEFPODOXIME	95052	OPTIRAY	95142	PREMPRO
94140	SYNAREL	95053	REGULAR	95144	LOTREL
94143	DEPO INJECTION	95054	ACTHIB	95145	MENINGOCOCCAL VACCINE
94144	VICKS 44D	95055	DESFLURANE	95147	VAGINAL CREAM
94145	OINTMENT	95057	DTAP	95148	HEPATITIS C VACCINE
94146	PENICILLIN G BENZATHINE	95059	ISOTOPE	95149	ZOSYN
94148	UROKINASE	95060	LIPISORB	95151	RADIOACTIVE IODINE
94149	ESGIC PLUS	95061	PAPAYA ENZYME	95152	COZAAR
94150	FLUDARA	95062	STROVITE	95153	EUDAL
94151	FLUDARABINE	95063	SUPRANE	95154	QUERCETIN
94153	ZONALON	95064	ZIDOVUDINE	95155	FLAX SEED OIL
94154	LESCOL	95065	ZEMURON	95157	COLESTIPOL
94155	MEDIPLAST	95066	GASTROINTESTINAL AGENT	95158	AQUA-BAN
94156	LURLINE PMS	95067	INTERFERON	95160	CLIMARA
94158	RISPERDAL	95069	PROTEGRA	95164	DORZOLAMIDE
94160	KYTRIL	95070	SAFE TUSSIN	95166	ACYCLOGUANOSINE
94161	DACTINOMYCIN	95071	ZERIT	95168	HISTINEX HC
94163	ALOE VERA	95072	BENZTROPINE	95169	BRONTEX
94164	HISTUSSIN HC	95073	BION TEARS	95171	HYZAAR
94167	ED A-HIST	95074	DIMETAPP DM	95173	LEVBID
94173	ACEBUTOLOL	95075	HUMULIN L	95174	PROGRAF
94174	RHINOCORT	95078	PANCREASE MT	95177	FINASTERIDE
94175	ANTIBACTERIAL AGENT	95080	SERZONE	95178	FIORICET/ CODEINE
94177	ARELIA	95082	PAMIDRONATE	95180	GLUCERNA
94179	NABUMETONE	95083	RECOMBINATE	95181	LAMICTAL
94182	FLU-SHIELD	95084	STAVUDINE	95182	VARIVAX
94185	SEIZURE MEDICATION	95085	DEMEROL W/ VISTARIL	95183	FOSAMAX
94188	FENTANYL	95086	LIQUID NITROGEN	95186	ESMOLOL
94189	FLUMAZENIL	95087	PROPHYLAXIS	95187	DYNABAC
94190	MG	95088	ESTROPIPATE	95188	PREMPHASE
94191	MONISTAT	95089	METAXALONE	95189	UNIVASC
94192	HIV MEDICATION	95090	TAR PREPARATION SHAMPOO	95191	EPIVIR
94195	RECEPTIN	95092	PRAVASTATIN	95192	CASODEX
94196	OCTREOTIDE	95095	LARIAM	95193	ETHIONAMIDE
95001	INTERFERON-BETA	95097	CARDIOLITE	96002	DEFEN-LA
				96003	PERMETHRIN

96005	ALENDRONATE SODIUM	96099	MOLINDONE	97005	CEREBYX
96006	AZELEX	96102	EC-NAPROSYN	97008	AQUASOL
96007	CETIRIZINE	96103	MAXITUSSIN	97010	GAMMA GLOBULIN
96008	HUMULIN N	96105	TEGADERM	97011	MIGRAINE AGENT
96009	BENZOCAINE	96106	ADRENALINE CHLORIDE	97012	PACLITAXEL
96010	VAPORIZER	96107	BUMETANIDE	97013	PREVALITE
96011	ACTRON	96108	PNEUMOTUSSIN	97015	TOPOTECAN
96012	MEPERGAN FORTIS	96109	OXYCONTIN	97016	ARICEPT
96013	PALGIC	96110	CARNITOR	97017	HUMALOG
96019	TOURO EX	96111	AYR NASAL GEL	97018	MOEXIPRIL
96020	LEVOXYL	96112	VEXOL	97019	SAW PALMETTO
96021	TSH	96115	SALMETEROL	97020	LIPITOR
96022	ZYRTEC	96119	CAVERJECT	97021	MUSE
96024	CLOBETASOL	96121	DIMETAPP	97022	PROTUSS
96027	DOCUSATE SODIUM		COLD/ALLERGY	97024	ZYFLO
96028	ACETAMINOPHEN- HYDROCODONE	96122	REMERON	97026	BENADRYL W LIDOCAINE
96029	ALBENDAZOLE	96123	ZEBETA	97027	FLINTSTONES VITAMINS
96031	DRONABINOL	96124	HAVRIX	97028	ALPHAGAN
96032	INVIRASE	96125	MELATONIN	97029	ATUSS DM
96033	LEVOBUNOLOL	96126	FEROCYL	97030	NEOCATE
96035	SAQUINAVIR	96128	AVONEX	97034	ZYBAN
96036	SEPTISOL	96130	LANSOPRAZOLE	97035	ASTELIN
96038	MUPIROCI	96131	COVERA HS	97036	DIOVAN
96039	PIRACETAM	96133	ADAPALENE	97037	PATANOL
96041	TRAMADOL	96135	PHENERGAN DM	97038	GEMZAR
96042	NEORAL	96136	CORMAX	97041	ANTITUSSIVE
96043	VALTRES	96137	DHEA	97045	LEVAQUIN
96044	NASAREL	96138	AMARYL	97047	MAGNESIUM
96045	DEMEROL	96139	OTOCAIN	97048	NILANDRON
96046	GOUT MEDICATION	96140	TANAFED	97049	TOPAMAX
96048	ORAL RINSE	96141	VIVELLE	97050	VISIPAQUE
96049	HEPATITIS VACCINE	96142	CERTAIN DRI	97051	VIRACEPT
96054	NAVELBINE	96144	ACCOLATE	97052	VIRAMUNE
96055	LEVOTHYROID	96147	CELLCEPT	97053	ACTAGEN
96058	PRECOSE	96150	INDINAVIR	97055	ESTROSTEP
96059	PRENAVITE	96152	RILUTEK	97056	MIRTAZAPINE
96060	SEVOFLURANE	96153	RILUZOLE	97057	NELFINAVIR
96063	PROBUCOL	96154	SOMATROPIN	97059	TROGLITAZONE
96065	GEMCITABINE	96156	VITAFOL	97060	FAMCICLOVIR
96066	NORVIR	96157	AEROCHAMBER	97061	NAROPIN
96067	ANTIOXIDANTS	96161	DIFLORASONE	97063	CLAVULANIC ACID
96068	TRIAZ		DIACETATE	97065	MULTIPLE VITAMIN WITH CALCIUM
96070	CEDAX	96163	VITRAX	97068	DEXTROSTAT
96071	HALOTUSSIN	96164	BETIMOL	97069	LEXXEL
96072	TIAZAC	96165	ELMIRON	97070	TEARS NATURALE II
96074	BARIUM ENEMA	96166	RENOVA	97073	LOSARTAN
96075	HYDROGEL	96167	XALATAN	97074	PRENATAL ULTRA
96080	CRIVAN	96168	MAVIK	97075	GENTEAL
96083	NAPRELAN	96169	ACIDOPHILUS	97078	ANDRODERM PATCHES
96084	OPCON-A	96170	CIDOFVIR	97079	CAMPTOSAR
96086	SULAR	96171	MENTAX	97081	FRAGMIN
96087	VIBRA-TABS	96173	ZYPREXA	97084	ROCURONIUM
96091	FLOVENT	96174	ALLEGRA	97085	TORSEMIDE
96093	RITONAVIR	96176	DIFFERIN	97086	ALESSE
96094	ACARBOSE	96177	IMMUNO THERAPY	97087	CORTANE B OTIC DROPS
96095	ETOMIDATE	97001	CEFTIBUTEN	97089	GUANFACINE
96097	COSYNTROPIN	97002	OLANZAPINE	97092	TRANDOLAPRIL
		97004	CEFOTETAN		

