

ABSTRACT

This material provides documentation for users of the micro-data file of the 2003 National Ambulatory Medical Care Survey (NAMCS). The 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 Survey which measures 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.

SUMMARY OF CHANGES FOR 2003

The 2003 NAMCS public use micro-data file contains many of the same items as the 2002 file. The items listed below were added or modified for 2003.

1. New/Modified Items

- a. **Was patient's temperature taken? [TEMPTAKE]** – new for 2003.
- b. **Temperature reading (Fahrenheit) [TEMPF]** – new for 2003.
- c. **Blood pressure reading (BPSYS, BPDIAS)** – new for 2003.
- d. **Diagnostic/screening services – Glucose test [GLUCOSE]** is new for 2003.
- e. **Diagnostic/screening services – Glycohemoglobin test [HGBA]** is new for 2003.
- f. **Diagnostic/Screening Services – Electrolytes test (ELECTROL)** is new for 2003.
- g. **Medications & Injections** – increased drug entry fields from six to eight
- h. **Patient ethnicity imputed? [ETHNICFL]** - In 2003, missing data for patient ethnicity were imputed for the first time since 1996. A flag was added to identify the imputed records.
- i. **“Have you or anyone in your practice seen this patient before?” imputed? [SENBEFL]** – In 2003, missing data for this item were imputed for the first time since 1996. A flag was added to identify the imputed records.
- j. **“If yes, how many past visits in the last 12 months?” imputed? [PASTFL]** – In 2003, missing data for this item were imputed. A flag was added to identify the imputed records.

Most of these items were added based on suggestions from the expert panel of consultants involved with the NAMCS redesign. Several of them (temperature reading, blood pressure reading, glucose and glycohemoglobin test) have been collected in the emergency department component of the National Hospital Ambulatory Medical Care Survey since 2001.

In addition, several items from the Physician Induction Interview, reflecting aspects of the physician's practice, have been added to the NAMCS public use file for the first time in 2003. While data users cannot make physician-level estimates with publicly available data, these items would be especially useful in models as predictors of outcome variables. Also, some of the items could be used to examine differences in visit estimates (for example, looking at visits by disposition status grouped by physicians according to their stated difficulty in making specialty consultation referrals). These new items are:

- k. Percent of physician's practice revenue from patient care that comes from Medicare, Medicaid, Private Insurance, and Other **[PRMCARER, PRMAIDR, PRPRVTR, PROTHR]** (presented as quartiles for each category)
- l. How many managed care contracts does this practice have? (includes health maintenance organizations, preferred provider organization, independent practice associations, and point-of-service plans) (presented in aggregate categories) **[MANCAREC]**
- m. Percent of patient care revenue received by this practice coming from {these} managed care contracts (presented as quartiles) **[PRMANR]**
- n. Does your practice use electronic medical records (excluding billing records)? **[EMEDREC]**
- o. Does your practice submit claims electronically (electronic billing)? **[EBILLREC]**
- p. Are you currently accepting new patients into your practice? **[ACCEPTNEW]**
- q. From these new patients which of the following types of payment do you accept – Capitated private insurance, non-capitated private insurance, Medicare, Medicaid, Workers compensation, Self-pay, No charge? **[CAPITATE, NOCAP, NMEDCARE, NMEDCAID, NWORKCMP, NSELPAY, NNOCHRG]**
- r. In the past 12 months, has your practice experienced any difficulty in referring patients with the following types of health insurance for specialty consultation – Medicaid, Medicare, Private Insurance, Uninsured? **[REFMDCAD, REFMDCAR, REFPRIV, REFUNINS]**

Sample Design Variables

As first stated in the 2002 NHAMCS public use file documentation, the multi-stage masked sample design variables used for variance estimation in SUDAAN are no longer included on the file. The variables, CSTRATM and CPSUM, which were first included in the 2002 release, take their place, and can be used to estimate variance with SUDAAN's with-replacement (WR) option, as well as with Stata, SPSS, SAS, and other statistical software packages utilizing an ultimate cluster design for variance estimation. These variables and their use are described more fully in the "Relative Standard Errors" section of the public use file documentation.

Drug Characteristics

The Ambulatory Care Drug Database underwent substantial revisions in 2002, as described in the 2002 NAMCS Public Use Data File Documentation. For 2003, we continued to add new drugs and update the database as necessary. Because of these revisions to the file, and also because of the addition of a second and third therapeutic class for each drug beginning in 2002, trend analysis with survey data prior to 2002 becomes more problematic. We recommend that researchers download the Drug Characteristics file, which is updated annually, from the Ambulatory Health Care Data website. The characteristics from this file can 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, especially using therapeutic class. We recommend that you use the SAS program (which can be adapted for use with other software) that we have developed and which is downloadable at our website. This program will apply the new characteristics from the most current version of the drug database to previous years of data. Our web address is: <http://www.cdc.gov/nchs/about/major/ahcd/ahcd1.htm>

Reason for Visit Classification

The Reason for Visit Classification, developed by NCHS to code the patient's expressed reason for the medical visit, is updated periodically to reflect reasons for which codes were not previously available and to modify some existing codes to improve the classification scheme. The version of the classification used in a particular survey year is included in that year's public use documentation. Because of the changes that occur over time, researchers are advised, when doing multi-year analysis involving reason for visit, to check each year's classification to make sure they are using the best and most complete set of codes for their analysis.

Weighting and Estimation

Sample data are weighted to produce annual national estimates. Beginning in the 2003 data year, estimates were calculated using a weight that includes a revised adjustment for non-response. In previous years 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.

Research conducted with 2003 data, however, showed that physicians with larger visit volumes were more likely to refuse to participate. In addition, physicians who did not see patients during their assigned week saw patients fewer weeks annually than physicians who did see patients. The revised non-response adjustment uses information collected from physicians during the induction interview. Information on usual weekly visit volume has been collected since 2001 from sample physicians who refuse to provide encounter information.

Researchers conducting trend analysis should be aware that estimates based on the revised estimator are expected to be higher in magnitude than estimates using the previous estimator

when there is greater non-response from physicians with greater volume. NCHS does not plan to release revised estimates for 2001 and 2002 based on the revised estimator. However, more information on the effects of the revised weight relative to the original weight on visit estimates for 2001-2003 will be published in the forthcoming 2003 NAMCS summary report.

It is recommended that researchers presenting trend data include a footnote referencing the effects of the revised estimator on their estimates. The following is given as an example: "Beginning in 2003, the National Center for Health Statistics revised the estimator used to produce visit estimates for National Ambulatory Medical Care Survey data. The revised estimator takes into account non-response from physicians by practice size, as measured by number of weekly visits, and variability in number of weeks that participating physicians saw patients during the year. For this reason, estimates from survey year 2003 and beyond are not strictly comparable with those calculated prior to 2003 using the previous estimator."

Table of Contents

	Page
Abstract	1
Summary of Changes for 2003	2
I. Description of the National Ambulatory Medical Care Survey.....	7-23
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	10
G. Data collection	10
H. Data processing.....	11
I. Medical coding.....	17
J. Estimation procedures.....	21
K. Sampling errors	22
L. Patient visit weight.....	22
M. Physician code and patient code.....	22
References	23
II Record Format and Physician Specialty List.....	24-56
A. Record format	24
B. Physician specialty list	55
III Marginal Data	57-60
A. Patient visits	57
B. Drug mentions.....	59
Appendixes	
Appendix I	61-77
A. Relative standard errors.....	61
B. 2003 NAMCS Patient Record Form - Instructions and definitions	65
C. Definitions of certain terms used in the NAMCS.....	76
Appendix II	78-114
A. Reason for Visit Classification.....	78
Appendix III	115-154
A. Generic codes and names in numeric order	115
B. Drug entry codes and names in numeric order	131
C. National Drug Code directory drug classes	153

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, 2003		12
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 age, ethnicity, and sex: July 1, 2003		14
Table IV. Coefficients appropriate for determining approximate relative standard errors by type of estimate and physician specialty: 2003 NAMCS		64
Figure 1. 2003 NAMCS Patient Record Form		16

I. DESCRIPTION OF THE NATIONAL AMBULATORY MEDICAL CARE SURVEY

A. INTRODUCTION

This micro-data file contains data collected in the 2003 National Ambulatory Medical Care Survey (NAMCS). The 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). A national sample of office-based physicians provides data on patients' office visits. These data are weighted to produce national estimates that describe the utilization of ambulatory medical care services in the United States.

In 2003, a total of 25,288 Patient Record forms (PRFs) were received from the physicians who participated in the 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 22. If more information is needed, the staff of the Ambulatory 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 Care Statistics Branch.

B. SCOPE OF THE SURVEY

The basic sampling unit for the NAMCS is the physician-patient encounter or visit. 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" were included in the 2003 NAMCS. Physicians in the specialties of anesthesiology, pathology, and radiology were excluded from the physician universe. Types of contacts not included in the 2003 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 2003 NAMCS was composed of all physicians contained in the master files maintained by the AMA and AOA as of December 31, 2001 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.

The 2003 NAMCS sample included 3,000 physicians: 2,770 Medical Doctors and 230 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 933 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, deceased, or employed in teaching, research, or administration. Of the 2,007 in-scope (eligible) physicians, 1,342 participated fully in the study (i.e. at least half of the Patient Record forms expected, based on the total number of visits during the reporting week, were submitted), and 65 participated minimally (i.e. fewer than half of the expected number of Patient Record forms were submitted), for a total of 1,407 participating physicians. The response rate was 66.9 percent, based on the number of full participants only. Of those who participated fully, 1,049 submitted Patient Record forms, while 293 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 Patient Record forms. In all, 25,288 Patient Record forms were received, including a small number from the minimally responding physicians. The physician universe, sample size, and response rates by physician specialty are shown in table I.

D. SAMPLE DESIGN

The 2003 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 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).

Table 1. Number of physicians in the universe, total sample, sample response categories, and response rate by physician strata: National Ambulatory Medical Care Survey, 2003

Physician stratum	Universe (1)	Sample					Response rate (2)
		Total	Out of Scope	In Scope	Nonrespondents	Respondents	
Total	483,025	3,000	993	2,007	665	1,342	66.9
General and family practice	71,559	317	110	207	62	145	70.0
Osteopathy	27,428	230	73	157	49	108	68.8
Internal medicine	73,480	171	59	112	41	71	63.4
Pediatrics	48,261	197	87	110	23	87	79.1
General surgery	20,180	199	72	127	34	93	73.2
Obstetrics and gynecology	33,174	157	44	113	49	64	56.6
Orthopedic surgery	18,286	137	31	106	38	68	64.2
Cardiovascular diseases	17,130	208	49	159	59	100	62.9
Dermatology	8,395	117	22	95	26	69	72.6
Urology	8,701	153	32	121	44	77	63.6
Psychiatry	30,052	281	135	146	52	94	64.4
Neurology	9,226	252	90	162	57	105	64.8
Ophthalmology	16,071	126	27	99	33	66	66.7
Otolaryngology	8,016	147	33	114	29	85	74.6
All other specialties	93,066	308	129	179	69	110	61.5

(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 the NAMCS.

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

NOTE: An additional 65 physicians participated at a minimal level and are not included in the number of responding physicians.

The second stage consisted 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 were stratified by fifteen 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.

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 20-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 2003 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, 2003 set of state population estimates by age, sex, race, and ethnicity.

Population estimates of metropolitan statistical area status are based on data from the 2003 National Health Interview Survey, National Center for Health Statistics, adjusted to the US Census Bureau definition of core-based statistical areas as of December 2003. 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 in 2003 may differ somewhat from those reported in 2002 and previous years because of methodological differences in how the denominators were calculated.

Population estimates for race groups in the 2003 NAMCS are based on Census 2000 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. The 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 2003 population estimates indicate that 1.5 percent of the total population identify themselves as being of multiple races. In contrast, multiple race patients account for 0.2 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 2003 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 was through a letter from the Director, NCHS. After the physician received the introductory letter(s), the field representative telephoned the physician to set up an appointment with him or her to discuss the survey and instruct the doctor on how to complete the forms.

G. DATA COLLECTION

The actual data collection for the 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 approximately 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.

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 the NHAMCS. Data collection is authorized by Section 306 of the Public Health Service Act (Title 42, U.S. Code, 242k). All information collected is held in the strictest confidence according to law [Section 308(d) of the Public Health Service Act (42, U.S. Code, 242m(d))] and the Confidential Information Protection and Statistical Efficiency Act (Title 5 of PL 107-347). The NAMCS protocol was approved by the NCHS Research Ethics Review Board 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, the 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 NCHS/CDC, 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 the 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.

H. 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.

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, 2003

Race and sex	Age in years				
	All ages 0-4	5-14	15-24	25-34	
All races	285,519,866	19,762,915	40,923,706	40,114,142	38,747,485
Male	139,452,416	10,102,037	20,945,158	20,232,981	19,227,861
Female	146,067,450	9,660,878	19,978,548	19,881,161	19,519,624
White	230,469,126	15,114,647	31,262,669	31,307,713	30,532,154
Male	113,499,926	7,740,242	16,042,189	15,931,974	15,432,253
Female	116,969,200	7,374,405	15,220,480	15,375,739	15,099,901
Black	35,723,357	2,996,429	6,449,480	5,795,257	4,965,071
Male	16,554,188	1,520,343	3,270,791	2,790,866	2,208,162
Female	19,169,169	1,476,086	3,178,689	3,004,391	2,756,909
Asian	11,853,046	776,845	1,535,258	1,667,276	2,237,807
Male	5,723,615	396,474	782,166	840,977	1,088,820
Female	6,129,431	380,371	753,092	826,299	1,148,987
NHOPI	486,242	35,485	87,786	88,542	85,934
Male	244,547	17,999	44,926	45,225	44,246
Female	241,695	17,486	42,860	43,317	41,688
AIAN	2,732,787	207,759	507,679	492,998	405,961
Male	1,352,749	105,770	257,440	249,367	205,682
Female	1,380,038	101,989	250,239	243,631	200,279
Multiple	4,255,308	631,750	1,080,834	762,356	520,558
Male	2,077,391	321,209	547,646	374,572	248,698
Female	2,177,917	310,541	533,188	387,784	271,860

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

Geographic Region totals	Metropolitan Statistical Area totals
Northeast 53,576,633	MSA 238,411,686
Midwest 64,377,969	Non-MSA 47,108,180
South 102,215,124	
West 65,350,140	

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2003. 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, 2003 set of state population estimates, and reflect Census 2000 data. More information may be obtained from the Census website at www.census.gov. The 2003 MSA population estimates are based on data from the 2003 National Health Interview Survey (NHIS), National Center for Health Statistics, adjusted to the U.S. Census Bureau definition of core-based statistical areas as of December 2003. 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, 2003 - con.

Race and sex 35-44	Age in years			
	45-54	55-64	65-74	75 and over
All races 43,483,741	40,469,595	27,739,651	18,093,185	16,185,446
Male 21,357,040	19,764,174	13,318,099	8,237,011	6,268,055
Female 22,126,701	20,705,421	14,421,552	9,856,174	9,917,391
White 35,167,886	33,428,333	23,606,974	15,616,163	14,432,587
Male 17,542,279	16,538,519	11,453,685	7,187,699	5,631,086
Female 17,625,607	16,889,814	12,153,289	8,428,464	8,801,501
Black 5,359,824	4,619,711	2,690,020	1,649,911	1,197,654
Male 2,391,307	2,090,077	1,188,236	681,278	413,128
Female 2,968,517	2,529,634	1,501,784	968,633	784,526
Asian 2,016,073	1,649,937	988,665	587,596	393,589
Male 969,598	765,817	460,472	258,359	160,932
Female 1,046,475	884,120	528,193	329,237	232,657
NHOPI* 75,003	55,238	31,499	16,875	9,880
Male 37,263	27,416	15,438	8,004	4,030
Female 37,740	27,822	16,061	8,871	5,850
AIAN* 411,084	341,817	198,098	102,852	64,539
Male 200,961	165,041	95,541	47,379	25,568
Female 210,123	176,776	102,557	55,473	38,971
Multiple 453,871	374,559	224,395	119,788	87,197
Male 215,632	177,304	104,727	54,292	33,311
Female 238,239	197,255	119,668	65,496	53,886

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 age, ethnicity, and sex: July 1, 2003

	Age in years				
	All ages	0-4	5-14	15-24	25-34
Total	285,519,866	19,762,915	40,923,706	40,114,142	38,747,485
Male	139,452,416	10,102,037	20,945,158	20,232,981	19,227,861
Female	146,067,450	9,660,878	19,978,548	19,881,161	19,519,624
Hispanic	39,376,144	4,156,418	7,484,529	6,831,700	7,216,371
Male	20,150,420	2,122,593	3,827,186	3,614,020	3,866,584
Female	19,225,724	2,033,825	3,657,343	3,217,680	3,349,787
Non-					
Hispanic	246,143,722	15,606,497	33,439,177	33,282,442	31,531,114
Male	119,301,996	7,979,444	17,117,972	16,618,961	15,361,277
Female	126,841,726	7,627,053	16,321,205	16,663,481	16,169,837

SOURCE: These are U.S. Bureau of the Census postcensal estimates of the civilian noninstitutionalized population of the United States as of July 1, 2003. They were developed by the Population Division, U.S. Census Bureau using the July 1, 2003 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 age, ethnicity, and sex: July 1, 2003 - con.

Ethnicity and sex	Age in years				
	35-44	45-54	55-64	65-74	75 and over
Total 43,483,741		40,469,595	27,739,651	18,093,185	16,185,446
Male 21,357,040		19,764,174	13,318,099	8,237,011	6,268,055
Female 22,126,701		20,705,421	14,421,552	9,856,174	9,917,391
Hispanic 5,815,625		3,783,205	2,075,185	1,210,603	802,508
Male 3,009,636		1,878,819	980,682	535,452	315,448
Female 2,805,989		1,904,386	1,094,503	675,151	487,060
Non- Hispanic 37,668,116		36,686,390	25,664,466	16,882,582	15,382,938
Male 18,347,404		17,885,355	12,337,417	7,701,559	5,952,607
Female 19,320,712		18,801,035	13,327,049	9,181,023	9,430,331

[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 2003 NAMCS Patient Record form from this web address:

[http://www.cdc.gov/nchs/about/major/ahcd/surinst.htm#Survey Instrument NAMCS](http://www.cdc.gov/nchs/about/major/ahcd/surinst.htm#Survey%20Instrument%20NAMCS)

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, cause of injury (E-code), procedures, diagnosis, and medication items were reviewed and adjudicated at NCHS. The average keying error rate for nonmedical items was 0.1 percent. For items that required medical coding, discrepancy rates ranged between 0.2 and 1.1 percent.

3. Adjustments for Item Nonresponse

Unweighted item nonresponse rates were 5.0 percent or less for all data items with the following exceptions: ethnicity (19.4 percent), race (16.9 percent), does patient use tobacco? (28.8 percent), was patient referred for this visit? (14.9 percent), how many past visits in last 12 months? (5.1 percent), episode of care (6.7 percent), do other physicians share patient's care for this problem or diagnosis? (12.0 percent), cause of injury (33.8 percent of injury visits), time spent with physician (15.2 percent of visits where a physician was seen), during last full week of practice, did physician do any -- home visits (9.4 percent), hospital visits (10.4 percent), telephone consults (12.1 percent), or email consults (11.8 percent) with patients; does practice submit claims electronically (6.9 percent), percent of patient care revenue from -- Medicare (6.9 percent), Medicaid (8.6 percent), private insurance (7.0 percent), managed care (21.8 percent), other source (15.8 percent); for new patients does physician accept the following types of payment -- capitated (9.7 percent), non-capitated (9.6 percent); difficulty referring Medicaid patients for specialty consultation (19.8 percent), difficulty referring Medicare patients for specialty consultation (17.4 percent), difficulty referring private patients for specialty consultation (11.6 percent), and difficulty referring uninsured patients for specialty consultation (18.5 percent). Denominators for these rates were adjusted to account for skip patterns on the data collection forms. For example, physicians were instructed to answer the sub-item on number of past visits in the last 12 months for established patients only; therefore, visits by new patients were excluded when calculating the nonresponse rate for number of past visits.