97097 LIQUIBID-D	98008 CARVEDILOL	98099 GINKGO
97098 PRAMIPEXOLE	98009 MUCO-FEN	98100 MIGRANAL
97099 GENERAL ANESTHESIC	98010 NASONEX	98101 PRANDIN
97103 ALA-CORT	98011 CONSTULOSE	98103 XELODA
97104 CEZIN-S	98016 NEUTROGENA T/GEL	98104 VICODIN TUSS
97105 COMBIVENT	98017 PROPECIA	98106 ANZEMET
97106 DAPIPRAZOLE	98018 VANICREAM	98107 IRINOTECAN
97107 DURACT	98022 ZOMIG	98109 CHLORHEXIDINE GLUCONATE
97108 HELIDAC	98023 MERIDIA	98110 PROTRIPTYLINE
97109 REVIA	98026 ACNE MEDICATION	98111 SORIATANE
97111 TARKA	98027 RETAVASE	98112 AVITA
97112 SUDAL	98028 PANCOF	98114 CARBATROL
97113 ZANAFLEX	98029 TROVAN	98115 CELEXA
97114 TAURINE	98030 ECHINACEA	98116 GABITRIL
97115 PANMIST	98033 ALDARA	98117 FENOFIBRATE
97116 LANEX	98034 FORTOVASE	98123 ANTIRETROVIRAL AGENT
97118 FLEET PHOSPHO-SODA	98036 NORCO	98125 MYCOPHENLATE
97119 MELARSOPROL	98038 SINGULAIR	98126 FLUVIRIN
97120 NISOLDIPINE	98039 SINUVENT	98129 ROTASHIELD
97126 FLOMAX	98041 VIAGRA	98130 BOOST
97127 PANDEL	98043 VICOPROFEN	98131 TOPIRAMATE
97129 ST JOHNS WORT	98046 MICROZIDE	98132 OXALIPLATIN
97130 TACROLIMUS	98047 NORITATE	98134 CF
97131 RESPIGAM	98048 ALORA	98135 NEUMEGA
97132 MAXIPIME	98049 DONEPEZIL HCL	98136 PROMETRIUM
97134 PLASMA	98050 LODOSYN	98138 PANNAZ
97135 VALACYCLOVIR	98051 OS-CAL +D	98139 TIZANIDINE
97136 LAMOTRIGINE	98053 PREVPAC	98141 VALSARTAN
97138 TUSSIN DM	98054 TAZORAC	98142 ALREX
97139 TYLENOL COLD & FLU	98055 FOLLISTIM	98143 COPAXONE
97141 COMBIVIR	98056 GONAL-F	98144 KADIAN
97142 COREG	98057 HYALAGAN	98146 EFAVIRENZ
97144 GUAIFENEX	98058 OXANDRIN	98149 CARNATION GOOD START
97145 AVAPRO	98062 REPRONEX	98151 GENOTROPIN
97146 ESTRING	98065 DETROL	98153 PERIOGARD
97148 MITOMYCIN	98066 METHACYCLINE	98156 MAXALT
97150 REQUIP	98067 ANALGESIC-NARCOTIC	98158 TRICOR
97151 CHONDROITIN SULFATE	98069 EAR WASH	98160 ARAVA
97152 MIRAPEX	98071 THERAFLU	98161 CAPECITABINE
97153 COMVAX	98072 ZAFIRLUKAST	98162 CLINDETS
97154 VINEGAR	98073 DOMPERIDONE	98164 LOTEMAX
97155 TIMOPTIC XE	98075 CALCIUM CITRATE	98166 RONDEC TR
97157 ATORVASTATIN	98076 TUBERCULOSIS VACCINE	99001 CEFEPIME
97159 CALCITRIOL	98078 ADVIL COLD AND SINUS	99002 CELEBREX
97161 PROMOD	98079 ANTIARTHRITIC AGENT	99003 LUSTRA CREAM
97162 FOSPHENYTOIN	98080 RESINOL	99005 REMICADE
97163 LEVOFLOXACIN	98081 REVEX	99006 RENAGEL
97164 WATER PILL	98082 TROVAFLOXACIN	99007 ROPIVACAINE HCL
97166 DURATUSS HD	98083 AZOPT	99008 ALLEGRA D
97167 BEROCCA PLUS	98085 NIASPAN	99010 MIRCETTE
97168 SEROQUEL	98086 PLAVIX	99011 NALEX
97170 CENTRUM SILVER	98089 TERBINAFINE	99012 NALEX-A
97174 BABY ASPIRIN	98090 ARIMIDEX	99013 NASACORT AQ
97178 PULMICORT TURBUHALER	98092 DOXIL	99014 OMNICEF
97179 DENAVIR	98093 MONTELUKAST	99015 ORTHO-NOVUM 7/7/7
97181 OXY IR	98094 REGRANEX	99016 PRIMROSE OIL
98001 MAG-OX	98095 SUSTIVA	99017 RIBAVIRIN
98005 ANAPLEX HD	98096 TOBI	99018 ROTAVIRUS VACCINE
98006 ARTHROTEC	98097 AMERGE	99019 SYNVISC
	98098 COSOPT	