Some missing data items were imputed by randomly assigning a value from a Patient Record form with similar characteristics; imputations were based on physician specialty, geographic region, and 3-digit ICD-9-CM codes for primary diagnosis. For ethnicity, state was used instead of geographic region. The following variables were imputed: birth year (4.1 percent), sex (3.4 percent), race (16.9 percent), ethnicity (19.4 percent), have you or anyone in your practice seen patient before? (0.4 percent), how many past visits in last 12 months (5.1 percent of visits by established patients), and time spent with physician (15.2 percent of visits where a physician was seen). Blank or otherwise missing responses are so noted in the data.

I. MEDICAL CODING

The Patient Record form contains several medical items requiring three separate coding systems. The three coding systems are described briefly below. Quality control for the 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 2 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 2 in sequence; coding instructions for this item are contained in the Reason for Visit Classification and Coding Manual (6).

2. Cause of Injury: Up to three causes of injury were coded from responses to item 4b. Causes of injury were coded using the Supplementary Classification of External Causes of Injury and Poisoning (E-codes), International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) (7).

In the classification, E-codes range from E800-E999, and many, but not all, codes have an additional fourth digit to provide greater specificity. For the NAMCS public use file, the 'E' has been dropped. There is an implied decimal between the third and fourth digits; inapplicable fourth digits have a dash inserted.

Examples:

895- = E895 = Accident caused by controlled fire in private dwelling

9056 = E905.6 =Venomous marine animals and plants as the cause of poisoning and toxic reactions

Numeric recodes for the cause of injury fields can be found at the end of the record format. Please see page 50 in the Record Format section for more information on using the numeric recodes.

3. Physician's Diagnoses: 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 50 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 ACSB 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"

00000 = 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).

4. Diagnostic/Screening Services and Surgical Procedures: Data from item 8 on the Patient Record form (Surgical Procedures) as well as open-ended responses for "Other exams", "scope procedures," and "Other services" from item 6 (Diagnostic/Screening Services) were coded according to the International Classification of Diseases (ICD-9-CM) using the procedure codes in Volume III. Up to 2 surgical procedures and up to 2 open-ended responses for each of the write-in responses for other exams, scope procedures, and other services 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 cause of injury and diagnosis 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 6, while others may have reported the same procedure in item 8. For this reason, when analyzing procedures, it is recommended that all of the possible procedure fields be taken into account regardless of item location.

5. Medications/Injections: The NAMCS drug data collected in item 9 have been classified and coded according to a unique classification scheme developed at NCHS (9). In 2003, the number of medications that could be recorded on the PRF increased from 6 to 8. A list of drug codes is included in Appendix III. In addition to drugs coded by entry name (the entry made on the Patient Record form by the physician or his/her staff), this file contains the following drug information:

- a. Generic name code: A unique, 5-digit code assigned to each official generic name assigned to every drug entity by the United States Pharmacopeia or other responsible authority.
- 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.

Note: If the user is searching for single ingredient (or single entity) drugs, then he/she may utilize the composition status code = "1" in conjunction with the "generic name code" field. A single ingredient drug will have one generic code in the "generic name code" field, and blanks in the five "ingredient codes" fields. If the user is searching for combination drugs, then he/she may utilize composition status code = "2" in conjunction with the "ingredient codes" fields. But for 2003 combination drugs are also identified by the codes 51380, 51381, or 51382 (see below) in the "generic name code" field. These codes indicate that the drug is a combination product and the ingredients are listed as generic codes in the "ingredient codes" fields. Therefore, the user may search for combination products using either the generic name code field or the composition status code.

e. Ingredient codes: Codes used to identify the active generic ingredients of combination drugs. A maximum of 5 ingredients can be identified for each combination drug.

f. Therapeutic class code: A 4-digit code used to identify up to three therapeutic classes to which the drug entry may belong. These are based on the standard drug classifications used in the National Drug Code Directory, 1995 edition (10). The first two digits of each 4-digit code represent the major drug classes and can be used alone or in conjunction with the additional digits for greater specificity within the major classes. A listing of the drug classes is shown in Appendix III. Prior to the 2002 release, only a single class was listed for each drug on the file.

The medical classification system of drugs by entry name (Appendix III) utilizes a five-digit coding scheme which is updated regularly to include new products. It includes the following special codes:

90000 = blank
99980 = unknown entry, other
99999 = illegible entry

The classification of drugs by generic name (Appendix III) also utilizes a five-digit coding scheme, with the following special codes:

50000 = generic name undetermined
51380 = combination product (multi-vitamin/multi-mineral)
51381 = fixed combination
51382 = multi-vitamin/multi-mineral

IMPORTANT: In 2003, 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. Also, beginning in 2002, each drug entry has up to three therapeutic classes associated with it.

Because of these ongoing revisions to the drug database, trend analysis with older years of data becomes more problematic. We recommend that researchers download our Drug Characteristics file, which is updated annually, at our Ambulatory Health Care Data website. The characteristics from this file can be applied by matching on drug code 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 is also available for downloading. Our web address is: <http://www.cdc.gov/nchs/about/major/ahcd/ahcd1.htm>

And, as a general reminder, if you are interested in a generic code for a particular drug, be sure to consider other formulations which each have separate codes on the file. A number of substances can appear in both generic and salt forms, as in the case of albuterol and albuterol sulfate, and these are assigned separate generic substance codes. For over the counter drugs, data users should be aware that manufacturers may alter the ingredients in a particular product, and we do not generally update the drug database to reflect this. This is especially relevant in the case of multi-vitamins.

We continue to enhance and update the drug database, but if you find any anomalies or errors, please contact us at the number below.

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 2003 can have up to eight drug mentions recorded in item 9, 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 Care Statistics Branch is available by calling (301) 458-4600.

J. ESTIMATION PROCEDURES

Statistics produced from the 2003 National Ambulatory Medical Care Survey were derived by a multistage estimation procedure. The procedure produces essentially unbiased national estimates and has basically 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. Starting 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 visit estimates are not comparable to visit estimates computed using the previous weighting strategy.

3. Ratio Adjustment

A postratio adjustment was made within each of the fifteen 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.

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. 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 fifteen physician specialty groups and yields the same estimated total visit count as the unsmoothed weights.

K. SAMPLING ERRORS

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

L. 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 25,288 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 25,288 sample records for 2003, the user can obtain the estimated total of 906,022,756 office visits made in the United States.

The marginal tables on pages 57-60 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.

M. 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.

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 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 2003.
8. National Ambulatory Medical Care Survey: Coding Requirements (updated annually). Ambulatory 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. Hing E, Cherry D, Woodwell, DA. National Ambulatory Medical Care Survey, 2003 summary. Advance data from vital and health statistics; no. 365 Hyattsville, Maryland: National Center for Health Statistics. 2005.

II. RECORD FORMAT AND PHYSICIAN SPECIALTY LIST

A. RECORD FORMAT

Number of records = 25,288

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 2002, 2003 (Survey dates were 12/30/2002-12/28/2003.)
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	1	12	[ETHNIC] ETHNICITY (from PRF Q1.e) 1 = Hispanic or Latino 2 = Not Hispanic or Latino
7	1	13	[RACE] RACE (from PRF Q1.f) 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	14	[USETOBAC] DOES PATIENT USE TOBACCO? (from PRF Q1.g) 0 = Blank 1 = Yes 2 = No 3 = Unknown
9	1	15	[PAYTYPE] PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT (from PRF Q1.h) 0 = Blank 1 = Private insurance 2 = Medicare 3 = Medicaid/SCHIP 4 = Worker's Compensation 5 = Self-pay 6 = No charge/charity 7 = Other 8 = Unknown
10			PATIENT'S REASON(S) FOR VISIT (See page 17 in Section I and Coding List in Appendix II.) (from PRF Q2)
10.1	5	16-20	[RFV1] REASON # 1 10050-89990 = 1005.0-8999.0 90000 = Blank
10.2	5	21-25	[RFV2] REASON # 2 10050-89990 = 1005.0-8999.0 90000 = Blank
10.3	5	26-30	[RFV3] REASON # 3 10050-89990 = 1005.0-8999.0 90000 = Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
11	1	31	[PRIMCARE] ARE YOU THE PATIENT'S PRIMARY CARE PHYSICIAN? (from PRF Q3.a) 0 = Blank 1 = Yes 2 = No 3 = Unknown
12	1	32	[REFER] WAS PATIENT REFERRED FOR THIS VISIT? (from PRF Q3.a) 0 = Blank 1 = Yes 2 = No 3 = Unknown 8 = Not applicable
13.1	1	33	[SENEFOR] HAVE YOU OR ANYONE IN YOUR PRACTICE SEEN PATIENT BEFORE? (from PRF Q3.b) 1 = Yes, established patient 2 = No, new patient
13.2	1	34	[PASTVIS] HOW MANY PAST VISITS IN THE LAST 12 MONTHS? (from PRF Q3.b) 1 = None 2 = 1-2 3 = 3-5 4 = 6 or more 8 = Not applicable
14	1	35	[MAJOR] MAJOR REASON FOR THIS VISIT (from PRF Q3.c) 0 = Blank 1 = Acute problem 2 = Chronic problem, routine 3 = Chronic problem, flare up 4 = Pre- or post surgery/injury follow up 5 = Non-illness care (e.g. routine prenatal exam, general medical exam, well baby exam)
15	1	36	[EPISODE] EPISODE OF CARE (from PRF Q3.c) 0 = Blank 1 = Initial visit 2 = Follow-up visit 3 = Unknown 8 = Not applicable

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
16	1	37	[SHARE] DO OTHER PHYSICIANS SHARE PATIENT'S CARE FOR THIS PROBLEM? (from PRF Q3.d) 0 = Blank 1 = Yes 2 = No 3 = Unknown
17	1	38	[INJURY] IS THIS VISIT RELATED TO AN INJURY, POISONING, OR ADVERSE EFFECT OF MEDICAL TREATMENT? (from PRF Q4.a) 0 = No 1 = Yes
18			CAUSE OF INJURY (See page 18 in Section I for explanation of codes.) (from PRF Q4.b)
18.1	4	39-42	[CAUSE1] CAUSE # 1 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. Codes in the 7000 series were developed by the Ambulatory Care Statistics Branch. 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-999[-] = E800.0-E999 0000 = Not applicable/Blank
18.2	4	43-46	[CAUSE2] CAUSE # 2 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. Codes in the 7000 series were developed by the Ambulatory Care Statistics Branch. See CAUSE #1 for details.
18.3	4	47-50	[CAUSE3] CAUSE # 3 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. Codes in the 7000 series were developed by the Ambulatory Care Statistics Branch. See CAUSE #1 for details.
19	75	51-125	[VCAUSE] CAUSE OF INJURY - VERBATIM TEXT (from PRF Q4.b) Description of events that preceded the injury. Some entries contain the acronym "MVA". MVA = motor vehicle accident.

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

IMPORTANT NOTES ON USING THE CAUSE OF INJURY VERBATIM TEXT DATA

In previous survey years, the cause of injury was converted to an external cause of injury code (E-code) by NCHS medical coders. Since 1997, the actual verbatim text has been included on the public use file in addition to the E-code. The inclusion of the verbatim text is meant to assist data users in two major ways. First, the verbatim text can be used by researchers to assign records to injury classification schemes other than the "Supplementary Classification of External Causes of Injury and Poisoning" found in the ICD-9-CM, if so desired. Second, users can search for key text words (for example, swimming pool) to identify diverse causes of injury. It should be noted that, in an effort to preserve confidentiality, all geographic names, personal names, commercial names, and exact dates of injury have been stripped from the verbatim text.

It is important to remember that, because of their very specific nature, exact verbatim text strings will not translate into national estimates and should not be used as such. In general, we consider any estimate based on fewer than 30 occurrences in the data to be unreliable. Therefore, a single record showing the specific cause of injury of Atripped over a student=s backpack in her classroom and fell on left knee@ should not be weighted to produce a national estimate. If, however, a researcher is able to identify 30 or more records where the verbatim text involves a "backpack"-related injury, it might then be possible to sum the patient visit weights for these records to generate a national estimate related to a broader category of visits for back-pack related injuries. The reliability of such an estimate would still depend upon the associated relative standard error.

20			PHYSICIAN'S DIAGNOSES (See page 18, Section 1 for explanation of coding.) (from PRF Q5)
20.1	5	126-130	[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. 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" 00000 = Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
20.2	5	131-135	<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.</p> <p>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" 00000 = Blank</p>
20.3	5	136-140	<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.</p> <p>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" 00000 = Blank</p>
21			PROBABLE, QUESTIONABLE, AND RULE OUT DIAGNOSES
21.1	1	141	<p>[PRDIAG1] IS DIAGNOSIS #1 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable</p>
21.2	1	142	<p>[PRDIAG2] IS DIAGNOSIS #2 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable</p>

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
21.3	1	143	[PRDIAG3] IS DIAGNOSIS #3 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable
22			DIAGNOSTIC/SCREENING SERVICES (from PRF Q6)
22.1	1	144	[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)
22.2	1	145	[GENMEDXM] General medical exam
22.3	1	146	[OTHREXAM] Other exam
22.4	4	147-150	[EXAMWI1] Exam 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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
22.5	4	151-154	[EXAMWI2] Exam 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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
22.6	1	155	[TEMPTAKE] Temperature taken
22.7 4		156-159	[TEMPF] Temperature There is an implied decimal between the third and fourth digits. 0000 = Blank 0600-1112 = 60.0 – 111.2 Fahrenheit
22.8	1	160	[BLODPRES] Blood pressure
22.8a	3	161-163	[BPSYS] Systolic blood pressure 0-290 = 0-290 999 = Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
22.8b	3	164-166	[BPDIAS] Diastolic blood pressure 0-190 = 0-190 998 = P, Pal, DOP, or DOPPLER 999 = Blank
22.9	1	167	[URINE] Urinalysis
22.10	1	168	[URINECX] Urine culture
22.11	1	169	[PAP] Pap test
22.12	1	170	[CERVCX] Cervical/Urethral culture
22.13	1	171	[PSA] PSA (prostate specific antigen)
22.14	1	172	[HEMATOCR] Hematocrit/Hemoglobin
22.15	1	173	[CBC] CBC
22.16	1	174	[CHOLEST] Lipids/Cholesterol
22.17	1	175	[GLUCOSE] Glucose
22.18	1	176	[HGBA] HbgA1C (Glycohemoglobin)
22.19	1	177	[ELECTROL] Electrolytes
22.20	1	178	[OTHBLOOD] Other blood test
22.21	1	179	[PREGTEST] Pregnancy test
22.22	1	180	[EKG] EKG/ECG (Electrocardiogram)
22.23	1	181	[THROATCX] Throat culture
22.24	1	182	[STOOLCX] Stool culture
22.25	1	183	[XRAY] X-ray
22.25	1	184	[MAMMO] Mammogram
22.26	1	185	[OTHIMAGE] Other imaging
22.27	1	186	[SCOPPROC] Any scope procedure
22.28	4	187-190	[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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
22.29	4	191-194	[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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
22.30	1	195	[OTHDIAG] Other service

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
22.31	4	196-199	[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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
22.32	4	200-203	[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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
23			COUNSELING/EDUCATION/THERAPY (from PRF Q7)
23.1	1	204	[THERPREV] Was any counseling/education/therapy ordered or provided at this visit? 0 = No 1 = Yes 2 = No answer (Entire item blank, including "None" box.) 0 = No, 1 = Yes
23.2	1	205	[ASTHMAED] Asthma education
23.3	1	206	[DIETNUTR] Diet/Nutrition
23.4	1	207	[EXERCISE] Exercise
23.5	1	208	[GRWTHDEV] Growth/Development
23.6	1	209	[MENTLHLT] Mental health/Stress management
23.7	1	210	[PHYSIOTH] Physiotherapy
23.8	1	211	[PSYCHOTH] Psychotherapy
23.9	1	212	[TOBACCO] Tobacco use/exposure
23.10	1	213	[WTREDUC] Weight reduction
23.11	1	214	[OTH CET] Other counseling/education/therapy
24			SURGICAL PROCEDURES (from PRF Q8)
24.1	1	215	[AMB] Were any surgical procedures ordered, scheduled or performed at this visit? 0 = No, 1 = Yes

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
24.2	4	216-219	[AMB1] Surgical 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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
24.3	1	220	[ORDPERF1] Was procedure #1 ordered/scheduled or performed? 0 = Blank 1 = Ordered/scheduled 2 = Performed 3 = Ordered and performed 9 = Unknown
24.4	4	221-224	[AMB2] Surgical 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. 0101-999 = 01.01-99.99 0000 = Not applicable/blank
24.5	1	225	[ORDPERF2] Was procedure #2 ordered/scheduled or performed? 0 = Blank 1 = Ordered/scheduled 2 = Performed 3 = Ordered and performed 9 = Unknown MEDICATIONS/INJECTIONS (See page 19 for more information. See Appendix III for Code List.) (from PRF Q9)
25	1	226	[MED] WERE MEDICATIONS ORDERED OR PROVIDED AT THIS VISIT? 1 = Yes 2 = No
26.1	5	227-231	[MED1] MEDICATION #1 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
26.2	5	232-236	[MED2] MEDICATION #2 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
26.3	5	237-241	[MED3] MEDICATION #3 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
26.4	5	242-246	[MED4] MEDICATION #4 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
26.5	5	247-251	[MED5] MEDICATION #5 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
26.6	5	252-256	[MED6] MEDICATION #6 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
26.7	5	257-261	[MED5] MEDICATION #7 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
26.8	5	262-266	[MED5] MEDICATION #8 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
27	1	267	[NUMMED] NUMBER OF MEDICATIONS CODED 0 - 6 VISIT DISPOSITION (from PRF Q10) 0 = No, 1 = Yes
28.1	1	268	[NODISP] No answer to item
28.2	1	269	[NOFU] No follow-up planned

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
28.3	1	270	[RETPRN] Return if needed, P.R.N
28.4	1	271	[REFOTHMD] Refer to other physician
28.5	1	272	[RETAPPT] Return at specified time
28.6	1	273	[TELEPHON] Telephone followup planned
28.7	1	274	[ADMITHOS] Admit to hospital
28.8	1	275	[OTHDISP] Other visit disposition
			PROVIDERS SEEN (from PRF Q11)
			0 = No, 1 = Yes
29.1	1	276	[NOPROVID] No answer to item
29.2	1	277	[PHYS] Physician
29.3	1	278	[RN] RN
29.4	1	279	[LPN] LPN
29.5	1	280	[MEDNURSE] Medical/Nursing assistant
26.6	1	281	[NPNMW] Nurse practitioner/Midwife
29.7	1	282	[PHYSASST] Physician assistant
29.8	1	283	[MEDTECH] Medical technician/technologist
29.9	1	284	[OTHPROV] Other provider
30	3	285-287	[TIMEMD] TIME SPENT WITH MD (in minutes) (from PRF Q12) 0-240
31	6	288-293	[PATWT] PATIENT VISIT WEIGHT (See page 22 in Section I) A right-justified integer developed by NCHS staff for the purpose of producing national estimates from sample data.
32	1	294	[REGION] GEOGRAPHIC REGION (Based on actual location of the practice.) 1= Northeast 2= Midwest 3= South 4= West
33	1	295	[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)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
34	3	296-298	[SPEC] PHYSICIAN SPECIALTY COLLECTED FROM INDUCTION INTERVIEW (REFERENCE 3) (See "Physician Specialty List" on 55.)
35	1	299	[MDDO] TYPE OF DOCTOR 1 = M.D. - Doctor of Medicine 2 = D.O. - Doctor of Osteopathy
36	3	300-303	[PHYCODE] PHYSICIAN CODE - A unique code assigned to all records from a particular physician. 6-3001
37	3	304-306	[PATCODE] PATIENT CODE - A number assigned to identify each individual record from a particular physician. 1-120
**** THE FOLLOWING FIELDS SHOW WHETHER DATA WERE IMPUTED TO REPLACE BLANKS ****			
38			IMPUTED FIELDS 0 = Not imputed 1 = Imputed
38.1	1	307	[BDATEFL] Patient birth date
38.2	1	308	[SEXFL] Patient sex
38.3	1	309	[ETHNICFL] Patient ethnicity
38.4	1	310	[RACEFL] Patient race
38.5	1	311	[SENBEFL] Have you/anyone in practice seen patient before?
38.6	1	312	[PASTFL] How many past visits in last 12 months?
38.7	1	313	[TIMEMDFL] Time spent with physician

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
39			DRUG-RELATED INFO FOR MEDICATION #1
39.1	5	314-318	[GEN1] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
39.2	1	319	[PRESCR1] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
39.3	1	320	[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
39.4	1	321	[COMSTAT1] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
39.5a	4	322-325	[DRUG1CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #1. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
39.5b	4	326-329	[DRUG1CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #1. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
39.5c	4	330-333	[DRUG1CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #1. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
39.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
39.6a	5	334-338	[DRG1ING1] INGRED #1 CODE - 50000-92512
39.6b	5	339-343	[DRG1ING2] INGRED #2 CODE - 50000-92512
39.6c	5	344-348	[DRG1ING3] INGRED #3 CODE - 50000-92512
39.6d	5	349-353	[DRG1ING4] INGRED #4 CODE - 50000-92512
39.6e	5	354-358	[DRG1ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
40			DRUG-RELATED INFO FOR MEDICATION #2
40.1	5	359-363	[GEN2] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
40.2	1	364	[PRESCR2] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
40.3	1	365	[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
40.4	1	366	[COMSTAT2] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
40.5a	4	367-370	[DRUG2CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #2. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
40.5b	4	371-374	[DRUG2CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #2. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
40.5c	4	375-378	[DRUG2CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #2. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
40.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
40.6a	5	379-383	[DRG2ING1] INGRED #1 CODE - 50000-92512
40.6b	5	384-388	[DRG2ING2] INGRED #2 CODE - 50000-92512
40.6c	5	389-393	[DRG2ING3] INGRED #3 CODE - 50000-92512
40.6d	5	394-398	[DRG2ING4] INGRED #4 CODE - 50000-92512
40.6e	5	399-403	[DRG2ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
41			DRUG-RELATED INFO FOR MEDICATION #3
41.1	5	404-408	[GEN3] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
41.2	1	409	[PRESCR3] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
41.3	1	410	[CONTSUB3] 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
41.4	1	411	[COMSTAT3] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
41.5a	4	412-415	[DRUG3CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #3. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
41.5b	4	416-419	[DRUG3CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #3. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
41.5c	4	420-423	[DRUG3CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #3. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
41.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
41.6a	5	424-428	[DRG3ING1] INGRED #1 CODE - 50000-92512
41.6b	5	429-433	[DRG3ING2] INGRED #2 CODE - 50000-92512
41.6c	5	434-438	[DRG3ING3] INGRED #3 CODE - 50000-92512
41.6d	5	439-443	[DRG3ING4] INGRED #4 CODE - 50000-92512
41.6e	5	444-448	[DRG3ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
42			DRUG-RELATED INFO FOR MEDICATION #4
42.1	5	449-453	[GEN4] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
42.2	1	454	[PRESCR4] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
42.3	1	455	[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
42.4	1	456	[COMSTAT4] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
42.5a	4	457-460	[DRUG4CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #4. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
42.5b	4	461-464	[DRUG4CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #4. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
42.5c	4	465-468	[DRUG4CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #4. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
42.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
42.6a	5	469-473	[DRG4ING1] INGRED #1 CODE - 50000-92512
42.6b	5	474-478	[DRG4ING2] INGRED #2 CODE - 50000-92512
42.6c	5	479-483	[DRG4ING3] INGRED #3 CODE - 50000-92512
42.6d	5	484-488	[DRG4ING4] INGRED #4 CODE - 50000-92512
42.6e	5	489-493	[DRG4ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
43			DRUG-RELATED INFO FOR MEDICATION #5
43.1	5	494-498	[GEN5] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
43.2	1	499	[PRESCR5] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
43.3	1	500	[CONTSUB5] 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
43.4	1	501	[COMSTAT5] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
43.5a	4	502-505	[DRUG5CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #5. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
43.5b	4	506-509	[DRUG5CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #5. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
43.5c	4	510-513	[DRUG5CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #5. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
43.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
43.6a	5	514-518	[DRG5ING1] INGRED #1 CODE - 50000-92512
43.6b	5	519-523	[DRG5ING2] INGRED #2 CODE - 50000-92512
43.6c	5	524-528	[DRG5ING3] INGRED #3 CODE - 50000-92512
43.6d	5	529-533	[DRG5ING4] INGRED #4 CODE - 50000-92512
43.6e	5	534-538	[DRG5ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
44			DRUG-RELATED INFO FOR MEDICATION #6
44.1	5	539-543	[GEN6] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
44.2	1	544	[PRESCR6] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
44.3	1	545	[CONTSUB6] 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
44.4	1	546	[COMSTAT6] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
44.5a	4	547-550	[DRUG6CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #6. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
44.5b	4	551-554	[DRUG6CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #6. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
44.5c	4	555-558	[DRUG6CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #6. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
44.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
44.6a	5	559-563	[DRG6ING1] INGRED #1 CODE - 50000-92512
44.6b	5	564-568	[DRG6ING2] INGRED #2 CODE - 50000-92512
44.6c	5	569-573	[DRG6ING3] INGRED #3 CODE - 50000-92512
44.6d	5	574-578	[DRG6ING4] INGRED #4 CODE - 50000-92512
44.6e	5	579-583	[DRG6ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
45			DRUG-RELATED INFO FOR MEDICATION #7
45.1	5	584-588	[GEN7] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
45.2	1	589	[PRESCR7] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
45.3	1	590	[CONTSUB7] 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
45.4	1	591	[COMSTAT7] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
45.5a	4	592-595	[DRUG7CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #7. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
45.5b	4	596-599	[DRUG7CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #7. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
45.5c	4	600-603	[DRUG7CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #7. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
45.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
45.6a	5	604-608	[DRG7ING1] INGRED #1 CODE - 50000-92512
45.6b	5	609-613	[DRG7ING2] INGRED #2 CODE - 50000-92512
45.6c	5	614-618	[DRG7ING3] INGRED #3 CODE - 50000-92512
45.6d	5	619-623	[DRG7ING4] INGRED #4 CODE - 50000-92512
45.6e	5	624-628	[DRG7ING5] INGRED #5 CODE - 50000-92512

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
46			DRUG-RELATED INFO FOR MEDICATION #8
46.1	5	629-633	[GEN8] GENERIC NAME CODE (See p. 115 for Code list.) 50001-51379, 51383-92512 = Specific Generic Code 51380 = Combination Product 51381 = Fixed Combination 51382 = Multi-vitamin/multi-mineral 50000 = Generic Name Undetermined
46.2	1	634	[PRESCR8] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
46.3	1	635	[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
46.4	1	636	[COMSTAT8] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
46.5a	4	637-640	[DRUG8CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS - First class listed in NDC for Medication #8. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
46.5b	4	641-644	[DRUG8CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Second class listed in NDC for Medication #8. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
46.5c	4	645-648	[DRUG8CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS - Third class listed in NDC for Medication #8. See page 153 for list of NDC codes. 0100 - 2100 = NDC Drug Class
46.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 115)
46.6a	5	649-653	[DRG8ING1] INGRED #1 CODE - 50000-92512
46.6b	5	654-658	[DRG8ING2] INGRED #2 CODE - 50000-92512
46.6c	5	659-663	[DRG8ING3] INGRED #3 CODE - 50000-92512
46.6d	5	664-668	[DRG8ING4] INGRED #4 CODE - 50000-92512
46.6e	5	669-673	[DRG8ING5] INGRED #5 CODE - 50000-92512

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.

47	1	674	[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 = Federally qualified health center (FQHC) 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
48	1	675	[SOLO] IS THIS A SOLO PRACTICE? 1 = Yes 2 = No
49	1	676	[EMPSTAT] EMPLOYMENT STATUS OF PHYSICIAN 1 = Owner 2 = Employee 3 = Contractor 4 = Blank
50	1	677	[OWNS] WHO OWNS THIS PRACTICE? 1 = Physician or physician group 2 = Health Maintenance Organization (HMO) 3 = Medical/Academic health center 4 = Other hospital 5 = Other health care corporation 6 = Other
51	1	678	[LAB] IS LAB TESTING PERFORMED AT OFFICE? 1 = Yes 2 = No
52	1	679	[HOMVISR] DID PHYSICIAN MAKE HOME VISITS DURING LAST FULL WEEK OF PRACTICE? 0 = No 1 = Yes 2 = Unknown
53	1	680	[HOSVISR] DID PHYSICIAN MAKE HOSPITAL VISITS DURING LAST FULL WEEK OF PRACTICE? 0 = No 1 = Yes 2 = Unknown

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
54	1	681	[TELCONR] DID PHYSICIAN DO TELEPHONE CONSULTS WITH PATIENTS DURING LAST FULL WEEK OF PRACTICE? 0 = No 1 = Yes 2 = Unknown
55	2	682	[ECONR] DID PHYSICIAN DO INTERNET/EMAIL CONSULTS WITH PATIENTS DURING LAST FULL WEEK OF PRACTICE? 0 = No 1 = Yes 2 = Unknown
56	1	683	[EMEDREC] DOES THIS PRACTICE USE ELECTRONIC MEDICAL RECORDS (NOT INCLUDING BILLING RECORDS)? 0 = Blank 1 = Yes 2 = No 3 = Unknown
57	1	684	[EBILLREC] DOES THIS PRACTICE SUBMIT CLAIMS ELECTRONICALLY? (ELECTRONIC BILLING) 0 = Blank 1 = Yes 2 = No 3 = Unknown
58	1	685	[PRMCARER] Roughly, what percent of your practice revenue from patient care comes from Medicare? 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent 9 = Blank
59	1	686	[PRMAIDR] Roughly, what percent of your practice revenue from patient care comes from Medicaid? 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent 9 = Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
60	1	687	[PRPRVTR] Roughly, what percent of your practice revenue from patient care comes from private insurance? 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent 9 = Blank
61	1	688	[PROTHR] Roughly, what percent of your practice revenue from patient care comes from other sources? (including charity, research, CHAMPUS, VA, etc.) 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent 9 = Blank
62	1	689	[MANCAREC] Roughly, how many managed care contracts does this practice have, such as HMOs, PPOs, IPAs, and point-of-service plans? 0 = Blank 1 = None 2 = Less than 3 3 = 3-10 4 = More than 10
63	1	690	[PRMANR] Roughly, what percentage of the patient care revenue received by this practice comes from (these) managed care contracts? 1 = Less than or equal to 25 percent 2 = 26-50 percent 3 = 51-75 percent 4 = More than 75 percent 9 = Blank
64	1	691	[ACEPTNEW] Are you currently accepting "new" patients into your practice? 0 = Blank 1 = Yes 2 = No 3 = Unknown
65	1	692	[CAPITATE] From those "new" patients, which of the following types of payment do you accept? - Capitated private insurance 0 = Blank 1 = Yes 2 = No 3 = Unknown

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
66	1	693	[NOCAP] From those "new" patients, which of the following types of payment do you accept? – Non-capitated private insurance 0 = Blank 1 = Yes 2 = No 3 = Unknown
67	1	694	[NMEDCARE] From those "new" patients, which of the following types of payment do you accept? – Medicare 0 = Blank 1 = Yes 2 = No 3 = Unknown
68	1	695	[NMEDCAID] From those "new" patients, which of the following types of payment do you accept? – Medicaid 0 = Blank 1 = Yes 2 = No 3 = Unknown
69	1	696	[NWORKCMP] From those "new" patients, which of the following types of payment do you accept? – Workers compensation 0 = Blank 1 = Yes 2 = No 3 = Unknown
70	1	697	[NSELFPAY] From those "new" patients, which of the following types of payment do you accept? – Self-pay 0 = Blank 1 = Yes 2 = No 3 = Unknown
71	1	698	[NNOCHARGE] From those "new" patients, which of the following types of payment do you accept? – No charge 0 = Blank 1 = Yes 2 = No 3 = Unknown

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
72	1	699	[REFMDCAD] In the past 12 months, has your practice experienced difficulty in referring patients with the following types of health insurance for specialty consultations? – Medicaid 0 = Blank 1 = A lot of difficulty 2 = Some difficulty 3 = Little difficulty 4 = No difficulty 5 = Unknown
73	1	700	[REFMDCAR] In the past 12 months, has your practice experienced difficulty in referring patients with the following types of health insurance for specialty consultations? – Medicare 0 = Blank 1 = A lot of difficulty 2 = Some difficulty 3 = Little difficulty 4 = No difficulty 5 = Unknown
74	1	701	[REFPRIV] In the past 12 months, has your practice experienced difficulty in referring patients with the following types of health insurance for specialty consultations? – Private insurance 0 = Blank 1 = A lot of difficulty 2 = Some difficulty 3 = Little difficulty 4 = No difficulty 5 = Unknown
75	1	702	[REFUNINS] In the past 12 months, has your practice experienced difficulty in referring patients with the following types of health insurance for specialty consultations? – Uninsured 0 = Blank 1 = A lot of difficulty 2 = Some difficulty 3 = Little difficulty 4 = No difficulty 5 = Unknown
76	1	703	[RACER] RACE RECODE 1 = White 2 = Black 3 = Other

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

*** THE FOLLOWING ITEM WAS ADDED TO ENABLE USERS TO CREATE TABLES USING THE PHYSICIAN SPECIALTY GROUPS SHOWN ON PAGES 57-59 OF SECTION 1. THIS WILL PRODUCE TABLES BY SPECIALTY SIMILAR TO THOSE SHOWN IN NAMCS PUBLISHED REPORTS ***

77	2	704-705	[SPECR] PHYSICIAN SPECIALTY RECODE
			01 = General and family practice 09 = Dermatology
			03 = Internal medicine 10 = Urology
			04 = Pediatrics 11 = Psychiatry
			05 = General surgery 12 = Neurology
			06 = Obstetrics and gynecology 13 = Ophthalmology
			07 = Orthopedic surgery 14 = Otolaryngology
			08 = Cardiovascular diseases 15 = All other

(Note: For this variable, doctors of osteopathy (stratum 02) 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 299.)

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

78	3	706-708	[AGEDAYS] AGE IN DAYS
			001-365 = 001-365 days
			999 = More than 365 days

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

79	1	709	[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 CAUSE OF INJURY, 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.

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

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 has 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 cause of injury, diagnosis, and procedure (ambulatory surgical procedure as well as 'other' diagnostic/screening service and 'other' therapeutic/preventive service) as listed below. 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.

We would be interested in hearing from data users as to which format they prefer so that a decision can be made about whether to include both formats in future years. Please contact Susan Schappert, Ambulatory Care Statistics Branch, at 301-458-4480.

80.1	4	710-713	[CAUSE1R] CAUSE OF INJURY #1 (Recode to Numeric Field) 8000-9999 = E800.0 - E999.[9] 0000 = Blank
80.2	4	714-717	[CAUSE2R] CAUSE OF INJURY #2 (Recode to Numeric Field) 8000-9999 = E800.0 - E999.[9] 0000 = Blank
80.3	4	718-721	[CAUSE3R] CAUSE OF INJURY #3 (Recode to Numeric Field) 8000-9999 = E800.0 - E999.[9] 0000 = Blank
81	1	722	[INTENTR] INTENTIONALITY OF INJURY (This a recoded item based on the stated cause of injury from Item 4b of the Patient Record Form.) 0= Not applicable (not an injury visit) 1= Unintentional 2= Self-inflicted 3= Assault 4= Legal intervention 5= Unknown intent 6= Adverse medical effect 7= Blank cause

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
82.1	6	723-728	[DIAG1R] DIAGNOSIS # 1 (Recode to Numeric Field) 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" 900000 = Blank
82.2	6	729-734	[DIAG2R] DIAGNOSIS # 2 (Recode to Numeric Field) 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" 900000 = Blank
82.3	6	735-740	[DIAG3R] DIAGNOSIS # 3 (Recode to Numeric Field) 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" 900000 = Blank
83.1	4	741-744	[EXAMWI1R] EXAM WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
83.2	4	745-748	[EXAMWI2R] EXAM WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
84.1	4	749-752	[SCOPWI1R] SCOPE PROCEDURE WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
84.2	4	753-756	[SCOPWI2R] SCOPE PROCEDURE WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
85.1	4	757-760	[DIAGSC1R] OTHER DIAGNOSTIC/SCREENING SERVICE WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
85.2	4	761-764	[DIAGSC2R] OTHER DIAGNOSTIC/SCREENING SERVICE WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
86.1	4	765-768	[AMB1R] SURGICAL PROCEDURE WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
86.2	4	769-772	[AMB2R] SURGICAL PROCEDURE WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
		*****	END OF NUMERIC RECODES *****
87	1	773	[WHOCOMP] WHO COMPLETED THE PATIENT RECORD FORMS? 1 = Physician 2 = Office Staff 3 = Census Field Representative (abstraction from record) 4 = Other 5 = Multiple categories checked 6 = Unknown

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
88	1	774	[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)
89	4	775-778	[YEAR] SURVEY YEAR 2003

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. In 2003, the decision was made to include these two variables and not the multi-stage design variables that appeared in the past.

Until such time as the public use files may be re-released to include these variables, data users wishing to combine 2003 data with 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 in on Relative Standard Errors in the current document for more information on these variables and how to use them. PSU is primary sampling unit.

90	8	779-786	[CSTRATM] CLUSTERED PSU STRATUM MARKER (masked) 20103101-40400000
91	6	787-792	[CPSUM] CLUSTERED PSU MARKER (masked) 5-102976

C. PHYSICIAN SPECIALTY LIST

The 2003 NAMCS survey design grouped physicians into 15 strata, or specialty groups, for sampling purposes. 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 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
 NDN - Neurodevelopmental Disabilities
 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
 PHO - Pediatric Hematology/Oncology
 PN - Pediatric Nephrology
 PPR - Pediatric Rheumatology
 PSM - Sports Medicine

GENERAL SURGERY

GS - General Surgery

OBSTETRICS AND GYNECOLOGY

GO - Gynecological Oncology
 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
 OMO - Musculoskeletal Oncology
 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

NEUROLOGY

CHN - Child Neurology
 CN -Clinical Neurophysiology
 N - Neurology
 NRN - Neurology (Diagnostic Radiology)

OPHTHALMOLOGY

OPH - Ophthalmology
 PO - Pediatric Ophthalmology

OTOLARYNGOLOGY

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

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
 HO - Hematology/Oncology
 HS - Hand Surgery
 HSP - Hand Surgery (Plastic Surgery)
 HSS - Hand Surgery (Surgery)
 IC - Interventional Cardiology
 ICE - Cardiac Electrophysiology
 IG - Immunology
 ILI - Internal Medicine/Diagnostic Lab.
 Immunology

ALL OTHER (cont.)

ID - Infectious Diseases
 IMG - Geriatric Medicine (Internal Medicine)
 ISM - Sports Medicine (Internal Medicine)
 LM - Legal Medicine
 MDM - Medical Management
 MG - Medical Genetics
 NEP - Nephrology
 NS - Neurological Surgery
 NSP - Pediatric Surgery (Neurology)
 NTR - Nutrition
 OM - Occupational Medicine
 OMF - Oral & Maxillofacial Surgery
 OMM - Osteopathic Manipulative Medicine
 ON - Medical Oncology
 PA - Clinical Pharmacology
 PCC - Pulmonary Critical Care Medicine
 PCS - Pediatric Cardiothoracic Surgery
 PDS - Pediatric Surgery
 PE - Pediatric Emergency Medicine
 (Emergency Medicine)
 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)
 PRM - Pediatric Rehabilitation Medicine
 PS - Plastic Surgery
 PSH - Plastic Surgery within the Head & Neck
 PTX - Medical Toxicology (Preventive
 Medicine)
 PUD - Pulmonary Diseases
 RHU - Rheumatology
 SCI - Spinal Cord Injury
 SM - Sleep Medicine
 SO - Surgical Oncology
 TRS - Traumatic Surgery
 TS - Thoracic Surgery
 TTS - Transplant Surgery
 UM - Undersea Medicine
 VM - Vascular Medicine
 VS - Vascular Surgery
 OS - Other Specialty
 US - Unspecified

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

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
1 - Under 15 years	3717	145,244,629	16.031
2 - 15-24 years	1957	72,447,012	7.996
3 - 25-44 years	5369	203,552,580	22.467
4 - 45-64 years	7359	257,258,075	28.394
5 - 65-74 years	3218	106,424,485	11.746
6 - 75 years and over	3668	121,095,975	13.366

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
1 - Female	14217	537,298,301	59.303
2 - Male	11071	368,724,455	40.697

PATIENT RACE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
1 - White Only	22189	777,112,256	85.772
2 - Black/African American only	2134	84,267,776	9.301
3 - Asian only	784	37,122,078	4.097
4 - Native Hawaiian/Oth Pac Isl only	62	2,914,105	0.322
5 - American Indian/Alaska Native only	60	2,070,860	0.229
6 - More than one race reported	59	2,535,681	0.280

EXPECTED PRIMARY SOURCE OF PAYMENT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
0 - Blank	302	12,457,661	1.375
1 - Private insurance	13797	508,902,814	56.169
2 - Medicare	6221	206,345,352	22.775
3 - Medicaid	2422	92,190,656	10.175
4 - Worker's compensation	259	10,411,633	1.149
5 - Self-pay	1218	41,520,678	4.583
6 - No charge	95	2,676,722	0.295
7 - Other	618	20,520,277	2.265
8 - Unknown	356	10,996,963	1.214

MAJOR REASON FOR VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
0 - Blank	615	25,059,882	2.766
1 - Acute problem	8343	323,411,293	35.696
2 - Chronic problem, routine	9369	288,807,634	31.876
3 - Chronic problem, flare-up	2364	76,074,300	8.397
4 - Pre/Post-surgery	1711	50,734,918	5.600
5 - Preventive care	2886	141,934,729	15.666

HAVE YOUR OR ANYONE IN YOUR PRACTICE SEEN PATIENT BEFORE?