99020 SEROTONIN	99108 BETA AGONIST	99187 ACTICIN
99023 CORTISPORIN OTIC	99109 BUFFERED LIDOCAINE	99189 CALCIUM W/ VITAMIN D
99026 GLUCOSAMINE	99110 CARBOFED DM ORAL DROPS	99190 CORTIC
99027 LID SCRUB	99112 D-5-W	99191 MULTIDEX
99028 TYLENOL ARTHRITIS	99113 DOAN'S PILLS	99192 NORGESIC FORTE
99029 PREDNISOLONE ACETATE OPHTHALMIC	99114 ENDOCET	99193 SAM-E
99030 AVANDIA	99117 LIDOCAINE BICARBONATE	99194 ABACAVIR SULFATE
99031 ATACAND	99118 NECON	99196 CISATRACURIUM BESYLATE
99032 BROMFENEX	99119 NITROPASTE	99197 DOLASETRON MESYLATE
99033 CLOPIDOGREL	99121 TRI-CHLOR	99199 FENRETINIDE
99036 GLUCOSAMINE CHONDROITIN	99122 GINSANA	99201 ORTHO-CYCLEN
99039 LOTENSIN HCT	99123 MORPHINE SULFATE	99202 PRENATAL VITAMINS W/ CALCIUM
99040 LYMERIX	99124 NASAL DROPS	99203 RITUXIMAB
99041 MAXIFED	99125 NITRODRIP	99204 REOPRO
99042 PACERONE	99126 KARO	99206 ACETYLSALICYLIC ACID
99043 PROAMATINE	99127 LIDOCAINE/ EPINEPHRINE/ TETRACAINE	99207 BRIMONIDINE
99046 RITUXAN	99128 LIPASE	99210 CARTIA
99049 XENICAL	99130 SINEX	99211 CITRACAL + D
99051 AVALIDE	99132 EVISTA	99213 DIASTAT
99052 ACTIVATED CHARCOAL	99133 ALBUTEROL	99214 DIOVAN HCT
99053 EMBELINE E	99134 ALLFEN-DM	99215 ENTEX LA
99056 GLIMEPIRIDE	99136 HELIOX	99216 FEXOFENADINE
99059 MICARDIS	99137 HERBS	99218 FORMULA SUPPLEMENT
99060 MICRO-K 10	99138 KELP	99219 GINKGO BILOBA
99062 PRIMACOR	99139 MAGIC MOUTHWASH	99222 IV SEDATION
99063 RYNATAN-S	99140 MORNING-AFTER PILL	99223 LEVORA
99066 SINEMET CR	99142 PRENATAL VITAMINS W/ IRON	99224 OMEGA-3
99067 VIOXX	99144 RACEMIC EPINEPHRINE	99225 RALOXIFENE
99068 ZOVIA 1/35E	99145 UROGESIC BLUE	99227 UNIRETIC
99072 PROMETH W/ CODEINE	99146 VITAPLEX	99980 OTHER
99073 CIPRO HC	99147 ACCUZYME	99999 ILLEGIBLE
99074 CITALOPRAM	99148 ARMIDEX	
99075 ENBREL	99153 FLEXTRA-DS	
99076 GLUCOSAMINE SULFATE	99155 L-CARNITINE	
99078 KEROTOLYTIC EMOLLIENT	99156 LIPID LOWERING AGENT	
99080 MIRALAX	99157 LOPIDINE	
99081 MULTIVITAMINS W/ FOLIC ACID	99158 OCUHIST	
99084 RELAXIN	99159 PROCUREN	
99085 RELENZA	99161 ROPINIROLE HCL	
99088 ZIAGEN	99162 TOPV	
99089 ACIPHEX	99163 ANAPLEX DM	
99090 ACTOS	99164 CHILDRENS MYLANTA	
99091 AMPRENAVIR	99165 CHILDRENS NYQUIL	
99095 HERCEPTIN	99167 COQ-10	
99096 HYDRATED PETROLEUM	99168 CREATINE	
99097 LYME DISEASE VACCINE	99169 DEPO-MEDROXY- PROGESTERONE	
99098 NITROQUICK	99170 DR. SMITH'S OINTMENT	
99099 PLETAL	99172 NOVOLIN 70/30	
99101 QUETIAPINE FUMARATE	99174 PHOSPHORUS	
99102 THERATEARS	99179 PREVEN	
99103 TUBEX	99183 THERAVITE	
99104 TUSSI-12	99184 TRIVORA	
99106 XOPENEX	99185 UNIRECTIC	
99107 ZADITOR		

Appendix III Multum Lexicon End-User License Agreement

1. Introduction

A. This License Agreement (the "License") applies to the Multum Lexicon database (the "Database"). This License does not apply to any other products or services of Cerner Multum, Inc. ("Multum"). A "work based on the Database" means either the Database or any derivative work under copyright law; i.e., a work containing the Database or a substantial portion of it, either verbatim or with modifications. A translation of the Database is included without limitation in the term "modification". Each end-user/licensee is addressed herein as "you".