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
1 - Yes, established patient	21679	800,892,488	88.397
2 - No, new patient	3609	105,130,268	11.603

NUMBER OF MEDICATION CODES THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
0	9061	310,684,220	34.291
1	6588	237,349,483	26.197
2	3844	139,769,761	15.427
3	2033	73,989,869	8.166
4	1192	45,682,245	5.042
5	757	29,904,227	3.301
6	573	23,195,565	2.560
7	345	12,304,727	1.358
8	895	33,142,659	3.658

PHYSICIAN SPECIALTY

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	25288	906,022,756	100.000
1-General/family practice	4769	223,067,379	24.621
3-Internal medicine	1639	141,366,406	15.603
4-Pediatrics	1922	93,946,730	10.369
5-General surgery	1020	19,490,168	2.151
6-Obstetrics and gynecology	1426	80,176,562	8.849
7-Orthopedic surgery	1300	43,769,709	4.831
8-Cardiovascular diseases	1347	25,199,569	2.781
9-Dermatology	1800	29,801,141	3.289
10-Urology	1565	18,351,634	2.026
11-Psychiatry	1469	28,645,994	3.162
12-Neurology	1792	12,878,113	1.421
13-Ophthalmology	1466	49,292,606	5.441
14-Otolaryngology	1910	21,405,527	2.363
15-Other specialties	1863	118,631,218	13.094

B. DRUG MENTIONS

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	41941	1,561,556,478	100.000
1-Under 15 years	4450	176,856,983	11.326
2-15-24 years	2405	83,234,334	5.330
3-25-44 years	7275	270,788,447	17.341
4-45-64 years	12940	485,838,367	31.112
5-65-74 years	6543	239,712,515	15.351
6-75 years and over	8328	305,125,832	19.540

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	41941	1,561,556,478	100.000
1-Female	24112	929,575,756	59.529
2-Male	17829	631,980,722	40.471

PHYSICIAN SPECIALTY

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	41941	1,561,556,478	100.000
1 - General/family practice	9657	442,766,961	28.354
3 - Internal medicine	4419	354,097,546	22.676
4 - Pediatrics	2704	125,951,687	8.066
5 - General surgery	643	9,040,480	0.579
6 - Obstetrics and gynecology	1108	61,861,212	3.962
7 - Orthopedic surgery	994	32,221,271	2.063
8 - Cardiovascular diseases	5520	100,440,297	6.432
9 - Dermatology	2165	34,174,510	2.188
10 - Urology	1297	15,260,313	0.977
11 - Psychiatry	2991	58,396,001	3.740
12 - Neurology	3391	23,855,656	1.528
13 - Ophthalmology	1588	55,612,675	3.561
14 - Otolaryngology	1929	23,844,637	1.527
15 - Other specialties	3535	224,033,232	14.347

NATIONAL DRUG CODE DIRECTORY DRUG CLASSES

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	47756	1,777,482,344	100.000
1 - Anesthetics	367	15,232,604	0.857
2 - Antidotes	36	1,137,982	0.064
3 - Antimicrobial agents	3485	140,133,814	7.884
4 - Hematologic agents	966	32,665,047	1.838
5 - Cardiovascular-renal drugs	7279	268,816,127	15.123
6 - Central Nervous System	5233	155,296,466	8.737
7 - Radiopharmaceutical/contrast media	14	205,460	0.012
8 - Gastrointestinal agents	1795	76,643,613	4.312
9 - Metabolic/Nutrients	3383	142,897,369	8.039
10 - Hormones and agents affecting hormonal mechanisms	3535	150,487,786	8.466
11 - Immunologic agents	1271	63,710,986	3.584
12 - Skin/Mucous Membrane	2470	67,311,066	3.787
13 - Neurologic drugs	2252	50,687,197	2.852
14 - Oncolytics	333	8,321,496	0.468
15 - Ophthalmic drugs	1362	45,267,510	2.547
16 - Otologic drugs	420	15,569,454	0.876
17 - Drugs used for Relief of Pain	7690	298,388,730	16.787
18 - Antiparasitic agents	177	7,969,560	0.448
19 - Respiratory tract drugs	4599	196,612,879	11.061
20 - Unclassified/Miscellaneous	955	34,064,964	1.916
21 - Homeopathic products	134	6,062,234	0.341

Adapted from the National Drug Code Directory (NDC), 1995 edition.

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. The 2003 NAMCS public use file includes 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:

```
svyset pweight PATWT  
svyset strata CSTRATM  
svyset psu CPSUM
```

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 recently released 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 2003 NAMCS data with earlier NAMCS public use files, 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/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 and how to handle instances of single-case strata in the data on the older files.

For data users who do not wish to use SUDAAN or similar programs to produce measures of sampling variability, we 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 III:

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

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 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, 2003

Type of estimate and physician specialty	Coefficient for use with estimates in thousands		Lowest reliable estimate (in thousands)
	A	B	
Visits			
Overall totals	0.002469	88.352	1,010
General and family practice	0.005925	68.291	812
Internal medicine	0.017308	117.430	1,616
Pediatrics	0.011099	72.219	916
General surgery	0.024293	24.459	373
Obstetrics and gynecology	0.018553	126.710	1,774
Orthopedic surgery	0.020136	56.602	810
Cardiovascular diseases	0.015713	37.029	499
Dermatology	0.010580	31.519	397
Urology	0.013952	17.312	228
Psychiatry	0.014062	41.199	543
Neurology	0.017173	9.902	136
Ophthalmology	0.020797	58.521	846
Otolaryngology	0.009613	13.169	164
All other specialties	0.014871	149.612	1,992
Drug mentions			
Overall totals	0.004326	212.645	2,483
General and family practice	0.008822	185.208	2,282
Internal medicine	0.027454	381.965	6,108
Pediatrics	0.013588	135.024	1,768
General surgery	0.066608	25.177	1,077
Obstetrics and gynecology	0.031817	317.957	5,466
Orthopedic surgery	0.040186	61.714	1,239
Cardiovascular diseases	0.022615	137.041	2,034
Dermatology	0.010144	68.731	861
Urology	0.020052	31.652	453
Psychiatry	0.020712	89.647	1,294
Neurology	0.023822	29.467	446
Ophthalmology	0.040815	99.658	2,027
Otolaryngology	0.027340	35.190	562
All other specialties	0.030502	385.807	6,485

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 visits to doctors of osteopathy, the A and B coefficients for use with visit estimates in thousands are 0.01978 and 40.139, respectively. The corresponding coefficients for estimates of drug mentions in thousands are 0.030127 and 124.435. To perform analyses of NAMCS data on visits to M.D.'s only, excluding doctors of osteopathy, contact the Ambulatory Care Statistics Branch.

B. 2003 NAMCS PATIENT RECORD FORM - INSTRUCTIONS AND DEFINITIONS

1. PATIENT INFORMATION

ITEM 1a. DATE OF VISIT

The month, day and year should be recorded in figures, for example, 05/17/2003 for May 17, 2003. Enter 4-digit year.

ITEM 1b. ZIP CODE

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

ITEM 1c. DATE OF BIRTH

The month, day, and year of the patient's birth should be recorded here, in the same fashion as Date of Visit above. 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

Please check the appropriate category.

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

ITEM 1g. DOES PATIENT USE TOBACCO?

Mark "Yes" if patient currently either smokes cigarettes/cigars, uses snuff, or chews tobacco. Mark "No" if the patient does not use tobacco. Mark "Unknown" if it cannot be determined whether the patient currently uses tobacco.

ITEM 1h. PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT

Mark the primary expected source of payment that the patient will use to pay for this visit. This information may be in the patient's file. However, in large group practices, the billing information may be kept in the business office.

Mark only one Primary Expected Source of Payment.

Primary Expected Source of Payment		Definition
1	Private insurance	Charges paid in-part or in-full by a private insurer (e.g., Blue Cross or 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.

2. REASON FOR VISIT

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 reasons 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 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 physician 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 may recognize right away, or may find out after the examination, that the real problem is something entirely different. In item 2 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, then 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.

3. CONTINUITY OF CARE

ITEM 3a. ARE YOU THE PATIENT'S PRIMARY CARE PHYSICIAN?

The primary care physician plans and provides the comprehensive primary health care of the patient. Check "Yes" if the health care provided to the patient during this visit was from his/her primary care physician. If the physician seen at this visit was substituting for the primary care physician, also check "Yes." Check "No" if care was not from the primary care physician 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 physician or health care provider. This item provides an idea of the "flow" of ambulatory patients from one physician to another. Mark the "Yes," "No," or "Unknown" category, as appropriate.

Notice that this item concerns referrals to the sample physician by a different physician or clinic. 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 clinic or physician other than the physician being visited.

ITEM 3b. HAVE YOU OR ANYONE IN YOUR PRACTICE SEEN THIS PATIENT BEFORE?

“Seen” means “provided care for” at any time in the past. In group practices, check “Yes, established patient” if the patient was seen before by any physician or staff member in the group.

Check “No, new patient” if the patient has not been seen by the physician or her/his office.

If “Yes” is checked, also indicate approximately how many past visits the patient has made to your practice within the last 12 months using the check boxes provided. Do not include the current visit in your total. If you cannot determine how many past visits were made, then please mark “Unknown.” Include all visits to other physicians or health care providers under a physician’s supervision in this practice/department.

ITEM 3c. 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:"

	Prob	Definition								
1	Acute 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).								
<p>Episode of Care: For the categories above, designate the episode of care. The "Episode of Care" attempts to measure the nature of the care provided at the visit, an initial visit versus a follow-up visit. An episode of care begins with the initial visit for care for a particular problem and ends when the patient is no longer continuing treatment. A problem may recur later, but that is considered a new episode of care. An initial visit may be diagnostic in nature whereas a follow-up visit may be to check progress or continue therapy.</p> <table border="1"> <thead> <tr> <th>Episode Of Care</th> <th>Definition</th> </tr> </thead> <tbody> <tr> <td>1 Initial visit for problem</td> <td>This is the FIRST VISIT by this patient for care of this particular problem or complaint.</td> </tr> <tr> <td>2 Follow-up visit for problem</td> <td>Care was previously provided for this problem. This is the second or subsequent visit for this problem or complaint.</td> </tr> <tr> <td>3 Unknown</td> <td>Cannot determine if this is the first or follow-up visit for this problem.</td> </tr> </tbody> </table> <p>Visits for follow-up care for injuries such as removal of casts would be reported under "Follow-up visit." An initial visit for a new episode of a chronic problem flare-up would be listed under "Initial visit" whereas a follow-up visit for a chronic problem flare-up would be listed under "Follow-up visit."</p>			Episode Of Care	Definition	1 Initial visit for problem	This is the FIRST VISIT by this patient for care of this particular problem or complaint.	2 Follow-up visit for problem	Care was previously provided for this problem. This is the second or subsequent visit for this problem or complaint.	3 Unknown	Cannot determine if this is the first or follow-up visit for this problem.
Episode Of Care	Definition									
1 Initial visit for problem	This is the FIRST VISIT by this patient for care of this particular problem or complaint.									
2 Follow-up visit for problem	Care was previously provided for this problem. This is the second or subsequent visit for this problem or complaint.									
3 Unknown	Cannot determine if this is the first or follow-up visit for this problem.									
5	Preventive Care	General medical examinations and routine periodic examinations. This includes prenatal and postnatal care, annual physicals, well-child exams and insurance examinations.								

ITEM 3d. DO OTHER PHYSICIANS SHARE PATIENT'S CARE FOR THIS PROBLEM OR DIAGNOSIS?

Mark "Yes" if the physician is providing care for a portion of the patient's total treatment for his/her condition AND other physician(s) are also providing care. This includes cases where the provider is working cooperatively with other physicians to determine the patient's diagnosis or treatment. Mark "No" if the physician is providing sole care for the patient's problem and is not working in conjunction with other physician(s) to provide care. Mark "Unknown" if it cannot be determined whether the physician is working with other physicians on this case.

4. INJURY/POISONING/ADVERSE EFFECT

ITEM 4a. IS THIS VISIT RELATED TO AN INJURY, OR POISONING, OR ADVERSE EFFECT OF MEDICAL TREATMENT?

Mark the "Yes" or "No" box to indicate whether the patient's visit was due to any type of injury, poisoning, or adverse effect of medical treatment. 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 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, over-the-counter medication or illegal drugs involved in an adverse drug event (e.g., allergies, overdose, medication error, drug interactions).

Mark "Unknown" if you cannot determine whether this visit was related to an injury, poisoning, or an adverse effect of medical treatment.

ITEM 4b. CAUSE OF INJURY, POISONING OR ADVERSE EFFECT

Provide a brief description of the who, what, when, where, and why associated with the injury, poisoning or adverse effects of medical treatment or surgical procedures including adverse drug events. Indicate the place of the injury (e.g., residence, recreation sports area, street or highway, school, hospital, public building, or industrial place). Include any post-surgical complications and if it involved an implant, specify what kind. If safety precautions were taken, describe them (e.g., seat belt use). Be sure to include the mechanism that caused the injury (e.g., farm equipment, fire, arsenic, knife, pellet gun). If it was a work-related injury or poisoning, specify the industry of the patient's employment (e.g., food service, agriculture, mining, health services, etc.).

Describe in detail the circumstances that caused the injury (e.g., fell off monkey bars, motor vehicle involving collision with another car). Include information on the role of the patient associated with the injury (e.g., bicyclist, pedestrian, unrestrained driver or passenger in a motor vehicle, horseback rider), the specific place of occurrence (e.g., lake, school football field), and the activity in which the patient was engaged at the time of the injury (e.g., swimming, playing football).

Also include what happened to the patient and identify the proximate cause of the injury or injuries for which the patient sought treatment. The proximate cause of injury is the mechanism of injury that is temporarily or immediately responsible for the injury. An example is a laceration caused by a broken piece of glass. Include, in addition, the underlying or precipitating cause of injury (i.e., the event, mechanism, or external cause of injury that initiated and led to the proximate cause of injury). An example is a house fire that caused a person to jump out of the window. Both the precipitating

or underlying cause (house fire) and the proximate cause (fall from roof) would be important to record. It's especially important to record as much detail about falls and motor vehicle crashes as possible. For each, indicate what the fall was from and where the patient landed. NCHS will use the information collected to

classify the cause of the injury using the International Classification of Diseases, Supplementary Classification of External Causes of Injury and Poisoning Codes (ICD-9-CM E-Codes).

5. PHYSICIAN'S DIAGNOSIS FOR THIS VISIT

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

This is one of the most important items on the Patient Record Form. Item 5(1) refers to the physician's primary diagnosis for this visit. While the diagnosis may be tentative, provisional, or definitive it should represent the physician's best judgment at this time, expressed in acceptable medical terminology including "problem" terms. We can not code "Rule Out" (RO) diagnoses. If the patient was not seen by a physician, then the diagnosis by the main medical provider should be recorded.

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

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

6. 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). During a visit for a complete physical exam, several services may be ordered or provided. EACH SERVICE ORDERED OR PROVIDED SHOULD BE MARKED.

For "Lipids/Cholesterol," include any of the following tests: cholesterol, LDL, HDL, cholesterol/HDL ratio, triglycerides, coronary risk profile, or lipid profile.

For "Electrolytes," include any of the following tests: electrolytes, sodium (Na), chloride (Cl), potassium (K), calcium (Ca), or magnesium (Mg).

If services were ordered or provided but are not listed on the form, mark the "Other service - Specify" box and write-in the service(s) in the space provided.

If a scope procedure was ordered or provided, mark the "Scope procedure - Specify" box and write-in the type in the space provided.

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

7. COUNSELING/EDUCATION/THERAPY

Mark all appropriate boxes for any of the following types of counseling, advice, education, instructions, recommendations, or therapy ordered or provided to the patient during the visit. Exclude medications.

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

Counseling/ Education/ Therapy	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 physiotherapy. Physiotherapy ordered or provided at the visit is listed as a separate check box.
5 Growth/ Development	Any topics related to human growth and development.
6 Mental Health/ Stress Management	General advice and counseling about mental health issues and education about mental disorders. Includes referrals to other mental health professionals for mental health counseling. Also includes 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.
7 Physiotherapy	Any form of physical therapy including treatments using heat, light, sound, or physical pressure or movement. For example: ultrasonic, ultraviolet, infrared, whirlpool, diathermy, cold and manipulative therapy.
8 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.
9 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.

Counseling/ Education/ Therapy		Definition
10	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.
11	Other	Check if there were other counseling services or education programs ordered or provided that were not listed above. Mark all appropriate boxes for counseling, education, and therapeutic services (excluding medication) ordered or provided.

8. SURGICAL PROCEDURES

LIST UP TO TWO SURGICAL PROCEDURES ORDERED, SCHEDULED, OR PERFORMED AT THIS VISIT.

List up to two surgical procedures ordered, scheduled or performed at this visit. Be sure to indicate whether they were "Ordered/scheduled" for another time/place or were "Performed" in the office. Surgical procedures may be simple or complex (e.g., cataract extraction, vasectomy, hernia repair, appendectomy, etc.). Procedures listed here will be coded to the ICD-9-CM Volume 3. Mark (X) in the "NONE" box, if no surgical procedures were ordered, scheduled, or performed.

Do not include medications, as this information is collected in Item 9.

9. MEDICATIONS & INJECTIONS

ITEM 9a. WHAT IS THE TOTAL NUMBER OF DRUGS PRESCRIBED OR PROVIDED AT THIS VISIT?

If medications were ordered or supplied at this visit or if a patient was told to continue using medications or preparations, please count the number of medications listed on the medical record and write-in that number. If no medications were prescribed or provided, write in "0" and skip to item 10.

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

prescription and non-prescription medication, injections, anesthetics, topical preparations, suppositories, hormones, vitamins, immunizations and allergy shots; and drugs and medications which the doctor 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.

ITEM 9b. LIST UP TO EIGHT MEDICATION/INJECTION NAMES BELOW.

Please list up to eight medications (i.e., drugs, vitamins, hormones, ointments, suppositories) injected, prescribed, administered, or supplied at this visit, using either the brand or generic names.

Record the exact drug name (brand or generic) written on any prescription or 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.”

Limit entries to drug name only. Additional information such as dosage, strength or regimen is not required. For example, the medication might be in the forms of pills, injections, salves or ointments, drops, suppositories, powders, or skin patches, but this information should not be entered on the Patient Record form.

Leave blank if a “0” was entered in item 9a and no medications were prescribed or provided during this visit.

10. VISIT DISPOSITION

Visit Disposition	Definition
1 No follow-up planned	No return visit or telephone contact was scheduled or planned for the patient’s problem.
2 Return if needed, PRN	The patient was instructed to return to the office as needed.
3 Refer to other physician	The patient was instructed to consult or seek care from another physician. The patient may or may not return to this office at a later date.
4 Return at specified time	The patient was told to schedule an appointment or was given an appointment to return to the office at a particular time.
5 Telephone follow-up planned	The patient was instructed to telephone the physician or other clinic staff on a particular day to report on his or her progress, or to call at any time if he or she has a problem or wishes further consultation, or a member of the office staff plans to call the patient to check on his or her condition.
6 Admit to hospital	The patient was instructed that further care or treatment will be provided as an inpatient in the hospital.
7 Other	Any other disposition not included in the above list.