B. Your use of the Database acknowledges acceptance of these restrictions, disclaimers, and limitations. You expressly acknowledge and agree that Multum is not responsible for the results of your decisions resulting from the use of the Database, including, but not limited to, your choosing to seek or not to seek professional medical care, or from choosing or not choosing specific treatment based on the Database.

C. Every effort has been made to ensure that the information provided in the Database is accurate, up-to-date, and complete, but no guarantee is made to that effect. In addition, the drug information contained herein may be time sensitive.

D. Multum does not assume any responsibility for any aspect of healthcare administered or not administered with the aid of information the Database provides.

2. Terms and Conditions for Copying, Distribution and Modification

A. You may copy and distribute verbatim copies of the Database as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Database a copy of this License (the readme.txt file) along with the Database and anything else that is part of the package, which should be identified.

B. You may modify your copy or copies of the Database or any portion of it to form a derivative work, and copy and distribute such modifications or work under the terms of Section 2.A. above, provided that you also meet all of these conditions:

i) You must cause the modified files to carry prominent notices stating that they are derived from the Multum Lexicon database from Cerner Multum, Inc. and that you changed the files and the date of any change(s).

ii) If you incorporate modified files into a computer program, you must cause it, when started running for interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice, a notice that you have modified the Multum Lexicon database from Cerner Multum, Inc., and a notice that there is no warranty (or that you provide the warranty) and telling the user how to view a copy of this License.

C. It is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Database.

D. You may copy and distribute the Database (or a work based on it, under Section 2.B.) in an encoded form under the terms of Sections 2.A. and 2.B. above provided that you also do one of the following:

i) Accompany it with the complete corresponding machine-readable plain text, which must be distributed under the terms of Sections 2.A and 2.B. above on a medium customarily used for software interchange; or,

ii) Accompany it with a written offer to give any third party, for no charge, a complete machine-readable copy of the Database (and the entirety of your derivative work based on it, under Section 2.B.), to be distributed under the terms of Sections 2.A. and 2.B. above on a medium customarily used for software interchange.

E. You may not copy, modify, sublicense, or distribute the Database except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Database will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

F. You are not required to accept this License. However, nothing else grants you permission to copy, modify or distribute the Database or its derivative works. These actions are prohibited by law if you do not accept this License. Therefore, by copying, modifying or distributing the Database (or any work based on the Database), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Database or works based on it.

G. Each time you redistribute the Database (or any work based on the Database), the recipient automatically receives a license from Multum to copy, distribute or modify the Database subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

3. Disclaimer of Warranties; Limitation of Damages

A. BECAUSE THE DATABASE IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM OR DATA, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING. MULTUM AND/OR OTHER PARTIES PROVIDE THE DATABASE "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED, STATUTORY OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE DATABASE IS WITH YOU. SHOULD THE DATABASE PROVE DEFECTIVE, INCOMPLETE, OR INACCURATE, YOU ASSUME THE RESPONSIBILITY AND COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

B. IN NO EVENT (UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING) WILL MULTUM, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE DATABASE AS PERMITTED ABOVE, BE LIABLE FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, OR INDIRECT DAMAGES, INCLUDING DAMAGES FOR LOSS OF PROFITS, LOSS OF BUSINESS, OR DOWN TIME, EVEN IF MULTUM OR ANY OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

C. IN ADDITION, WITHOUT LIMITING THE FOREGOING, THE DATABASE HAS BEEN DESIGNED FOR USE IN THE UNITED STATES ONLY AND COVERS THE DRUG PRODUCTS USED IN PRACTICE IN THE UNITED STATES. MULTUM PROVIDES NO CLINICAL INFORMATION OR CHECKS FOR DRUGS NOT AVAILABLE FOR SALE IN THE UNITED STATES AND CLINICAL PRACTICE PATTERNS OUTSIDE THE UNITED STATES MAY DIFFER SUBSTANTIALLY FROM INFORMATION SUPPLIED BY THE DATABASE. MULTUM DOES NOT WARRANT THAT USES OUTSIDE THE UNITED STATES ARE APPROPRIATE.

D. You acknowledge that updates to the Database are at the sole discretion of Multum. Multum makes no representations or warranties whatsoever, express or implied, with respect to the compatibility of the Database, or future releases thereof, with any computer hardware or software, nor does Multum represent or warrant the continuity of the features or the facilities provided by or through the Database as between various releases thereof.

E. Any warranties expressly provided herein do not apply if: (i) the end-user alters, mishandles or improperly uses, stores or installs all, or any part, of the Database, (ii) the end-user uses, stores or installs the Database on a computer system which fails to meet the specifications provided by Multum, or (iii) the breach of warranty arises out of or in connection with acts or omissions of persons other than Multum.

4. Assumption of Risk, Disclaimer of Liability, Indemnity

A. THE END-USER ASSUMES ALL RISK FOR SELECTION AND USE OF THE DATABASE AND CONTENT PROVIDED THEREON. MULTUM SHALL NOT BE RESPONSIBLE FOR ANY ERRORS, MISSTATEMENTS, INACCURACIES OR OMISSIONS REGARDING CONTENT DELIVERED THROUGH THE DATABASE OR ANY DELAYS IN OR INTERRUPTIONS OF SUCH DELIVERY.

B. THE END-USER ACKNOWLEDGES THAT MULTUM: (A) HAS NO CONTROL OF OR RESPONSIBILITY FOR THE END-USER'S USE OF THE DATABASE OR CONTENT PROVIDED THEREON, (B) HAS NO KNOWLEDGE OF THE SPECIFIC OR UNIQUE CIRCUMSTANCES UNDER WHICH THE DATABASE OR CONTENT PROVIDED THEREON MAY BE USED BY THE END-USER, (C) UNDERTAKES NO OBLIGATION TO SUPPLEMENT OR UPDATE CONTENT OF THE DATABASE, AND (D) HAS NO LIABILITY TO ANY PERSON FOR ANY DATA OR INFORMATION INPUT ON THE DATABASE BY PERSONS OTHER THAN MULTUM.

C. MULTUM SHALL NOT BE LIABLE TO ANY PERSON (INCLUDING BUT NOT LIMITED TO THE END-USER AND PERSONS TREATED BY OR ON BEHALF OF THE END-USER) FOR, AND THE END-USER AGREES TO INDEMNIFY AND HOLD MULTUM HARMLESS FROM ANY CLAIMS, LAWSUITS, PROCEEDINGS, COSTS, ATTORNEYS' FEES, DAMAGES OR OTHER LOSSES (COLLECTIVELY, "LOSSES") ARISING OUT OF OR RELATING TO (A) THE END-USER'S USE OF THE DATABASE OR CONTENT PROVIDED THEREON OR ANY EQUIPMENT FURNISHED IN CONNECTION THEREWITH AND (B) ANY DATA OR INFORMATION INPUT ON THE DATABASE BY END-USER, IN ALL CASES INCLUDING BUT NOT LIMITED TO LOSSES FOR TORT, PERSONAL INJURY, MEDICAL MALPRACTICE OR PRODUCT LIABILITY.

5. Miscellaneous

A. You warrant that you have authority within the organization you identified during registration for the Database to enter into license agreements with other organizations including Multum.

B. You agree that Multum may identify you and/or your organization by name as a "licensee", "licensed user", or "licensing organization" of the Database or a "client" of Multum in Multum's external market communications. You also agree that Multum may issue, if it desires, a press release stating that you and/or your organization have licensed the Database.

C. If conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other obligations, then as a consequence you may not distribute the Database at all.

D. If any portion of this License is held invalid or unenforceable under any particular circumstance, the balance of this License is intended to apply and the License as a whole is intended to apply in other circumstances.

E. If the distribution and/or use of the Database is or becomes restricted in certain countries either by patents or by copyrighted interfaces, Multum may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

Multum Lexicon

Copyright (c) 1997, 1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007

Cerner Multum, Inc.

2000 South Colorado Blvd, Suite 11000

Denver, Colorado 80222

APPENDIX III. MULTUM CLASSIFICATION OF THERAPEUTIC CLASSES (DRUG CATEGORIES)

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
001	anti-infectives	002	Amebicides		
001	anti-infectives	003	Anthelmintics		
001	anti-infectives	004	Antifungals	235	polyenes
001	anti-infectives	004	Antifungals	236	azole antifungals
001	anti-infectives	004	Antifungals	237	miscellaneous antifungals
001	anti-infectives	004	Antifungals	310	echinocandins
001	anti-infectives	005	antimalarial agents	238	antimalarial quinolines
001	anti-infectives	005	antimalarial agents	239	miscellaneous antimalarials
001	anti-infectives	005	antimalarial agents	328	antimalarial combinations
001	anti-infectives	006	antituberculosis agents	230	aminosalicylates
001	anti-infectives	006	antituberculosis agents	231	nicotinic acid derivatives
001	anti-infectives	006	antituberculosis agents	232	rifamycin derivatives
001	anti-infectives	006	antituberculosis agents	233	streptomyces derivatives
001	anti-infectives	006	antituberculosis agents	234	miscellaneous antituberculosis agents
001	anti-infectives	006	antituberculosis agents	329	antituberculosis combinations
001	anti-infectives	007	antiviral agents	175	protease inhibitors
001	anti-infectives	007	antiviral agents	176	NRTIs
001	anti-infectives	007	antiviral agents	177	miscellaneous antivirals
001	anti-infectives	007	antiviral agents	227	NNRTIs
001	anti-infectives	007	antiviral agents	228	adamantane antivirals
001	anti-infectives	007	antiviral agents	229	purine nucleosides
001	anti-infectives	007	antiviral agents	281	neuraminidase inhibitors
001	anti-infectives	007	antiviral agents	327	antiviral combinations
001	anti-infectives	007	antiviral agents	330	antiviral interferons
001	anti-infectives	007	antiviral agents	364	chemokine receptor antagonist

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
001	anti-infectives	007	antiviral agents	366	integrase strand transfer inhibitor
001	anti-infectives	008	carbapenems		
001	anti-infectives	009	cephalosporins	159	first generation cephalosporins
001	anti-infectives	009	cephalosporins	160	second generation cephalosporins
001	anti-infectives	009	cephalosporins	161	third generation cephalosporins
001	anti-infectives	009	cephalosporins	162	fourth generation cephalosporins
001	anti-infectives	009	cephalosporins	379	next generation cephalosporins
001	anti-infectives	010	leprostatics		
001	anti-infectives	011	macrolide derivatives	304	macrolides
001	anti-infectives	011	macrolide derivatives	305	ketolides
001	anti-infectives	012	miscellaneous antibiotics		
001	anti-infectives	013	penicillins	222	penicillinase resistant penicillins
001	anti-infectives	013	penicillins	223	antipseudomonal penicillins
001	anti-infectives	013	penicillins	224	aminopenicillins
001	anti-infectives	013	penicillins	225	beta-lactamase inhibitors
001	anti-infectives	013	penicillins	226	natural penicillins
001	anti-infectives	014	quinolones		
001	anti-infectives	015	sulfonamides		
001	anti-infectives	016	tetracyclines		
001	anti-infectives	017	urinary anti-infectives		
001	anti-infectives	018	aminoglycosides		
001	anti-infectives	240	lincomycin derivatives		
001	anti-infectives	315	glycylcyclines		
020	antineoplastics	021	alkylating agents		
020	antineoplastics	022	antibiotics/antineoplastics		
020	antineoplastics	023	antimetabolites		
020	antineoplastics	024	hormones/antineoplastics		
020	antineoplastics	025	miscellaneous antineoplastics		