11. PROVIDERS SEEN

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

12. TIME SPENT WITH PHYSICIAN

Include here the length of time the physician spent with the patient. DO NOT include the time the patient spent waiting to see the physician or receiving care from someone other than the physician. For example,

DO NOT include the time the nurse 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 doctor at all. In that case, "0" minutes should be recorded. DO NOT include physician'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 doctor at the same time, apply the following rule:

If the doctor 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 doctor 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 B 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 B 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.

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, and Metabolic 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		
	Illness, NOS		
	Malaise		
	Not feeling well		
	Multiple complaints		
	Sick, NOS		
1030.0	Fainting (syncope)		
	Includes:		
	Blacking out		
	Fainting spells		
	Passing out		
	Excludes:		
	Unconsciousness (5840.0)		
		1035.0	Symptoms of fluid abnormalities
			Includes:
			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:
			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
			Excludes:
			Facial pain 1055.4
			Facial paralysis 1230.0
		1050.0	Chest pain and related symptoms (not referable to a specific body system)
			1050.1 Chest pain
			Excludes:
			Heart pain (1265.0)
			1050.2 Chest discomfort, pressure, tightness, heaviness
			Includes:
			C - pressure
			1050.3 Burning sensation in the chest

1055.0	Pain, specified site not referable to a specific body system		
	Includes:		
	Buttock pain		
	Gluteal pain		
	Perineal pain		
	Excludes:		
	Abdominal pain (see 1545.1-1545.3)		
	Chest pain (1050.1)		
	Phantom leg/limb (2307.0)		
1055.1	Rib pain		
1055.2	Side pain, flank pain		
1055.3	Groin pain		
	Includes:		
	Pubic pain		
1055.4	Facial pain		
	Includes:		
	Jaw pain		
	Pain over eye		
1060.0	Pain and related symptoms, generalized, site unspecified		
	1060.1 Pain, unspecified		
	Includes:		
	Ache all over (generalized)		
	Incisions		
	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)		
1070.0	Bleeding, multiple or unspecified sites		
1075.0	Symptoms of growth and developmental disorders		
	Includes:		
	Developmental regression		
1075.1	Lack of growth		
	Includes:		
	Failure to thrive		
	Immaturity, physical		
	Poor weight gain		
	Slowness, physical		
	Too short		
1075.2	Excessive growth		
	Includes:		
	Development, early (physical)		
	Too big for age		
	Too tall		
1080.0	General symptoms of infants (under 1 year of age), NEC		
	1080.1 Cranky, crying too much, fussy, fidgety, irritable		
	1080.2 Regurgitation, spitting up		
	Excludes:		
	Vomiting (1530.0)		
	1080.3 Feeding problem, eating difficulty		
1085.0	General or unspecified nonviral infection		
	Includes:		
	Infection, NOS		
1090.0	Allergy, NOS		
	Includes:		
	Angioedema		
	Allergic reaction, NOS		
	Food allergy, NOS		
	Milk allergy, NOS		
	Excludes:		
	Allergic skin reaction (2825.0)		
	Allergy to medications (5905.0)		
	Nasal allergy (2635.0)		
1095.0	Disorders of motor functions		
	Includes:		
	Ataxia		
	Clumsiness		
	Difficulty in walking		
	Dyskinesia		
	Fall, NOS		
	Limping		
	Staggering		
	Stumbling		
	Uncoordinated		
	Unsteady gait		

1096.0 Dyslexia, NOS

1125.0 Restlessness

SYMPTOMS REFERABLE TO PSYCHOLOGICAL AND MENTAL DISORDERS (1100-1199)Includes:
Hyperactivity
Overactivity

1100.0 Anxiety and nervousness

1130.0 Behavioral disturbances

Includes:
Apprehension
Bad nerves
Jittery
Panicky feeling
Stress
Tension
Upset
WorriedIncludes:
Behavior problem
Gambling problem
Lack of self control
Staring spells

1105.0 Fears and phobias

1130.1 Antisocial behavior

Includes:
General fearfulness
AgoraphobiaIncludes:
Avoiding people
Excessive shyness
Lying
Social isolation
Withdrawal

1110.0 Depression

1130.2 Hostile behavior

Includes:
Crying excessively
Dejected
Distress (NOS)
Feeling down
Feeling low
Grief
Hopelessness
Sadness
Tension
Tension headache
(also code 1210.0)
UnhappyIncludes:
Aggressiveness
Child abuser
Child neglecter
Combative
Criminality
Cruelty
Destructiveness
Elder abuser
Homicidal
Negativism
Parent abuser
Quarrelsome
Spouse abuser
Spouse batterer

1115.0 Anger

1130.3 Hysterical behavior

Includes:
Bitterness
Hostile feelings

1130.4 Temper problems

Excludes:
Temper problems (1130.4)Includes:
Blowing up
Fussy
Irritability
Losing temper
Temper tantrums

1120.0 Problems with identity and self-esteem

Excludes:
Fussy infants (1080.1)Includes:
Co-dependency
Dependency
Don't like myself
Guilt
Helpless
Identity crisis
Insecurity, emotional
Lack of motivation
Loss of identity
No confidence
No goals
Poor boundaries
Too much is expected of me

1130.5 Obsessions and compulsions

1135.0	Disturbances of sleep		1155.0	Delusions or hallucinations
	Includes: Night terrors			Includes: Flashback Grandiosity Hearing voices Ideas of reference Medicine is poisoned Seeing things
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: Blunted affect Can't cope Constricted affect Danger to self Deja vu feelings Disoriented Difficulty concentrating Frustration Going crazy Hate everybody Inhibited Learning disability Losing my mind Mood fluctuation Mood swings Non-communicative Peculiar thinking Psychological problems, NOS Trouble concentrating Wandering around
	Excludes: Physical symptoms of smoking (see particular symptom) Smoker's cough (1440.0)			Excludes: Character disorder (2315.0) Personality disorder (2315.0)
1145.0	Alcohol-related problems		1165.1	Nailbiting
	Includes: Alcohol abuse Drinking problem		1165.2	Thumbsucking
	Excludes: Adverse effects of alcohol (5915.0) Alcoholism (2320.0)			
1150.0	Abnormal drug usage			
	Includes: Drug abuse Frequent or excessive use of stimulants, hallucinogens, depressants, etc.			
	Excludes: Drug addiction (2321.0) Drug dependence (2321.0) Intoxication with drugs (5910.0) Overdose, intentional (5820.1) Overdose, unintentional, NOS (5910.0)			

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

1200.0	Abnormal involuntary movements	1220.0	Disturbances of sensation
	Includes: Jerking Shaking Tics Tremors Twitch	1220.1	Loss of feeling (anesthesia)
	Excludes: Eye movements (see 1325.0-1325.4) Eyelid twitch (1340.4)		Includes: Lack of sensation No response to pain Numbness Stunned
			Excludes: Post-op complications of anesthesia
			Note: Use additional code to identify body part.
1205.0	Convulsions	1220.2	Increased sensation (hyperesthesia)
	Includes: Febrile convulsions Fits Seizures Spells	1220.3	Abnormal sensation (paresthesia)
	Excludes: Fainting (1030.0)		Includes: Burning legs Burning, tingling sensation Needles and pins Prickly feeling
1207.0	Symptoms of head, NEC	1220.4	Other disturbances of sense, including smell and taste
	Excludes: Headache, pain in head (1210.0)	1225.0	Vertigo - dizziness
1210.0	Headache, pain in head		Includes: Falling sensation Giddiness (dizziness) Lightheadedness Loss of sense of equilibrium or balance Room spinning
	Includes: Post-traumatic (also code 5575.0)		
	Excludes: Migraine (2365.0) Sinus headache (1410.1) Symptoms of head, NEC (1207.0)	1230.0	Weakness (neurologic)
1215.0	Memory, disturbances of		Includes: Drooping, facial or NOS Right- or left-sided weakness
	Includes: Amnesia Forgetfulness Lack or loss of memory Temporary loss of memory		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
 Pinched nerve

Excludes:
 Blocked nerve
 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

Includes:
 Telangiectasia

1280.1 Poor circulation

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
 Hazy vision
 Spots in front of eyes (floaters)

1305.4 Double vision (diplopia)

1310.0 Discharge from eye

1310.1 Bleeding

1310.2 Tearing, watering (lacrimation)

1310.3 Pus, matter, white discharge

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
				Lesion
				Rash
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
1325.0	Abnormal eye movements			Drooping
	1325.1	Abnormal retraction		Squinting
	1325.2	Cross-eyed		Twitching
	1325.3	Pupils unequal	1345.0	Hearing dysfunctions
	1325.4	Deviation		1345.1
1330.0	Abnormal appearance of eyes			Diminished hearing
	1330.1	Abnormal color		Includes:
		Includes:		Deafness
		Bloodshot		Hearing loss
		Red		Trouble hearing
		Excludes:	1345.2	Heightened or acute hearing
		Yellow (1610.2)	1345.3	Extraneous hearing
	1330.2	Protrusion (exophthalmos)		Includes:
	1330.3	Cloudy, dull, hazy appearance		Ring (tinnitus)
				Excludes:
				Hearing things (1155.0)
1335.0	Other and unspecified symptoms referable to eye, NEC		1350.0	Discharge from ear
	Includes:			Includes:
	Defect, NOS			Fluid in ear
1335.1	Contact lens problems		1350.1	Bleeding
1335.2	Allergy		1350.2	Pus (purulent drainage)
1335.3	Swelling		1350.3	Swimmer's ear
	Excludes:		1355.0	Earache, or ear infection
	Foreign body (5600.0)			1355.1
	Injury (5510.0)			Earache, pain
	Abrasion (5410.0)			1355.2
				Ear infection
			1360.0	Plugged feeling in ear
				Includes:
				Blocked
				Congestion in ear
				Cracking
				Ear feels full
				Ears need cleaning
				Ear wax
				Popping

1365.0	Other and unspecified symptoms referable to the ears, NEC		1410.0	Sinus problems
	Includes red, redness			Includes: Sinus cyst Sinus drainage
1365.1	Itching		1410.1	Pain and pressure
1365.2	Growths or mass			Includes: Sinus headache
1365.3	Pulling at ears, picking at ears		1410.2	Sinus inflammation, infection
1365.4	Abnormal size or shape, "ears stick out"		1410.3	Sinus congestion
	Excludes: Foreign body in ear (5620.0)		1415.0	Shortness of breath
SYMPTOMS REFERABLE TO THE RESPIRATORY SYSTEM (1400-1499)				Includes: Breathlessness Out of breath Sensation of suffocation
1400.0	Nasal congestion		1420.0	Labored or difficult breathing (dyspnea)
	Includes: Drippy nose Excess mucus Nasal obstruction Post-nasal drip Runny nose Sniffles Stuffy nose			Includes: Anoxia Can't breathe Hypoxia Smothering Respiratory distress Trouble breathing
1405.0	Other symptoms of nose		1425.0	Wheezing
	Excludes: Nasal allergy (2635.0)			Includes: Sighing respiration
1405.1	Nosebleed (epistaxis)		1430.0	Breathing problems, NEC
1405.2	Sore in nose			Includes: Hurts to breathe
1405.3	Inflammation and swelling		1430.1	Disorders of respiratory sound, NEC
	Includes: Infection Red nose Sore nose			Includes: Abnormal breathing sounds Snoring Rales Rattles Stridor
1405.4	Problem with appearance of nose		1430.2	Rapid breathing (hyperventilation)
	Includes: Bump(s) Too large Undesirable appearance		1435.0	Sneezing
			1440.0	Cough
				Includes: Congested Croupy cough Smoker's cough

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

1655.0	Incontinence of urine (enuresis)	1700.0	Symptoms of penis
	1655.1 Involuntary urination, can't hold urine, dribbling, wetting pants	1700.1	Pain, aching, soreness, tenderness, painful erection
	1655.2 Bedwetting	1700.2	Infection, inflammation, swelling
1660.0	Other urinary dysfunctions	1700.3	Lumps, bumps, growths, warts
	Includes: Trouble going Weak Stream	1705.0	Penile discharge
1660.1	Retention of urine	1710.0	Symptoms of prostate
	Includes: Can't urinate		Includes: Prostate trouble
1660.2	Hesitancy	1710.1	Swelling
	Includes: Difficulty in starting stream	1710.2	Infection
1660.3	Large volume	1715.0	Symptoms of the scrotum and testes
	Includes: Polyuria	1715.1	Pain, aching, tenderness
1660.4	Small volume	1715.2	Swelling, inflammation
1665.0	Symptoms of bladder	1715.3	Growths, warts, lumps, bumps
	Includes: Bladder trouble	1715.4	Itching, jock itch
1665.1	Pain	1720.0	Other symptoms of male reproductive system
1665.2	Infection		Includes: Painful ejaculation
1665.3	Mass		Excludes: Psychosexual problems (1160.0-1160.6)
1670.0	Symptoms of the kidneys	1730.0	Absence of menstruation (amenorrhea)
	Includes: Kidney trouble		Excludes: Suspected pregnancy (3200.0) Missed a period (3200.0) Period late (3200.0)
1670.1	Pain	1735.0	Irregularity of menstrual interval
1670.2	Infection	1735.1	Frequent
1675.0	Urinary tract infection, NOS	1735.2	Infrequent
	Includes: Genitourinary infection Urine infection	1735.3	Unpredictable
1680.0	Other symptoms referable to urinary tract	1740.0	Irregularity of menstrual flow
	Includes: Passed stones Urethral bleeding Urinary irritation	1740.1	Excessively heavy (menorrhagia)
	Excludes: Kidney stones or bladder stones (2705.0)	1740.2	Scanty flow (oligomenorrhea)
		1740.3	Abnormal material, including clots

1745.0	Menstrual symptoms, other and unspecified		1775.0	Pelvic symptoms
	Includes: Long periods		1775.1	Pain
	1745.1 Premenstrual symptoms, PMS		1775.2	Pressure or dropping sensation
	Includes: Bloating before periods Premenstrual tension or irritability			Includes: Feeling of uterus falling out
	1745.2 Painful menstruation (dysmenorrhea)		1775.3	Infection, inflammation
	Includes: Menstrual cramps Pain in legs and back during menstruation		1790.0	Problems of pregnancy
				Includes: Fetal movement
				Excludes: Routine prenatal visits (3205.0)
1750.0	Menopausal symptoms		1790.1	Pain during pregnancy
	1750.1 Early or late onset of menopause		1790.2	Spotting, bleeding during pregnancy
	1750.2 Vasomotor symptoms-hot flashes		1790.3	Symptoms of onset of labor
	1750.3 Emotional symptoms, change of life problems			Includes: Water broke Ruptured membranes Labor pain, contractions Labor, NOS
1755.0	Uterine and vaginal bleeding		1791.0	Postpartum problems
	Excludes: Bleeding during pregnancy (1790.2)			Includes: Bleeding Pain
	1755.1 Intermenstrual bleeding (metrorrhagia)			Excludes: Postpartum examination, routine (3215.0)
	Includes: Bleeding between periods Breakthrough bleeding		1795.0	Other symptoms referable to the female reproductive system
	1755.2 Postmenopausal bleeding		1800.0	Pain or soreness of breast
	1755.3 Postcoital bleeding, female			Includes: Tenderness
1760.0	Vaginal discharge		1805.0	Lump or mass of breast
	Includes: Bloody, brown, white (leukorrhea), excessive			Includes: Bump Knot Nodule Cyst
1765.0	Other vaginal symptoms			
	1765.1 Pain			
	1765.2 Infection			
	1765.3 Itching, burning			
1770.0	Vulvar disorders			
	1770.1 Itching and irritation, swelling			
	1770.2 Mass, lump			
	1770.3 Growth, wart, cyst, ulcer, sore			

1810.0	Other symptoms referable to breast	1835.0	Discoloration or abnormal pigmentation
	1810.1 Bleeding or discharge from nipple or breast		Includes: Birthmark Blotches Circles under eyes Freckles Redness Spots
	1810.2 Postpartum problems		Excludes: Blushing (1280.3) Bruise (see 5405.0-5430.0) Flushing (1280.3) Jaundice (1610.2)
	Includes: Engorgement Postpartum infection Nursing difficulties		
	1810.3 Problems with shape or size	1840.0	Infections of skin, NOS
	Includes: Too large Too small Sagging Uneven development		Includes: Draining wound Infected blister Infected wound
1815.0	Symptoms of infertility		Excludes: Athlete's foot (2025.0) Wound drainage (as treatment)
	Includes: Can't get pregnant Inability to conceive Sterility		
1820.0	Hormone deficiency or problem	1840.1	Infection of skin of head or neck area
1825.0	Symptoms of sexual dysfunction	1840.2	Infection of skin of arm, hand, or finger
	Includes: Dyspareunia Painful intercourse	1840.3	Infection of skin of leg, foot, or toe
	Excludes: Psychological disorders (see 1160.0-1160.6)	1845.0	Symptoms of skin moles
			Includes: Skin mole, NOS
SYMPTOMS REFERABLE TO THE SKIN, NAILS, AND HAIR (1830-1899)			
1830.0	Acne or pimples	1845.1	Change in size or color
	Includes: Bad complexion Blackheads Blemishes Breaking out Complexion, NOS Whiteheads	1845.2	Bleeding mole
		1850.0	Warts, NOS
			Includes: Condyloma Condyloma acuminatum
			Excludes: Plantar's warts (2015.0)
		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	1890.0	Symptoms referable to hair and scalp	Includes: Scalp lesion
		Excludes: Poison ivy (2825.0) Poison oak (2825.0)	1890.1	Too little hair	Includes: Alopecia Baldness Falling out Losing hair
	1860.1	Diaper rash	1890.2	Unwanted hair	Includes: Abnormal hairiness Hirsutism Superfluous hair
1865.0	Skin lesion, NOS	Includes: Blister Face Papule Pustule Raw area Sore Ulcer	1890.3	Dryness, flaky scalp, dry scalp	
			1890.4	Itching	
1870.0	Skin irritations, NEC		1895.0	Navel problems	Includes: Umbilicus not healing Protrusion
	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		1900.0	Neck symptoms	
	1885.1	Infected	1905.0	Back symptoms	
	1885.2	Ingrown	1910.0	Low back symptoms	
	1885.3	Brittle, breaking, splitting, cracked, ridged	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	

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
- .4 weakness
- .5 swelling
- .6 lump, mass, tumor

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

DISEASE MODULE**INFECTIVE AND PARASITIC DISEASES (2001-2099)**

2030.0	Parasitic diseases Includes: Ascaris Leeches Lice Maggots Pinworms Scabies	2125.0	Cancer, male genital tract Includes: Epididymitis Penis Prepuce (foreskin) Prostate Scrotum Spermatic Cord Testes
2031.0	Sepsis, septicemia		
2035.0	Other and unspecified infectious and parasitic diseases Includes: Cattleman's disease Lyme disease PCP (pneumocystis carinii) Plague Staphylococcal infections Trichomonas vaginitis Tuberculosis Tularemia	2126.0	Cancer of urinary tract Includes: Bladder Kidney Renal pelvis Ureter Urethra
		2130.0	Other malignant neoplasms Includes: Bone cancer Metastatic carcinoma Brain tumor Carcinoma-in-situ, NOS
NEOPLASMS (2100-2199)			
<u>Malignant neoplasms:</u>			
2100.0	Cancer, gastrointestinal tract Includes: Colon Esophagus Liver Small intestine Stomach	2135.0	Hodgkin's disease, lymphomata, leukemias Includes: Cancer of blood Lymphosarcoma Multiple myeloma Polycythemia vera
2105.0	Cancer, respiratory tract Includes: Bronchus Larynx Lung Throat Trachea	<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)
2120.0	Cancer, female genital tract Includes: Cervix Endometrium Fallopian tube(s) Ovary(ies) Uterus Vagina Vulva		

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:
 Alzheimer's disease
 Bell's palsy
 Carpal tunnel syndrome
 Cerebral palsy
 Demyelinating disease
 Meningitis
 Morton's neuroma
 Muscular dystrophy
 Myasthenia gravis
 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

Excludes:
 Test for refractive errors (3230.0)