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
020	antineoplastics	026	mitotic inhibitors		
020	antineoplastics	323	antineoplastic monoclonal antibodies		
020	antineoplastics	324	antineoplastic interferons		
020	antineoplastics	343	tyrosine kinase inhibitors		
020	antineoplastics	383	antineoplastic detoxifying agents		
028	biologicals	030	antitoxins and antivenins		
028	biologicals	032	colony stimulating factors		
028	biologicals	034	in vivo diagnostic biologicals		
028	biologicals	036	recombinant human erythropoietins		
028	biologicals	390	hematopoietic stem cell mobilizer		
040	cardiovascular agents	041	agents for hypertensive emergencies		
040	cardiovascular agents	042	angiotensin converting enzyme inhibitors		
040	cardiovascular agents	043	antiadrenergic agents, peripherally acting		
040	cardiovascular agents	044	antiadrenergic agents, centrally acting		
040	cardiovascular agents	045	antianginal agents		
040	cardiovascular agents	046	antiarrhythmic agents	385	group I antiarrhythmics
040	cardiovascular agents	046	antiarrhythmic agents	386	group II antiarrhythmics
040	cardiovascular agents	046	antiarrhythmic agents	387	group III antiarrhythmics
040	cardiovascular agents	046	antiarrhythmic agents	388	group IV antiarrhythmics
040	cardiovascular agents	046	antiarrhythmic agents	389	group V antiarrhythmics
040	cardiovascular agents	047	beta-adrenergic blocking agents	274	cardioselective beta blockers
040	cardiovascular agents	047	beta-adrenergic blocking agents	275	non-cardioselective beta blockers
040	cardiovascular agents	048	calcium channel blocking agents		
040	cardiovascular agents	049	diuretics	154	loop diuretics
040	cardiovascular agents	049	diuretics	155	potassium-sparing diuretics
040	cardiovascular agents	049	diuretics	156	thiazide diuretics
040	cardiovascular agents	049	diuretics	157	carbonic anhydrase inhibitors
040	cardiovascular agents	049	diuretics	158	miscellaneous diuretics

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
040	cardiovascular agents	050	inotropic agents		
040	cardiovascular agents	051	miscellaneous cardiovascular agents		
040	cardiovascular agents	052	peripheral vasodilators		
040	cardiovascular agents	053	vasodilators		
040	cardiovascular agents	054	vasopressors		
040	cardiovascular agents	055	antihypertensive combinations		
040	cardiovascular agents	056	angiotensin II inhibitors		
040	cardiovascular agents	303	agents for pulmonary hypertension		
040	cardiovascular agents	319	vasopressin antagonists		
040	cardiovascular agents	325	sclerosing agents		
040	cardiovascular agents	340	aldosterone receptor agonists		
040	cardiovascular agents	342	renin inhibitors		
057	central nervous system agents	058	analgesics	059	miscellaneous analgesics
057	central nervous system agents	058	analgesics	060	narcotic analgesics
057	central nervous system agents	058	analgesics	061	nonsteroidal anti-inflammatory agents
057	central nervous system agents	058	analgesics	062	salicylates
057	central nervous system agents	058	analgesics	063	analgesic combinations
057	central nervous system agents	058	analgesics	191	narcotic analgesic combinations
057	central nervous system agents	058	analgesics	193	antimigraine agents
057	central nervous system agents	058	analgesics	278	cox-2 inhibitors
057	central nervous system agents	064	anticonvulsants	199	hydantoin anticonvulsants
057	central nervous system agents	064	anticonvulsants	200	succinimide anticonvulsants
057	central nervous system agents	064	anticonvulsants	201	barbiturate anticonvulsants
057	central nervous system agents	064	anticonvulsants	202	oxazolidinedione anticonvulsants
057	central nervous system agents	064	anticonvulsants	203	benzodiazepine anticonvulsants
057	central nervous system agents	064	anticonvulsants	204	miscellaneous anticonvulsants
057	central nervous system agents	064	anticonvulsants	311	dibenzazepine anticonvulsants
057	central nervous system agents	064	anticonvulsants	345	fatty acid derivative anticonvulsants

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
057	Central nervous system agents	064	anticonvulsants	346	gamma-aminobutyric acid reuptake inhibitors
057	Central nervous system agents	064	anticonvulsants	347	gamma-aminobutyric acid analogs
057	Central nervous system agents	064	anticonvulsants	348	triazine anticonvulsants
057	central nervous system agents	064	anticonvulsants	349	carbamate anticonvulsants
057	central nervous system agents	064	anticonvulsants	350	pyrrolidine anticonvulsants
057	central nervous system agents	064	anticonvulsants	351	carbonic anhydrase inhibitor anticonvulsants
057	central nervous system agents	064	anticonvulsants	352	urea anticonvulsants
057	central nervous system agents	065	antiemetic/antivertigo agents	195	5HT3 receptor antagonists
057	central nervous system agents	065	antiemetic/antivertigo agents	196	phenothiazine antiemetics
057	central nervous system agents	065	antiemetic/antivertigo agents	197	anticholinergic antiemetics
057	central nervous system agents	065	antiemetic/antivertigo agents	198	miscellaneous antiemetics
057	central nervous system agents	066	antiparkinson agents	205	anticholinergic antiparkinson agents
057	central nervous system agents	066	antiparkinson agents	206	miscellaneous antiparkinson agents
057	central nervous system agents	066	antiparkinson agents	276	dopaminergic antiparkinsonism agents
057	central nervous system agents	067	anxiolytics, sedatives, and hypnotics	068	barbiturates
057	central nervous system agents	067	anxiolytics, sedatives, and hypnotics	069	benzodiazepines
057	central nervous system agents	067	anxiolytics, sedatives, and hypnotics	070	miscellaneous anxiolytics, sedatives and hypnotics
057	central nervous system agents	071	CNS stimulants		
057	central nervous system agents	072	general anesthetics		
057	central nervous system agents	073	muscle relaxants	074	neuromuscular blocking agents
057	central nervous system agents	073	muscle relaxants	178	skeletal muscle relaxants
057	central nervous system agents	073	muscle relaxants	179	skeletal muscle relaxant combinations
057	central nervous system agents	080	miscellaneous central nervous system agents		

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
057	central nervous system agents	253	anorexiant		
057	central nervous system agents	312	cholinergic agonists		
057	central nervous system agents	313	cholinesterase inhibitors		
057	central nervous system agents	378	drugs used in alcohol dependence		
081	coagulation modifiers	082	anticoagulants	261	heparins
081	coagulation modifiers	082	anticoagulants	262	coumarins and indandiones
081	coagulation modifiers	082	anticoagulants	283	thrombin inhibitors
081	coagulation modifiers	082	anticoagulants	285	factor Xa inhibitors
081	coagulation modifiers	083	antiplatelet agents	211	platelet aggregation inhibitors
081	coagulation modifiers	083	antiplatelet agents	212	glycoprotein platelet inhibitors
081	coagulation modifiers	084	heparin antagonists		
081	coagulation modifiers	085	miscellaneous coagulation modifiers		
081	coagulation modifiers	086	thrombolytics		
081	coagulation modifiers	384	platelet-stimulating agents		
087	gastrointestinal agents	088	antacids		
087	gastrointestinal agents	090	antidiarrheals		
087	gastrointestinal agents	091	digestive enzymes		
087	gastrointestinal agents	092	gallstone solubilizing agents		
087	gastrointestinal agents	093	GI stimulants		
087	gastrointestinal agents	094	H2 antagonists		
087	gastrointestinal agents	095	laxatives		
087	gastrointestinal agents	096	miscellaneous GI agents		
087	gastrointestinal agents	272	proton pump inhibitors		
087	gastrointestinal agents	277	5-aminosalicylates		
087	gastrointestinal agents	354	H. pylori eradication agents		
087	gastrointestinal agents	355	functional bowel disorder agents	89	anticholinergics/antispasmodics
087	gastrointestinal agents	355	functional bowel disorder agents	356	serotonergic neuroenteric modulators
087	gastrointestinal agents	355	functional bowel disorder agents	362	chloride channel activators

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
087	gastrointestinal agents	355	functional bowel disorder agents	375	peripheral opioid receptor antagonists
097	hormones	098	adrenal cortical steroids	300	corticotrophin
097	hormones	098	adrenal cortical steroids	301	glucocorticoids
097	hormones	098	adrenal cortical steroids	302	mineralocorticoids
097	hormones	100	miscellaneous hormones		
097	hormones	101	sex hormones	102	contraceptives
097	hormones	101	sex hormones	182	androgens and anabolic steroids
097	hormones	101	sex hormones	183	estrogens
097	hormones	101	sex hormones	184	gonadotropins
097	hormones	101	sex hormones	185	progestins
097	hormones	101	sex hormones	186	sex hormone combinations
097	hormones	101	sex hormones	187	miscellaneous sex hormones
097	hormones	101	sex hormones	279	gonadotropin releasing hormones
097	hormones	101	sex hormones	288	5-alpha-reductase inhibitors
097	hormones	103	thyroid drugs		
097	hormones	217	bisphosphonates		
097	hormones	295	growth hormones		
097	hormones	318	insulin-like growth factor		
097	hormones	357	growth hormone receptor blockers		
097	hormones	373	incretin hormones		
097	hormones	377	prolactin hormones		
105	miscellaneous agents	106	antidotes		
105	miscellaneous agents	107	chelating agents		
105	miscellaneous agents	108	cholinergic muscle stimulatsn		
105	miscellaneous agents	109	local injectable anesthetics		
105	miscellaneous agents	110	miscellaneous uncategorized agents		
105	miscellaneous agents	111	psoralens		
105	miscellaneous agents	113	genitourinary tract agents	263	impotence agents

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
105	miscellaneous agents	113	genitourinary tract agents	264	urinary antispasmodics
105	miscellaneous agents	113	genitourinary tract agents	265	urinary pH modifiers
105	miscellaneous agents	113	genitourinary tract agents	266	miscellaneous genitourinary tract agents
105	miscellaneous agents	114	illicit (street) drugs		
105	miscellaneous agents	192	antirheumatics		
105	miscellaneous agents	270	antipsoriatics		
105	miscellaneous agents	284	viscosupplementation agents		
105	miscellaneous agents	320	smoking cessation agents		
115	nutritional products	116	iron products		
115	nutritional products	117	minerals and electrolytes		
115	nutritional products	118	oral nutritional supplements		
115	nutritional products	119	vitamins		
115	nutritional products	120	vitamin and mineral combinations		
115	nutritional products	121	intravenous nutritional products		
122	respiratory agents	123	antihistamines		
122	respiratory agents	124	antitussives		
122	respiratory agents	125	bronchodilators	126	methylxanthines
122	respiratory agents	125	bronchodilators	180	adrenergic bronchodilators
122	respiratory agents	125	bronchodilators	181	bronchodilator combinations
122	respiratory agents	125	bronchodilators	299	anticholinergic bronchodilators
122	respiratory agents	127	decongestants		
122	respiratory agents	128	expectorants		
122	respiratory agents	129	miscellaneous respiratory agents		
122	respiratory agents	130	respiratory inhalant products	296	inhaled corticosteroids
122	respiratory agents	130	respiratory inhalant products	297	mucolytics
122	respiratory agents	130	respiratory inhalant products	298	mast cell stabilizers
122	respiratory agents	131	antiasthmatic combinations		

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
122	respiratory agents	132	upper respiratory combinations		
122	respiratory agents	243	leukotriene modifiers		
122	respiratory agents	273	lung surfactants		
133	topical agents	134	anorectal preparations		
133	topical agents	135	antiseptic and germicides		
133	topical agents	136	dermatological agents	137	topical anti-infectives
133	topical agents	136	dermatological agents	138	topical steroids
133	topical agents	136	dermatological agents	139	topical anesthetics
133	topical agents	136	dermatological agents	140	miscellaneous topical agents
133	topical agents	136	dermatological agents	141	topical steroids with anti-infectives
133	topical agents	136	dermatological agents	143	topical acne agents
133	topical agents	136	dermatological agents	144	topical antipsoriatics
133	topical agents	136	dermatological agents	248	topical emollients
133	topical agents	136	dermatological agents	290	topical antibiotics
133	topical agents	136	dermatological agents	291	topical antivirals
133	topical agents	136	dermatological agents	292	topical antifungals
133	topical agents	136	dermatological agents	380	topic debriding agents
133	topical agents	136	dermatological agents	381	topical depigmenting agents
133	topical agents	136	dermatological agents	382	topical antihistamines
133	topical agents	146	mouth and throat products		
133	topical agents	147	ophthalmic preparations	163	ophthalmic anti-infectives
133	topical agents	147	ophthalmic preparations	164	ophthalmic glaucoma agents
133	topical agents	147	ophthalmic preparations	165	ophthalmic steroids
133	topical agents	147	ophthalmic preparations	166	ophthalmic steroids with anti-infectives
133	topical agents	147	ophthalmic preparations	167	ophthalmic anti-inflammatory agents
133	topical agents	147	ophthalmic preparations	168	ophthalmic lubricants and irrigations
133	topical agents	147	ophthalmic preparations	169	miscellaneous ophthalmic agents