2410.0 Cataract

2415.0 Glaucoma

Includes:
 Hypertensive ocular disease
 Increased ocular pressure

2420.0 Other diseases of the eye

Includes:
 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
 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		
	Blood clots		
	Pulmonary embolism		
	Heart disease, NOS		
	Infarct(s), NOS		
	Lymphadenitis		
	Lymphadenopathy		
	Stasis dermatitis		
	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		
2610.0	Bronchitis		
	Includes:		
	Acute bronchitis		
	Bronchitis, NOS		
	Chronic bronchitis		
2620.0	Emphysema		
2625.0	Asthma		
2630.0	Pneumonia		
	Includes:		
	Bacterial pneumonia		
	Bronchopneumonia		
	Pneumonitis		
	Viral pneumonia		
2635.0	Hay fever		
	Includes:		
	Allergic rhinitis		
	Allergy to:		
	Dust		
	Pollen		
	Animals		
	Ragweed		
	Nasal allergy		
	Pollenosis		
2640.0	Other respiratory diseases		
	Includes:		
	Bronchospasm		
	Chronic obstructive pulmonary disease		
	Deviated nasal septum		
	Hemothorax		
	Pleurisy		
	Pneumothorax		
	Pulmonary edema		
	Respiratory failure		
	SARS		

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
 Stomach ulcer

Excludes:

Gastroenteritis (2005.0)
 Stomach flu (1540.0)

2655.0 Appendicitis, all types

2660.0 Hernia of abdominal cavity

Includes:

Abdominal
 Femoral
 Hiatus
 Inguinal
 Umbilical
 Ventral

2665.0 Diseases of the intestine and peritoneum

Includes:

Abscess, rectal
 Adhesions
 Crohn's disease
 Diverticulitis
 Diverticulosis
 Fissure - rectal, anal
 Fistula - rectal, anal
 Ileitis
 Irritable bowel syndrome
 Proctitis
 Small bowel obstruction
 Spastic colitis
 Ulcerative colitis

Excludes:

Intestinal virus (1540.0)

2670.0 Diseases of the liver, gallbladder, and pancreas

Includes:

Biliary colic
 Cholecystitis
 Cholelithiasis (gallstones)
 Cirrhosis
 Liver diseases
 Pancreatitis

2675.0 Other diseases of digestive system, NEC

Includes:

Mandibular cyst

2675.1 Dental abscess

2675.2 Dental cavities

2675.3 Canker sore

2675.4 Stomatitis

2675.5 Temporomandibular joint (TMJ) pain,
 Temporomandibular 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

Includes:

Bladder stones
 Glomerulonephritis
 Glomerulonephrosis
 Kidney stones
 Neurogenic bladder
 Pyelonephritis
 Renal failure
 Ureteral calculus
 Urethritis

Excludes:

Bladder infection (1665.2)
 Kidney infection, NOS (1670.2)
 Passed stones (1680.0)
 Urinary tract infection (1675.0)

2710.0 Diseases of the male genital organs

Includes:

Benign prostatic hypertrophy (BPH)
 Epididymitis
 Hydrocele
 Peyronie's disease
 Phimosis
 Prostatitis

Excludes:

Prostate infection (1710.2)

2715.0 Fibrocystic and other diseases of breast

Includes:

Abscess
 Mastitis

Excludes:

Infection (1810.0)
 Cancer (2115.0)

2720.0	Pelvic inflammatory disease (PID)	2810.0	Seborrheic dermatitis
	Includes:		Includes:
	Oophoritis		Dandruff
	Pelvic peritonitis	2815.0	Eczema and dermatitis, NOS
	Salpingitis	2820.0	Psoriasis
	Excludes:	2825.0	Other diseases of the skin
	Pelvic infection, NOS (1775.3)		Includes:
2725.0	Cervicitis, vaginitis		Allergic skin reactions
	Includes:		Epidermal inclusion cyst
	Cervical erosion		Folliculitis
	Vulvovaginitis		Hidradenitis
2730.0	Other diseases of female reproductive system		Hives
	Includes:		Keloid
	Cervical dysplasia		Keratosis
	Cystocele		Lupus erythematosus, NOS
	Dysfunctional uterine bleeding		Paronychia
	Endometriosis		Pilonidal cyst
	Polycystic ovaries		Poison ivy
	Procedentia uteri		Poison oak
	Prolapse of uterus		Rosacea
	Rectal-vaginal fistula		Sebaceous cyst
	Rectocele		Urticaria
	Vulvitis		Excludes:
			Acne (1830.0)
			Cyst, NOS (1855.0)
DISEASES OF THE MUSCULOSKELETAL SYSTEM AND CONNECTIVE TISSUE (2900-2949)			
2735.0	Diagnosed complications of pregnancy and puerperium	2900.0	Arthritis
	Includes:		Includes:
	Advanced maternal age		Osteoarthritis
	Diabetes during pregnancy		Rheumatism, NOS
	Ectopic pregnancy		Rheumatoid arthritis
	Edema of pregnancy		Septic
	Fetal death in utero	2905.0	Nonarticular rheumatism
	High blood pressure during pregnancy		Includes:
	High risk pregnancy		Bursitis
	Hyperemesis		Ganglion cyst
	Intrauterine growth retardation (IUGR)		Lumbago
	Miscarriage (if patient is pregnant)		Myositis
	Multiple pregnancy		Radiculitis/Radiculopathy
	Placenta previa		Synovitis
	Post dates		Tendinitis
	RH sensitization		Tenosynovitis
	Spontaneous abortion		Excludes:
	Threatened abortion		Rheumatism, NOS (2900.0)
	Toxemia		
	Excludes:		
	Abortion induced (3520.0)		
2736.0	Other diseases of the genitourinary system, NEC		

DISEASES OF THE SKIN AND SUBCUTANEOUS TISSUE (2800-2899)

2800.0	Carbuncle, furuncle, boil, cellulitis, abscess, NEC
2805.0	Impetigo

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
 Osteomyelitis
 Osteoporosis
 Paget's
 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

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
 Evaluation, NOS
 General exam
 Healthy adult
 Healthy child
 History and physical (H&P)
 Multiphasic screening exam
 Physical exam
 Preventive
 Regular exam
 Routine exam

Excludes:
 Administrative exam (7100.0-7140.0)
 Followup visit (4800.0)
 Gynecological exam (3225.0)
 Pre-op exam (4200.0)
 Prenatal exam (3205.0)
 Progress visit (4800.0)

3105.0 Well baby examination (any child under 1 year of age)

3130.0 General psychiatric or psychological examination

Includes:
 Psychological testing

Excludes:
 Court- or school-ordered examination (7140.0)

SPECIAL EXAMINATIONS (3200-3299)

3200.0 Pregnancy, unconfirmed

Includes:
 HCG
 Late menses
 Late menstruation
 Might be pregnant
 Missed period
 Period late
 Possible pregnancy
 Pregnancy test

3205.0 Prenatal examination, routine

Includes:
 Normal antepartum visit
 Pregnancy, NOS
 Routine obstetrical care

3215.0 Postpartum examination, routine

3220.0	Breast examination	DIAGNOSTIC TESTS (3300-3399)
	Excludes: Breast thermography (3340.0) Mammography (3340.0) Xerography (3340.0)	3300.0 Sensitization test Includes: Allergy test Excludes: To check results of skin tests (6600.0)
3225.0	Gynecological examination	3305.0 Skin immunity test Includes: PPD test Tuberculin test Excludes: To check results of skin tests (6600.0)
	Includes: Pelvic exam Excludes: Examination for birth control medication (3505.0) Examination for birth control, NOS (3500.0) Examination involving IUD (3510.0) Repeat or abnormal Pap smear (6300.0)	3310.0 Glucose level determination Includes: Blood sugar test Check sugar Glucose tolerance test Test for diabetes
3230.0	Eye examination	3314.0 Human immunodeficiency virus (HIV) test Includes: AIDS test Excludes: To check results of human immunodeficiency virus test (6106.0)
	Includes: Check contacts Check glasses For contacts For glasses Glasses, NOS Need new glasses Routine ophthalmological exam Test for nearsightedness, farsightedness To test my eyes Vision test Visual field test Excludes: Fitting glasses or contacts (4515.0)	3315.0 Other blood test Includes: Blood alcohol Blood count Blood culture Blood test, NOS Blood thinning test Check cholesterol Prothrombin time Sickle cell anemia test
3235.0	Heart examination	3315.1 Blood test for sexually transmitted disease
	Includes: Cardiac checkup Heart checkup	3320.0 Blood pressure test Includes: Blood pressure check Check blood pressure
3240.0	Other special examination	3325.0 Urine test Includes: Estriol for fetal evaluation Test urine for sugar Urinalysis Urine culture
	Includes: AICD check Check tubes Examination of functioning internal prosthetic devices: implants, stents,shunts, etc. Hearing aid ICD check Neurological exam Thyroid	

3330.0	Diagnostic endoscopies		OTHER SCREENING AND PREVENTIVE PROCEDURES (3400-3499)
	Includes:		
	Arthroscopy		
	Cystoscopy		
	Laparoscopy		
	Proctoscopy		
	Sigmoidoscopy		
3335.0	Biopsies		3400.0 Prophylactic inoculations
3340.0	Mammography, xerography, breast thermography		Includes:
	Excludes:		Flu shot
	Breast examination (3220.0)		Immunization
			Influenza shot
			Rhogam
			Tetanus shot
			Vaccination
3345.0	Diagnostic radiology		3405.0 Exposure to sexually transmitted disease (STD)
	Includes:		Includes:
	Angiogram/angiography		Check for STD
	Bone scan		May have STD
	Hysterosalpingogram		
	IVP		
	MRI		
	Myelogram		
	Radioisotope scanning		
	Venogram		
	X-ray		
3350.0	EKG, ECG, electrocardiogram, treadmill, stress testing		3408.0 Possible HIV
3355.0	EEG, electroencephalogram		3409.0 Exposure to human immunodeficiency virus (HIV)
3360.0	Hearing test		Includes:
	Includes:		Exposed to AIDS
	Hearing exam		
3365.0	Pap smear		3410.0 Exposure to other infectious diseases
3366.0	Nasal swab		Includes:
3370.0	Other and unspecified diagnostic tests		Chickenpox
	Includes:		Infectious hepatitis
	Amniocentesis		Measles
	Centesis		Mumps
	Drug screening		Pathogens
	Electronic fetal monitoring		Tuberculosis
	Lab test, NOS		
	Pulmonary function test		
	Spinal tap		
			3415.0 Exposure to bodily fluids of another person, NOS
			Includes:
			Blood exposure
			Exposure to another's secretions
3370.1	Glaucoma test		
	Includes:		
	ATN check		
	Check intraocular pressure		
3370.2	Throat culture		
3370.3	Heart catheterization		
3370.4	Other cultures		
	Includes:		
	Skin		

FAMILY PLANNING (3500-3599)

3500.0 Family Planning, NOS

Includes:
 Counseling, examinations, and general advice regarding:
 Birth control, NOS
 Contraception followup, NOS
 Contraceptive, NOS
 Fertility (NOS) (male or female)
 Genetics
 Insemination
 Sterilization
 Unwanted pregnancy

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

3535.0 Preconception counseling and education

Includes:
 Counseling, examinations, and general advice regarding:
 Artificial insemination
 Desires pregnancy
 Egg donor
 Infertility
 Semen analysis
 Sperm donor
 Sperm washing

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

4115.0 Medication, other and unspecified kinds

- Includes:
 Antibiotics, NOS
 Check medication
 Drug studies
 For medication
 Medication for pain
 Oral
 Prescribe medication
 Renew prescription
 Renew scripts
 Request prescription
 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))

PREOPERATIVE AND POSTOPERATIVE CARE (4200-4299)

4200.0 Preoperative visit for specified and unspecified types of surgery

- Includes:
 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
 Postop care
 Postop pain
 Postop suture removal
 Suture removal follow-up
- Excludes:
 Post-op complications 5930.0 and 5930.1

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:
 Psychoanalysis

4410.1 Group counseling

- Includes:
 12 Step programs (e.g. AA, Overeaters Anonymous.)
 Group therapy

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
 PEG, Replacement
 Port-a-cath placement

- Excludes:
 Flushed urinary catheter 4510.0

4505.0 Cauterization, all sites

4507.0 IV therapy, infusion

4510.0	Urinary tract instrumentation and catheterization	4529.0	Internal prosthetic devices (fit, adjust, remove)
	Includes:		Includes:
	Flushed urinary catheter		Breast implants
	Urethral dilation		Cardiac pacemaker
	Urinary catheterization		Joint prostheses
	Excludes:		Excludes:
	Cystoscopy [see Diagnostic endoscopies (3330.0)]		Post-op complication due to (presence of) any implant, device, prosthetic graft (5930.0)
4515.0	Fitting glasses and contact lenses	4530.0	External prosthetic devices, artificial body parts (fit, adjust, remove)
	Includes:		Excludes:
	Broken or lost glasses or contacts		Prosthetic complications (5930.0)
	Clean glasses or contacts		
	Pick up glasses or contacts	4535.0	Corrective appliances
	Prescription renewal		Includes:
	Excludes:		Fitting and adjusting:
	Eye examination (3230.0)		Back brace
4518.0	Detoxification		Hearing aid
	4518.1 Alcohol		Leg brace
	4518.2 Drug		Neck brace
			Orthopedic shoes
			Walking cane
4520.0	Minor surgery	4540.0	Cast, splint - application, removal
	Includes:	4545.0	Dressing, bandage - application, change
	Ear tube removal	4550.0	Irrigation, lavage
	Ears pierced	4555.0	Suture - insertion, removal
	Joint manipulation	4556.0	Cosmetic injection, NOS
	Norplant insertion/removal (also code 3505.0)		4556.1 Botox injection
	Tattoo removal		4556.2 Collagen injection
	Tube removal	4560.0	Other specific therapeutic procedures, NEC
	4520.1 Wart removed		Includes:
4521.0	Major surgery		Adjust device
	Includes:		Cryotherapy
	Aspiration bone marrow		Debridement
	Balloon angiogram		Enema
	Cholecystectomy		Epidural
	Laser surgery, eye		Eye exercises
	Lens extraction		Nerve block
	Liver biopsy		Pessary, Change/Clean
	Percutaneous transluminal angiogram		Phototherapy
	Polypectomy		Skin rejuvenation
	PTCA (balloon)		TENS unit, NOS
4525.0	Kidney dialysis		Ultraviolet treatment
			Wound care, NOS

4565.0	Transplants, NOS		4702.0	Problem with access to medical care
	Includes: Stem cell			Includes: Blocked access to medical care Limited access to medical care
4565.1	Failure		4705.0	Marital problems
	Includes: Bone marrow			Includes: Alcoholic spouse Custody battle Divorce, desertion, separation Marriage counseling, NOS Premarital counseling Problem with husband, wife
4565.2	Rejection			
MEDICAL COUNSELING (4600-4699)				
4600.0	Diet and nutritional counseling		4710.0	Parent-child problems
	Includes: Check weight Counseling for weight reduction			Includes: Adopted or foster child Concern about childhood behavior Discipline Maturation problems Working mother
4604.0	Human immunodeficiency virus (HIV) counseling		4715.0	Other problems of family relationship
	Includes: AIDS counseling AIDS information, education ARC counseling Worried, concerned about getting, transmitting AIDS			Includes: Aged parents or in-laws Divorced parents Family fights and disruptions Problems with relatives
4605.0	Medical Counseling, NOS		4720.0	Educational problems
	Includes: Alcohol Disease counseling Drug Drug rehabilitation Medical consultation New patient Patient education Personal problem Referral Second opinion To learn about a condition To meet doctor Trouble toilet training Wants to talk to doctor			Includes: Absenteeism, truancy Hates school Problems with teachers School behavior problems
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		4730.0	Social adjustment problems
4605.4	Family history of other disease or condition			Includes: Discrimination problems Don't have any friends Loneliness Neighborhood and community relations problems Social isolation
SOCIAL PROBLEM COUNSELING (4700-4799)				
4700.0	Economic problem			
	Includes: Can't pay bills Too little income			

4735.0 Legal problems

Includes:
Imprisonment, prosecution
Lawsuits, litigation

4735.1 Police involvement in outpatient visit circumstances

Includes:
Brought in by police
Police called

4740.0 Other social problems

Includes:
Disabled
Disasters
Housing and clothing problems
Pregnancy out-of-wedlock
Problem with boyfriend or girlfriend
Problems of aging

PROGRESS VISIT, NEC (4800-4899)

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

Includes:
Chronic, NOS
Followup, NOS
Getting better
I'm better
I'm the same
I'm worse
Monthly visit
Ongoing treatment, NOS
Recheck
Routine followup
Same problems, NOS
Touching base

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	5430.0	Contusion, abrasion, bruise, site unspecified	
5215.0	Trunk area	Includes: Perineum		<u>Injury, other and unspecified type:</u>	
5220.0	Lower extremity	Includes: Ankle Foot	5505.0	Head, neck, and face	Includes: Post concussive syndrome Tooth fracture Tooth knocked out Traumatic brain injury (TBI)
5225.0	Upper extremity	Includes: Arm Fingers Hand Wrist			Excludes: Loose tooth (no injury) 1500.0
5230.0	Laceration and cuts, site unspecified		5510.0	Eye	
	<u>Puncture wounds:</u>		5515.0	Back	Includes: Tail bone
5305.0	Head, neck and facial area		5520.0	Chest and abdomen	Includes: Internal injuries
5310.0	Trunk area		5525.0	Hip	
5315.0	Lower extremity		5530.0	Leg	
5320.0	Upper extremity		5535.0	Knee	
5325.0	Puncture wound, site unspecified	Includes: Needlestick, NOS	5540.0	Ankle	
	<u>Contusions, abrasions, and bruises:</u>		5545.0	Foot and toe(s)	
5405.0	Head, neck, and face	Excludes: Eye (5410.0)	5550.0	Shoulder	
5410.0	Eye	Includes: Black eye Contusion Corneal abrasion	5555.0	Arm	
5415.0	Trunk area	Includes: Injury to scrotum	5560.0	Elbow	
5420.0	Lower extremity		5565.0	Wrist	
5425.0	Upper extremity		5570.0	Hand and finger(s)	
			5575.0	Injury, multiple or unspecified	Includes post-traumatic (NOS) headache (and 1210.0)
				<u>Foreign body:</u>	
			5600.0	Eye	
			5605.0	Nose	
			5610.0	Skin	
			5615.0	Digestive tract	Includes: Mouth Rectum Throat
			5616.0	Respiratory tract	

5620.0	Other and unspecified sites	5815.0	Violence, NOS
	<u>Burns, all degrees:</u>		Includes:
5705.0	Head, neck, and face Includes eyes		Abuse Beat up In a fight Stabbing
5710.0	Trunk area		Excludes:
5715.0	Extremities		Violence against oneself (5818.0, 5820.0)
	Includes:	5815.1	Child abuse or neglect
	Lower Upper		Excludes:
5720.0	Burn, site unspecified		Child sexual abuse (5830.1)
5750.0	Sunburn, windburn	5815.2	Battered spouse
	Excludes:	5815.3	Elder abuse
	Sun poisoning 5920.0	5815.4	Gunshot wound
	<u>Bites:</u>	5818.0	Intentional self-mutilation
5755.0	Insect		Includes:
	Includes:		Self-abuse Tried to hurt self
	Sting Tick		Excludes:
5760.0	Animal ,snake, human		Suicide attempt (5820.0)
	INJURY, NOS (5800-5899)	5820.0	Suicide attempt
5800.0	Late effects of an old injury		Includes:
	Includes:		Found in car with motor running Hanging oneself Slashed wrists Code also: Laceration of wrists (5225.0) Stabbed oneself
	Deformities Scars	5820.1	Overdose, intentional
5805.0	Motor vehicle accident, type of injury unspecified		Excludes:
	Includes:		Unintentional overdose (5910.0)
	Auto accident Car accident Motorcycle accident	5830.0	Rape
5810.0	Accident, NOS		Includes:
	Includes:		Sexual assault
	Fall, type or location of injury unspecified	5830.1	Sexual abuse
			Includes:
			Molestation
		5835.0	Dead on arrival (DOA)
			Includes:
			Death
			Excludes:
			Cardiac arrest (5837.0) Cardiopulmonary arrest (5839.0) Respiratory arrest (5836.0)

5836.0	Respiratory arrest			POISONING AND ADVERSE EFFECTS (5900-5999)
	Excludes:		5900.0	Unintentional poisoning
	Cardiac arrest (5837.0)			5900.1
	Cardiopulmonary arrest (5839.0)			Food poisoning
	Dead on arrival (5835.0)			5900.2
	Drowning (5838.0)			Ingestion, inhalation, or exposure to potentially poisonous products
	Near drowning (5838.0)			Includes:
5837.0	Cardiac arrest			Household products
	Includes:			Chemicals
	Code blue			Drugs
	Excludes:			Gas
	Cardiopulmonary arrest (5839.0)			Smoke
	CPR (4401.0)			Lead
	Dead on arrival (5835.0)			Mace in eyes
	Respiratory arrest (5836.0)			
5838.0	Drowning		5905.0	Adverse effect of medication
	Includes:			Includes:
	Near drowning			Allergy to medication
5839.0	Cardiopulmonary arrest			Anaphylactic shock
	Excludes:			Bad reaction to prescribed medication
	Cardiac arrest (5837.0)			Penicillin allergy
	Respiratory arrest (5836.0)			
5840.0	Unconscious on arrival		5910.0	Adverse effect of drug abuse
	Includes:			Includes:
	Coma			Bad trip
	Found unconscious			Combination of drugs and alcohol (nonsuicidal)
	Knocked out			Drug-induced hallucinations
	Shock			Freaked out on drugs
	Stupor			Ingestion of drugs for nonmedicinal purposes
	Unresponsive			Unintentional overdose
5841.0	State of consciousness not specified			Excludes:
	Includes:			Intentional overdose (5820.1)
	Brought in by ambulance		5915.0	Adverse effect of alcohol
	Found on floor			Includes:
	Verbally unresponsive			Acute intoxication
5842.0	Altered level of consciousness, NOS			Drunk
	Excludes:			Intoxication
	Adverse effect of alcohol 5915.0		5920.0	Adverse effects of environment
	Adverse effect of drug abuse 5910.0			Includes:
				Air pollution
				Frostbite
				Hypothermia
				Noise pollution
				Sun damage
				Sun poisoning
				Water pollution

5922.0 Adverse effects of terrorism and bioterrorism

Includes:
 Anthrax, skin
 Anthrax, respiratory (inhalation)
 Bombing
 Food/water contamination
 Smallpox

Note: Use an additional code to identify the complaint, symptom, or disease, if any.