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
133	topical agents	147	ophthalmic preparations	267	ophthalmic antihistamines and decongestants
133	topical agents	147	ophthalmic preparations	286	mydriatics
133	topical agents	147	ophthalmic preparations	287	ophthalmic anesthetics
133	topical agents	147	ophthalmic preparations	321	ophthalmic diagnostic agents
133	topical agents	147	ophthalmic preparations	322	ophthalmic surgical agents
133	topical agents	147	ophthalmic preparations	353	anti-angiogenic ophthalmic agents
133	topical agents	148	otic preparations	170	otic anti-infectives
133	topical agents	148	otic preparations	171	otic steroids with anti-infectives
133	topical agents	148	otic preparations	172	miscellaneous otic agents
133	topical agents	148	otic preparations	370	otic steroids
133	topical agents	150	sterile irrigating solutions		
133	topical agents	151	vaginal preparations	149	spermicides
133	topical agents	151	vaginal preparations	268	vaginal anti-infectives
133	topical agents	151	vaginal preparations	269	miscellaneous vaginal agents
133	topical agents	247	nasal preparations	244	nasal lubricants and irrigations
133	topical agents	247	nasal preparations	245	nasal steroids
133	topical agents	247	nasal preparations	246	nasal antihistamines and decongestants
133	topical agents	247	nasal preparations	344	nasal anti-infectives
153	plasma expanders				
218	alternative medicines	219	nutraceutical products		
218	alternative medicines	220	herbal products		
218	alternative medicines	363	probiotics		
242	psychotherapeutic agents	249	antidepressants	76	miscellaneous antidepressants
242	psychotherapeutic agents	249	antidepressants	208	SSRI antidepressants
242	psychotherapeutic agents	249	antidepressants	209	tricyclic antidepressants
242	psychotherapeutic agents	249	antidepressants	250	monoamine oxidase inhibitors

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
242	psychotherapeutic agents	249	antidepressants	306	phenylpiperazine antidepressants
242	psychotherapeutic agents	249	antidepressants	307	tetracyclic antidepressants
242	psychotherapeutic agents	249	antidepressants	308	SSNRI antidepressants
242	psychotherapeutic agents	251	antipsychotics	77	miscellaneous antipsychotic agents
242	psychotherapeutic agents	251	antipsychotics	79	psychotherapeutic combinations
242	psychotherapeutic agents	251	antipsychotics	210	phenothiazine antipsychotics
242	psychotherapeutic agents	251	antipsychotics	280	Thioxanthenes
242	psychotherapeutic agents	251	antipsychotics	341	atypical antipsychotics
254	immunologic agents	031	bacterial vaccines		
254	immunologic agents	033	immune globulins		
254	immunologic agents	037	toxoids		
254	immunologic agents	038	viral vaccines		
254	immunologic agents	039	miscellaneous biologicals		
254	immunologic agents	104	immunosuppressive agents		
254	immunologic agents	256	interferons		
254	immunologic agents	257	monoclonal antibodies		
331	radiologic agents	027	radiopharmaceuticals	338	diagnostic radiopharmaceuticals
331	radiologic agents	027	radiopharmaceuticals	339	therapeutic radiopharmaceuticals
331	radiologic agents	112	radiocontrast agents	333	iodinated contrast media
331	radiologic agents	112	radiocontrast agents	334	lymphatic staining agents
331	radiologic agents	112	radiocontrast agents	335	magnetic resonance imaging contrast media
331	radiologic agents	112	radiocontrast agents	336	non-iodinated contrast media
331	radiologic agents	112	radiocontrast agents	337	ultrasound contrast media
331	radiologic agents	112	radiocontrast agents	368	non-ionic iodinated contrast media
331	radiologic agents	112	radiocontrast agents	369	ionic iodinated contrast media
331	radiologic agents	332	radiologic adjuncts	374	cardiac stressing agents
331	radiologic agents	332	radiologic adjuncts	376	radiologic conjugating agents
358	metabolic agents	019	antihyperlipidemic agents	173	HMG-CoA reductase inhibitors

Level 1		Level 2		Level 3	
CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME	CAT ID	CATEGORY NAME
358	metabolic agents	019	antihyperlipidemic agents	174	miscellaneous antihyperlipidemic agents
358	metabolic agents	019	antihyperlipidemic agents	241	fibric acid derivatives
358	metabolic agents	019	antihyperlipidemic agents	252	bile acid sequestrants
358	metabolic agents	019	antihyperlipidemic agents	316	cholesterol absorption inhibitors
358	metabolic agents	019	antihyperlipidemic agents	317	antihyperlipidemic combinations
358	metabolic agents	099	antidiabetic agents	213	sulfonylureas
358	metabolic agents	099	antidiabetic agents	214	non-sulfonylureas
358	metabolic agents	099	antidiabetic agents	215	insulin
358	metabolic agents	099	antidiabetic agents	216	alpha-glucosidase inhibitors
358	metabolic agents	099	antidiabetic agents	271	thiazolidinediones
358	metabolic agents	099	antidiabetic agents	282	meglitinides
358	metabolic agents	099	antidiabetic agents	309	miscellaneous antidiabetic agents
358	metabolic agents	099	antidiabetic agents	314	antidiabetic combinations
358	metabolic agents	099	antidiabetic agents	371	dipeptidyl peptidase 4 inhibitors
358	metabolic agents	099	antidiabetic agents	372	amylin analogs
358	metabolic agents	194	antigout agents		
358	metabolic agents	289	antihyperuricemic agents		
358	metabolic agents	293	glucose elevating agents		
358	metabolic agents	359	peripherally acting antiobesity agents		
358	metabolic agents	360	lysosomal enzymes		
358	metabolic agents	361	miscellaneous metabolic agents		
365	medical gas				