5925.0 Adverse effects, other and unspecified

Includes:
 Seasickness

5930.0 Surgical complications due to (presence of) any implant, internal or external prosthetic device or graft

Includes:
 Accidental puncture or laceration during surgery
 Artificial openings (ostomies, stoma)
 Catheter
 Foreign body (accidentally left during surgery e.g. sponge, instrument)
 Post op, NOS
 Shunt
 Tubes

Excludes:
 Postpartum conditions (1791.0 and 1810.2)
 Complication of transplant organs (4565.1-4565.2)

5930.1 Post-operative medical complications

Includes:
 Fever
 Hemorrhage (bleeding)
 Infection or inflammation
 Medical complication, NOS
 Non-healing surgical wound
 Sepsis (septicemia)
 Wound dehiscence

Use additional code to identify condition
 Such as: UTI (1675.0)
 Fever (1010.0)

Excludes:
 Post-operative/surgical complication due to (presence of) any implant, device (internal or external) or graft (5930.0)

TEST RESULTS MODULE

(Includes all abnormal test results and followups for test results)

6100.0 For results of blood glucose tests

Includes:
 Abnormal glucose tolerance test
 Elevated blood sugar
 Glucose control
 High blood sugar
 Hyperglycemia
 Sugar in blood

6105.0 For results of cholesterol and triglyceride tests

Includes:
 High cholesterol

6106.0 For results of test for human immunodeficiency virus (HIV)

Includes:
 Results of AIDS test

Excludes:
 History of positive HIV test findings (2015.2)

6110.0 For other findings of blood tests

Includes:
 Elevated sed rate
 Low potassium
 Positive blood culture
 Positive serology, VDRL

6200.0 For results of urine tests

Includes:
 Abnormal urinalysis
 Positive urine culture
 Sugar in urine

6300.0 For cytology findings

Includes:
 Atypical Pap smear
 For results of Pap smear of cervix or other area
 Positive Pap smear
 Repeat Pap smear

6400.0 For radiological findings

Includes:
 Abnormal X-ray
 X-ray results
 Xeromammography results

6500.0 For results of EKG, Holter monitor review

6600.0 For results of skin tests

6700.0 For other and unspecified test results

Includes:
Abnormal EEG
Abnormal lab test results, NOS
Abnormal scans
Abnormal pulmonary function test
Results of fetal evaluation tests
To discuss test results with physician
Ultrasonography results

ADMINISTRATIVE MODULE

7100.0 Physical examination required for school or employment

7100.1 Physical examination required for employment

Includes:
Preemployment examination
Required company physical
Return to work checkup
Teacher's certificate physical

7100.2 Executive physical examination

7100.3 Physical examination required for school

Includes:
College
Day care center
Grade school
High school
Nursery school

7100.4 Physical examination for extracurricular activities

Includes:
Athletics
Boy Scouts or Girl Scouts
Camp
Little League

7120.0 Driver's license examination

7125.0 Insurance examination

7130.0 Disability examination

Includes:
Evaluation of disability
Social Security examination

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:
Physical examination for adoption
Psychiatric examination required by court

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

8998.0 Insufficient information

8999.0 Illegible entry

SPECIAL CODE

90000 Blank

APPENDIX III

A. GENERIC CODES AND NAMES IN NUMERIC ORDER

50000 UNDETERMINED	50183 AMINACRINE	50435 AUROTHIOGLUCOSE
50002 LEVONORGESTREL	50185 AMINO ACIDS	50440 AZATADINE
50004 ACACIA GUM	50190 AMINOACETIC ACID	50444 AZTREONAM
50005 ACETAMINOPHEN	50195 AMINOBENZOIC ACID	50445 AZATHIOPRINE
50008 ACEBUTOLOL HYDROCHLORIDE	50200 AMINOCAPROIC ACID	50446 AZLOCILLIN SODIUM
50015 ACETANILID	50203 AMINOGLUTETHIMIDE	50447 BACAMPICILLIN
50018 ACETATE ION	50205 AMINOHIPPURATE SODIUM	50450 BACITRACIN
50020 ACETAZOLAMIDE	50210 AMINOPHYLLINE	50455 BACLOFEN
50025 ACETIC ACID	50220 AMINOSALICYLIC ACID	50460 BALSAM
50030 ACETOHEXAMIDE	50223 AMIODARONE HCL	50465 BANDAGE
50032 ACETOHYDROXAMIC ACID	50230 AMITRIPTYLINE	50475 BARBITAL
50035 ACETONE	50235 AMMONIA SPIRIT AROMATIC	50480 BARIUM SULFATE
50040 ACETOPHENAZINE	50238 AMMONIA STRONG	50485 BCG VACCINE
50060 ACETYLCYSTEINE	50240 AMMONIATED MERCURY	50490 BECLOMETHASONE
50078 ACYCLOVIR	50243 AMMONIUM BROMIDE	50492 BEEF EXTRACT
50080 ADENOSINE	50244 AMMONIUM CARBONATE	50495 BELLADONNA
50085 ALBUMIN HUMAN	50245 AMMONIUM CHLORIDE	50498 BENAZEPRIL HYDROCHLORIDE
50088 ALBUTEROL	50249 AMMONIUM PHOSPHATE	50499 BENACTYZINE
50090 ALCOHOL	50250 AMOBARBITAL SODIUM	50500 BENDROFLUMETHIAZIDE
50093 ALFENTANIL HYDROCHLORIDE	50258 AMOXAPINE	50505 BENOXINATE
50096 ALGINIC ACID	50260 AMOXICILLIN	50507 BENTIROMIDE
50097 ALKYL ARYL POLYETHER ALCOHOL	50265 AMPHETAMINE	50508 BENTONITE
50103 ALLANTOIN	50270 AMPHOTERICIN	50515 BENZALKONIUM CHLORIDE
50104 ALLOBARBITAL	50275 AMPICILLIN	50516 BENZENE
50105 ALLOPURINOL	50278 AMRINONE LACTATE	50520 BENZETHONIUM CHLORIDE
50107 ALMOND OIL	50280 AMYL NITRITE	50525 BENZIN
50109 ALOIN	50281 AMYL PHENYL PHENOL	50530 BENZOCAINE
50110 ALPHAPRODINE	50283 AMYLASE	50538 BENZOIC ACID
50113 ALPRAZOLAM	50284 ANETHOLE	50540 BENZOIN
50116 ALPROSTADIL	50290 ANISE OIL	50545 BENZONATATE
50120 ALSEROXYLON	50295 ANISINDIONE	50548 BENZOPHENONE
50125 ALUMINUM	50300 ANISOTROPINE	50550 BENZOYL PEROXIDE
50130 ALUMINUM ACETATE	50305 ANTAZOLINE	50555 BENZPHETAMINE
50135 ALUMINUM AMMONIUM SULFATE	50310 ANTHRALIN	50558 BENZQUINAMIDE
50138 ALUMINUM CHLORHYDROXY ALLANTOINATE	50320 ANTIHEMOPHILIC FACTOR HUMAN	50560 BENZTHIAZIDE
50140 ALUMINUM CHLORIDE	50323 ANTIMONY POTASSIUM TARTRATE	50565 BENZTROPINE
50145 ALUMINUM HYDROXIDE	50325 ANTIPYRINE	50570 BENZYL ALCOHOL
50155 ALUMINUM PHOSPHATE	50330 ANTIRABIES SERUM	50575 BENZYL BENZOATE
50157 ALUMINUM POTASSIUM SULFATE	50338 ANTIVENIN BEE STING	50576 BENZYL CINNAMATE
50160 ALUMINUM SUBACETATE	50365 APROBARBITAL	50577 BERACTANT
50163 ALUMINUM SULFATE	50367 ARALIA	50580 BETA CAROTENE
50165 AMANTADINE	50370 ARGININE	50583 BETAINE
50170 AMBENONIUM	50375 ARNICA TINCTURE	50585 BETAMETHASONE
50175 AMCINONIDE	50380 ASAFETIDA TINCTURE	50588 BETAXOLOL HCL
50178 AMDINOCILLIN	50400 ASPARAGINASE	50590 BETAZOLE
50180 AMIKACIN	50410 ASPIRIN	50595 BETHANECHOL
50182 AMILORIDE	50418 ATENOLOL	50605 BILAZO REAGENT
	50419 ATRACURIUM BESYLATE	50610 BILE ACIDS
	50420 ATROPINE	50613 BILE SALTS
	50430 ATTAPULGITE	50615 BIOFLAVONOIDS
	50433 AURANOFIN	50620 BIOTIN
		50625 BIPERIDEN

50630	BISACODYL	50818	CALCIUM	51008	CERESIN WAX
50631	BISMUTH ALUMINATE		THIOGLYCOLLATE	51010	CERIUM OXALATE
50632	BISMUTH OXIDE	50821	CALCIUM THIOSULFATE	51012	CERULETIDE
50634	BISMUTH SULFONATE	50823	CALCIUM		DIETHYLAMINE
50635	BISMUTH ANTI-DIARRHEA		UNDECYLENATE	51015	CETALKONIUM
	AGENTS	50840	CALUSTERONE		CHLORIDE
50637	BISMUTH, EXTERNAL	50845	CAMPHOR	51016	CETEARETH
50638	BISMUTH IODIDE	50848	CANDELILLA WAX	51017	CETEARYL OCTANOATE
50640	BISMUTH SALICYLATE	50860	CANTHARIDIN	51018	CETRIMONIUM BROMIDE
50650	BISMUTH	50865	CAPREOMYCIN	51020	CETYL ALCOHOL
	TRIBROMOPHENATE	50866	CAPRYLIC ACID	51023	CETYLPYRIDINIUM
50653	BITOLTEROL MESYLATE	50867	CAPSAICUM	51025	CHARCOAL
50655	BLEOMYCIN	50868	CAPSICUM	51030	CHERRY SYRUP
50660	BORIC ACID	50869	CAPTOPRIL	51040	CHLORAL HYDRATE
50665	BRETYLIUM	50870	CARAMEL	51045	CHLORAMBUCIL
50668	BRILLIANT BLUE	50873	CARAMIPHEN	51050	CHLORAMPHENICOL
50670	BRILLIANT GREEN	50875	CARBACHOL	51053	CHLORCYCLIZINE
50675	BROMELAINS	50880	CARBAMAZEPINE	51055	CHLORDIAZEPOXIDE
50679	BROMINE	50885	CARBARSONE	51060	CHLORHEXIDINE
50680	BROMOCRIPTINE	50887	CALCIUM CARBASPIRIN	51064	CHLORIDE ION
50685	BROMODIPHEN-	50890	CARBAZOCHROME	51066	CHLORMEZANONE
	HYDRAMINE	50895	CARBENICILLIN	51068	CHLOROACETIC ACID
50687	BROMOPHENOL	50898	CARBETAPENTANE	51070	CHLOROALLYL-
50690	BROMPHENIRAMINE	50899	CARBIDOPA		HEXAMINIUM
50698	BUCHU	50900	CARBINOXAMINE		CHLORIDE
50705	BUCLIZINE	50905	CARBOL-FUCHSIN	51075	CHLOROBUTANOL
50706	BUFFERS	50908	CARBON DIOXIDE	51080	CHLOROFORM
50708	BUMETANIDE	50910	CARBON	51085	CHLOROPHYLL
50710	BUPIVACAINE		TETRACHLORIDE	51090	CHLOROPROCAINE
50711	BUPRENORPHINE HCL	50912	CARBOXY-	51095	CHLOROQUINE
50713	BUSPIRONE HCL		METHYLCELLULOSE	51100	CHLOROTHIAZIDE
50714	BUPROPION	50920	CARISOPRODOL	51105	CHLOROTHYMOL
50715	BUSULFAN	50923	CARMELLOSE	51110	CHLOROTRIANISENE
50720	BUTABARBITAL	50925	CARMUSTINE	51115	CHLOROXINE
50728	BUTALBITAL	50929	CARNITINE	51120	CHLOROXYLENOL
50730	BUTAMBEN	50930	CARPHENAZINE	51125	CHLORPHENESIN
50733	BUTOCONAZOLE	50933	CASANTHRANOL	51130	CHLORPHENIRAMINE
	NITRATE	50935	CASCARA	51150	CHLORPROMAZINE
50740	BUTORPHANOL	50938	CASEIN	51155	CHLORPROPAMIDE
	TARTRATE	50940	CASTOR OIL	51160	CHLORPROTHIXENE
50742	BUTYLPARABEN	50943	CEDAR LEAF OIL	51165	CHLORTETRACYCLINE
50745	CAFFEINE	50945	CEFACLOR	51170	CHLORTHALIDONE
50755	CALAMINE	50950	CEFADROXIL	51175	CHLORZOAZONE
50758	CALCIFEDIOL	50955	CEFAMANDOLE	51180	CHOLERA VACCINE
50760	CALCITONIN	50960	CEFAZOLIN	51185	CHOLESTEROL
50770	CALCIUM REPLACEMENT	50961	CEFTRIAZONE	51190	CHOLESTYRAMINE
	AGENTS	50962	CEFOPERAZONE	51193	CHOLIC ACID
50773	CALCIUM	50963	CEFORANIDE	51195	CHOLINE
	GLYCEROPHOSPHATE	50964	CEFOTAXIME SODIUM	51200	CHOLINE SALICYLATE
50775	CALCIUM ACETATE	50965	CEFOXITIN SODIUM	51203	CHONDRUS
50776	CALCIUM	50966	CEFTAZIDIME	51205	CHORIONIC
50780	CALCIUM BROMIDE	50967	CEFUROXIME SODIUM		GONADOTROPIN
50785	CALCIUM CARBONATE	50968	CELLULASE	51208	CHROMIC CHLORIDE
50800	CALCIUM HYDROXIDE	50969	CEFOTETAN DISODIUM	51209	CHROMIUM
50802	CALCIUM IODIDE	50975	CELLULOSE	51211	CHYMOPAPAIN
50803	CALCIUM POLYSULFIDE	50980	CEPHALEXIN	51215	CHYMOTRYPSIN
50805	CALCIUM SILICATE	50990	CEPHALORIDINE	51218	CICLOPIROX
50806	CALCIUM ION	50995	CEPHALOTHIN	51219	CILASTATIN SODIUM
50810	CALCIUM SUCCINATE	51000	CEPHAPIRIN	51220	CIMETIDINE
50811	CALCIUM PANTOTHENATE	51005	CEPHRADINE	51223	CINNAMEDRINE

51225 CINNAMON OIL	51465 CYCLANDELATE	51710 DICHLOROTETRA- FLUOROETHANE
51227 CINOXACIN	51470 CYCLOBENZAPRINE	51712 DICHLOROPHENE
51228 CINOXATE	51475 CYCLOMETHYCAINE	51715 DICHLORPHENAMIDE
51229 CIPROFLOXACIN HCL	51478 CYCLOPENTAMINE	51720 DICLOXACILLIN
51230 CISPLATIN	51480 CYCLOPENTOLATE	51725 DICUMAROL
51235 CITRIC ACID	51485 CYCLOPHOSPHAMIDE	51730 DICYCLOMINE
51240 CITRONELLA OIL	51490 CYCLOSERINE	51732 DIDANOSINE
51242 CLARITHROMYCIN	51493 CYCLOSPORINE	51735 DIENESTROL
51243 CLOBETASOL PROPIONATE	51495 CYCLOTHIAZIDE	51740 DIETARY SUPPLEMENT
51245 CLEMASTINE	51500 CYCLIZINE	51750 DIETHYLPROPION
51250 CLIDINIUM BROMIDE	51505 CYCRIMINE	51755 DIETHYLSTILBESTROL
51255 CLINDAMYCIN	51510 CYPROHEPTADINE	51760 DIFLORASONE DIACETATE
51257 CLOCORTOLONE	51515 CYSTEINE	51763 DIFUNISAL
51260 CLOFIBRATE	51518 CYSTINE	51765 DIGALLOYL TRIOLEATE
51265 CLOMIPHENE	51520 CYTARABINE	51770 DIGITALIS
51270 CLONAZEPAM	51523 D-ALPHA TOCOPHERYL	51775 DIGITOXIN
51275 CLONIDINE	51530 DACARBAZINE	51780 DIGOXIN
51280 CLORAZEPATE	51535 DACTINOMYCIN	51785 DIHYDROERGOTAMINE
51290 CLOTRIMAZOLE	51540 DANAZOL	51790 DIHYDROTACHYSTEROL
51295 CLOVE OIL	51545 DANTHRON	51792 DIHYDROXYACETONE
51300 CLOXACILLIN	51550 DANTROLENE	51795 DIHYDROXYALUMINUM AMINOACETATE
51303 CLOZAPINE	51555 DAPSONE	51803 DILTIAZEM
51305 COAL TAR	51560 DAUNORUBICIN	51805 DIISOBUTYLPHENOXY- POLYETHOXYETHAN
51308 COBALAMIN	51575 DEFEROXAMINE	51810 DIMENHYDRINATE
51310 COCAINE HCL	51585 DEHYDROCHOLIC ACID	51815 DIMERCAPROL
51313 COCAMIDOPROPYL BETAINE	51590 DEMECARIUM	51817 DIMETHICONE
51315 COCCIDIOIDIN	51595 DEMECLOCYCLINE	51825 DIMETHISOQUIN
51320 COCILLANA	51597 DEOXYCHOLIC ACID	51830 DIMETHYL SULFOXIDE
51325 COCOA BUTTER	51598 DESOXYRIBONUCLEASE	51835 DIMETHYLAMINO- BENZALDEHYDE
51330 COCONUT OIL	51600 DESERPIDINE	51840 DINOPROSTONE
51335 COD & HALIBUT LIVER OIL	51605 DESIPRAMINE	51848 DIPERODON
51340 CODEINE	51610 DESLANOSIDE	51860 DIPHENHYDRAMINE
51345 COLCHICINE	51615 DESMOPRESSIN	51865 DIPHENIDOL
51355 COLESTIPOL	51620 DESONIDE	51868 DIPHENOXYLATE
51358 COLIFORM VACCINE	51625 DESOXIMETASONE	51885 DIPHENYLPYRALINE
51360 COLISTIN	51627 DESOXYCHOLIC ACID	51900 DIPHTHERIA ANTITOXIN
51365 COLLAGEN DERIVATIVE	51630 DESOXYCORTICO STERONE	51903 DIPH PERTUSSIS TETANUS VACCINE
51375 COLLODION	51633 DETERGENT	51910 DIPHTHERIA TOXOID
51380 COMBINATION PRODUCT	51635 DEXAMETHASONE	51913 DIPIVEFRIN
51382 MULTIVITAMIN COMBINATION	51638 DEXBROMPHENIRAMINE	51914 DIPROPYLENE GLYCOL SALICYLATE
51385 CONGO RED	51640 DEXCHLORPHENIRAMINE	51915 DIPYRIDAMOLE
51390 CONTACT LENS SOLUTION	51645 DEXPANTHENOL	51920 DISOPYRAMIDE
51393 COPPER	51647 DEXTRAN	51925 DISULFIRAM
51395 CORN OIL	51660 DEXTRANOMER	51927 DIVALPROEX SODIUM
51400 CORTICOTROPIN	51665 DEXTROAMPHETAMINE	51930 DOBUTAMINE
51405 CORTISONE	51670 DEXTROMETHORPHAN	51935 DOCUSATE
51410 COSYNTROPIN	51675 DEXTROSE	51945 DOPAMINE
51415 COTTONSEED OIL	51685 DEXTROTHYROXINE	51947 DOXACURIUM CHLORIDE
51425 CRESOL	51686 DIABETIC SUPPLIES, MISCELL	51950 DOXAPRAM
51430 CROMOLYN SODIUM	51688 DIASTASE	51953 DOXAZOSIN MESYLATE
51435 CROTAMITON	51689 DIATRIZOATE SODIUM	51955 DOXEPIN
51440 CRYPTENAMINE	51695 DIAZEPAM	51960 DOXORUBICIN
51445 CUPRIC SULFATE	51700 DIAZOXIDE	51965 DOXYCYCLINE
51450 OXYTETRACYCLINE	51705 DIBUCAINE	
51460 CYCLACILLIN	51708 DICHLORALPHENAZONE	
	51709 DICHLORODI- FLUOROMETHANE	

51970	DOXYLAMINE	52203	FACTOR IX COMPLEX	52447	GLYBURIDE
51978	DRONABINOL		HUMAN	52450	GLYCERIN
51980	DROMOSTANOLONE	52210	FAST GREEN FCF	52452	GLYCERYL
51985	DROPERIDOL	52213	FAT EMULSION	52455	GLYCOPYRROLATE
51990	DYCLONINE	52215	FENFLURAMINE	52465	GLICYRRHIZA
52000	DYPHYLLINE	52218	FENNEL OIL	52470	GOLD SODIUM
52005	ECHOTHIOPHATE	52219	FELODIPINE		THIOMALATE
52008	ECONAZOLE	52220	FENOPROFEN	52472	GONADORELIN
52010	EDETATE CALCIUM	52225	FENTANYL	52475	GOLD SODIUM
	DISODIUM	52270	FIBRINOLYSIN		THIOSULFATE
52015	EDETATE DISODIUM	52275	FLAVOXATE	52478	GRAMICIDIN
52020	EDROPHONIUM	52278	FLECAINIDE ACETATE	52480	GRISEOFULVIN
52023	ELECTROLYTES	52280	FLOXURIDINE	52485	GUAIACOL
52024	ENCAINIDE HCL	52290	FLUCYTOSINE	52490	GUAIFENESIN
52025	EMETINE	52295	FLUDROCORTISONE	52492	GUANABENZ ACETATE
52028	ENALAPRIL	52300	FLUMETHASONE	52493	GUANADREL
52030	ENFLURANE	52303	FLUMETHIAZIDE	52495	GUANETHIDINE
52035	EPHEDRINE	52304	FLUNISOLIDE	52498	GUANFACINE HCL
52040	EPINEPHRINE	52305	FLUOCINOLONE	52500	GUANIDINE
52042	EPOETIN ALFA	52310	FLUOCINONIDE	52502	GUAR GUM
52045	ERGOCALCIFEROL	52315	FLUORESCEIN	52503	HALAZEPAM
52048	ERGOLOID MESYLATES	52318	FLUORIDE	52504	HALOBETASOL
52050	ERGONOVINE	52320	FLUOROMETHOLONE		PROPIONATE
52053	ERGOT	52325	FLUOROURACIL	52505	HALAZONE
52055	ERGOTAMINE	52330	FLUOXYMESTERONE	52510	HALCINONIDE
52060	ERYTHRITYL	52335	FLUPHENAZINE	52520	HALOPERIDOL
	TETRANITRATE	52340	FLUPREDNISOLONE	52525	HALOPROGIN
52065	ERYTHROMYCIN	52345	FLURANDRENOLIDE	52530	HALOTHANE
52067	ESMOLOL HCL	52350	FLURAZEPAM	52533	HEMICELLULOSE
52068	ESTAZOLAM	52353	FLURBIPROFEN SODIUM	52535	HAMAMELIS WATER
52070	ESTRADIOL	52354	FLUTICASONE	52537	HEMIN
52072	ESTRAMUSTINE		PROPIONATE	52540	HEPARIN
52075	ESTROGENS	52355	FOLIC ACID	52545	HEPATITIS B IMMUNE
52080	ESTRONE	52358	FOOD SUPPLEMENT		GLOBULIN
52082	ESTROPIATE	52360	FORMALDEHYDE	52548	HEPATITIS B VACCINE
52085	ETHACRYNIC ACID	52361	FOSCARNET SODIUM	52550	HESPERIDIN
52090	ETHAMBUTOL	52363	FRANGULA	52555	HETASTARCH
52095	ETHAVERINE	52365	FORMIC ACID	52560	HEXACHLOROPHENE
52100	ETHCHLORVYNOL	52367	FOSINOPRIL SODIUM	52565	HEXAFLUORENIUM
52105	ETHER	52370	FRUCTOSE	52575	HEXESTROL
52115	ETHIONAMIDE	52373	FUCHSIN	52580	HEXOBARBITAL
52125	ETHOPROPazine	52375	FULLER'S EARTH	52585	HEXOCYCLIM
52130	ETHOSUXIMIDE	52380	FURAZOLIDONE	52590	HEXYLCAINE
52135	ETHOTOIN	52385	FUROSEMIDE	52595	HEXYLRESORCINOL
52150	ETHYL ACETATE	52390	GALLAMINE	52598	HISTIDINE
52155	ETHYL CHLORIDE	52395	GELATIN		MONOHYDRO-
52160	ETHYLESTRENOL	52397	GELSEMIUM		CHLORIDE
52165	ETHYLMORPHINE	52398	GEMFIBROZIL	52600	HISTAMINE
52168	ETHNODIOL DIACETATE	52400	GENTAMICIN	52610	HISTOPLASMIN
52169	ETRETINATE	52405	GENTIAN VIOLET	52615	HOMATROPINE
52170	ETHYLNOREPINEPHRINE	52408	GINGER	52617	HOMOSALATE
52175	ETIDOCAINE	52410	GINSENG	52620	HOUSE DUST
52185	ETIDRONATE DISODIUM	52415	GITALIN		ALLERGENIC EXTRACT
52186	ETODOLAC	52417	GLIPIZIDE	52625	HYALURONIDASE
52188	ETOMIDATE	52420	GLUCAGON	52630	HYDRALAZINE
52189	ETOPOSIDE	52422	GLUCONIC ACID	52634	HYDRASTIS
52190	EUCALYPTUS OIL	52425	GLUCOSE	52635	HYDRIODIC ACID
52194	EUPHORBIA	52435	GLUTAMIC ACID	52640	HYDROCHLORIC ACID
52195	EUGENOL	52440	GLUTARALDEHYDE	52645	HYDROCHLOROTHIAZIDE
52198	FAMOTIDINE	52445	GLUTETHIMIDE	52647	DIHYDROCODEINE

52650	HYDROCODONE	52853	IOHEXOL	53040	LEVALLORPHAN
52655	HYDROCORTISONE	52854	IOPAMIDOL	53043	LEVOBUNOLOL HCL
52660	HYDROFLUMETHIAZIDE	52855	IOPANOIC ACID	53045	LEVODESOXYEPHEDRINE
52665	HYDROGEN PEROXIDE	52860	IOPHENDYLATE	53050	LEVODOPA
52670	HYDROMORPHONE	52865	IOTHALAMATE	53055	LEVORPHANOL
52675	HYDROQUINONE	52870	IPECAC	53065	LEVOTHYROXINE
52680	HYDROXOCOBALAMIN	52880	IPODATE CALCIUM	53070	LIDOCAINE
52685	HYDROXYAMPHETAMINE	52881	IPODATE SODIUM	53090	LINCOMYCIN
52690	HYDROXYCHLOROQUINE	52883	IPRATROPIUM BROMIDE	53095	LINDANE
52691	HYDROXYETHYL CELLULOSE	52885	IRON PREPARATIONS	53100	LINOLENIC ACID
52693	HYDROXY- PHENYLMERCURIC CHLORIDE	52890	IRON BILE SALTS	53105	LINSEED OIL
52695	HYDROXY- PROGESTERONE	52895	ISOCARBOXAZID	53110	LIOTHYRONINE
52700	HYDROXYPROPYL METHYLCELLULOSE	52900	ISOETHARINE	53115	LIOTRIX
52705	HYDROXYSTILBAMIDINE	52904	ISOFLURANE	53118	LIPASE
52710	HYDROXYUREA	52905	ISOFLUROPHATE	53120	LITHIUM
52715	HYDROXYZINE	52908	ISOMETHEPTENE MUCATE	53125	LIVER DERIVATIVE
52718	HYMENOPTERA ALLERGENIC EXTRACT	52910	ISOLEUCINE	53135	LOMUSTINE
52720	HYOSCYAMINE	52915	ISONIAZID	53140	LOPERAMIDE
52723	HYOSCYAMINE HYDROBROMIDE	52920	ISOPROPAMIDE	53145	LORAZEPAM
52730	IBUPROFEN	52925	ISOPROPYL ALCOHOL	53148	LOVASTATIN
52735	ICHTHAMMOL	52927	ISOPROPYL PALMITATE	53150	LOXAPINE
52740	IDOXURIDINE	52928	ISOPROPYL MYRISTATE	53154	LYMPHOCYTE IMMUNE GLOBULIN
52743	IMIPENEM	52930	ISOPROTERENOL	53155	LYPRESSIN
52745	IMIPRAMINE	52933	ISOQUINOLINIUM BROMIDE	53160	LYSINE
52750	IMMUNE GLOBULIN	52935	ISOSORBIDE	53165	MAFENIDE
52752	INHALER	52936	ISOSTEARIC ACID	53170	MAGALDRATE
52753	INDAPAMIDE	52943	ISOTRETINOIN	53173	MAGNESIUM ACETATE
52755	INDIGOINDISULFONATE	52945	ISOXSUPRINE	53175	MAGNESIUM ANTACIDS
52765	INDOCYANINE GREEN	52946	ISRADIPINE	53180	MAGNESIUM GLUCONATE
52770	INDOMETHACIN	52948	JUNIPER	53190	MAGNESIUM CHLORIDE
52775	INFANT FORMULA	52950	KANAMYCIN	53195	MAGNESIUM CATHARTICS
52780	INFLUENZA VIRUS VACCINE	52955	KAOLIN	53220	MAGNESIUM SALICYLATE
52785	INOSITOL	52965	KARAYA GUM	53222	MAGNESIUM STEARATE
52790	INSULIN	52968	KELP	53224	MALATHION
52791	INTERFERON ALFA-2A	52970	KETAMINE	53235	MALT SOUP EXTRACT
52792	INTERFERON ALFA-2B	52972	KETOCONAZOLE	53240	MANGANESE GLUCONATE
52793	INTRINSIC FACTOR CONCENTRATE	52973	L-TRYPTOPHANE	53241	MANGANESE (PROTEIN COMPLEX)
52794	INTERFERON ALFA	52975	LACTASE	53242	MANGANESE SULFATE
52795	INULIN	52978	KETOPROFEN	53245	MANNITOL
52796	INTERFERON ALFA-N3	52979	LABELALOL HCL	53248	MAPROTILINE
52800	INVERT SUGAR	52980	LACTIC ACID	53250	MAZINDOL
52810	IOCETAMIC ACID	52985	LACTOBACILLUS ACIDOPHILUS	53255	MEASLES VIRUS VACCINE
52815	IODAMIDE MEGLUMINE	52986	LACTOBACILLUS BULGARICUS	53260	MEBENDAZOLE
52820	IODINE TOPICAL PREPARATIONS	52990	LACTOSE	53265	MECAMYLAMINE
52825	IODINATED GLYCEROL	52992	LACTUCA	53270	MECHLORETHAMINE
52830	IODINE SOLUTIONS	52995	LACTULOSE	53275	MECLIZINE
52835	IODIPAMIDE MEGLUMINE	53000	LANATOSIDE C	53277	MECLOFENAMATE
52845	ODOCHLOR- HYDROXYQUIN	53003	LANOLIN	53278	MECLOFENAMIC ACID
52850	ODOQUINOL	53004	LAURETH	53280	MEDROXY- PROGESTERONE
		53005	LAURYL SULFOACETATE	53285	MEDRYSONE
		53010	LAVENDER OIL	53290	MEFENAMIC ACID
		53015	LEAD ACETATE	53295	MEGESTROL
		53020	LECITHIN	53298	MEGLUMINE
		53025	LEMON OIL		
		53030	LEUCINE		
		53035	LEUCOVORIN		

53300	MELPHALAN	53625	METHYLBENZETHONIUM CHLORIDE	53870	NANDROLONE
53315	MENINGOCOCCAL VACCINE	53630	METHYLCELLULOSE	53875	NAPHAZOLINE
53320	MENOTROPINS	53635	METHYLDOPA	53880	NAPROXEN
53325	MENTHOL	53638	METHYLDOPATE	53885	NATAMYCIN
53328	METHYL ANTHRANILATE	53640	METHYLENE BLUE	53890	NEGATOL
53330	MEPENZOLATE	53645	METHYLERGONOVINE	53891	NEISSERIA
53335	MEPERIDINE	53647	METHYL NICOTINATE	53895	NEOMYCIN
53340	MEPHENESIN	53650	METHYLPARABEN	53900	NEOSTIGMINE
53345	MEPHENTERMINE	53655	METHYLPHENIDATE	53903	NETILMICIN
53350	MEPHENYTOIN	53660	METHYLPREDNISOLONE	53905	NIACIN
53355	MEPHOBARBITAL	53670	METHYLTESTOSTERONE	53915	NIACINAMIDE
53360	MEPIVACAINE	53675	METHYLPYRYLON	53919	NICOTINE POLACRILEX
53370	MEPROBAMATE	53680	METHYSERGIDE	53920	NICOTINYL ALCOHOL
53373	MERALEIN SODIUM	53683	METIPRANOLOL	53922	NIFEDIPINE
53375	MERBROMIN	53685	METOCURINE	53925	NIKETHAMIDE
53380	MERCAPTOMERIN	53688	METOCLOPRAMIDE	53930	NITROFURANTOIN
53385	MERCAPTOPURINE	53690	METOLAZONE	53935	NITROFUZAZONE
53395	MERCURIC CHLORIDE	53695	METRIZAMIDE	53940	NITROGEN
53405	MERCURIC IODIDE	53700	METRONIDAZOLE	53945	NITROGLYCERIN
53407	MERCURIC OLEATE	53705	METYRAPONE	53950	NITROUS OXIDE
53410	MERCURIC OXIDE	53710	METYROSINE	53955	NONOXYNOL 9
53415	MERCURIC SULFIDE	53712	MEXILETINE HCL	53960	NOREPINEPHRINE
53420	MERCUROPHYLLINE	53713	MEZLOCILLIN	53965	NORETHINDRONE
53425	MERCUROUS CHLORIDE	53715	MICONAZOLE	53968	NORETHYNODREL
53431	MERSALYL	53718	MIDAZOLAM HCL	53969	NORFLOXACIN
53435	MESORIDAZINE	53718	MILK SOLIDS NONFAT	53970	NORGESTREL
53438	MESTRANOL	53720	MINERAL OIL	53975	NORTRIPTYLINE
53445	METOPROLOL	53723	MINERALS	53980	NOSCAPINE
53450	METAPROTERENOL	53725	MINOCYCLINE	53985	NOVOBIOCIN
53455	METARAMINOL	53730	MINOXIDIL	53988	NUTMEG OIL
53460	METAXALONE	53735	MITHRAMYCIN	53989	NUX VOMICA
53465	METHACHOLINE	53740	MITOMYCIN	53990	NYLIDRIN
53470	METHACYCLINE HCL	53745	MITOTANE	53991	NUTGALL
53475	METHADONE	53750	MOLINDONE	53995	NYSTATIN
53485	METHAMPHETAMINE	53753	MOLYBDENUM	54000	OATMEAL
53490	METHANDRIOL	53754	MOMETASONE FUROATE MONOHYDRATE	54003	OCTOXYNOL
53495	METHANDROSTENOLONE	53755	MONOBENZONE	54005	OCTYL DIMETHYL PABA
53500	METHANTHELIN	53758	MONOETHANOLAMINE	54009	OFLOXACIN
53505	METHAPYRILENE	53760	MORPHINE	54015	OINTMENT HYDROPHILIC
53510	METHAQUALONE	53770	MORRHUATE SODIUM	54020	OLEANDOMYCIN
53515	METHARBITAL	53775	MOUTHWASH	54025	OLEIC ACID
53520	METHAZOLAMIDE	53778	MOXALACTAM	54030	OLIVE OIL
53525	METHDILAZINE	53780	MULTIVITAMINS GENERAL	54032	ONDANSETRON HYDROCHLORIDE
53530	METHENAMINE	53785	MULTIVITAMINS THERAPEUTIC	54035	OPIUM
53535	METHICILLIN	53805	MULTIVITAMINS	54045	ORANGE OIL
53540	METHIMAZOLE	53820	MUMPS VIRUS VACCINE	54050	ORPHENADRINE
53550	METHIONINE	53825	MUSTARD OIL	54055	ORTHOTOLIDINE REAGENT
53560	METHOCARBAMOL	53835	MYRRH	54060	OUABAIN
53565	METHOHEXITAL	53838	NABILONE	54063	OVULATION TEST KIT
53570	METHOTREXATE	53840	NADOLOL	54065	OX BILE EXTRACT
53575	METHOTRIMEPRAZINE	53845	NAFCILLIN	54070	OXACILLIN
53580	METHOXAMINE	53855	NALBUPHINE	54075	OXALIC ACID
53585	METHOXSALEN	53860	NALIDIXIC ACID	54080	OXANDROLONE
53590	METHOXYFLURANE	53865	NALOXONE	54085	OXAZEPAM
53600	METHSCOPOLAMINE	53868	NALTREXONE HYDROCHLORIDE	54093	OXYBENZONE
53605	METHSUXIMIDE			54094	OXYCODONE
53610	METHYLCLOTHIAZIDE			54095	OXYPHENCYCLIMINE
53615	METHYL ALCOHOL			54100	OXTRIPHYLLINE
53620	METHYL SALICYLATE				

54105	OXYBUTYNIN	54360	PHENAPHTHAZINE	54590	POLYETHYLENE GLYCOL
54110	OXYCHLOROSENE	54365	PHENAZOPYRIDINE	54599	POLYOXY 40 STEARATE
54115	OXYGEN	54370	PHENDIMETRAZINE	54605	POLYTHIAZIDE
54120	OXYMETAZOLINE	54375	PHENELZINE	54610	POLYVINYL ALCOHOL
54130	OXYMETHOLONE	54378	PHENINDAMINE	54613	POPLAR BUD
54135	OXYMORPHONE	54385	PHENIRAMINE	54615	POTASH SULFURATED
54140	OXYPHENBUTAZONE	54390	PHENMETRAZINE	54620	POTASSIUM
54145	OXYPHENOMIUM	54395	PHENOBARBITAL		ALKALINIZING AGENTS
54148	OXYQUINOLONE	54400	PHENOL	54625	POTASSIUM
54155	OXYTOCIN	54405	PHENOLPHTHALEIN		AMINOBENZOATE
54157	PADIMATE O	54410	PHENOLSULFON- PHTHALEIN	54640	POTASSIUM BITARTRATE
54158	PAMABRON			54645	POTASSIUM BROMIDE
54160	PANCREATIN	54415	PHENOXYBENZAMINE HCL	54650	POTASSIUM CARBONATE
54165	PANCRELIPASE			54655	POTASSIUM
54170	PANCURONIUM	54420	PHENPROCUMON		REPLACEMENT
54173	PANTHENOL	54425	PHENSUXIMIDE		SOLUTIONS
54175	PANTOTHENIC ACID	54430	PHENTERMINE	54700	POTASSIUM
54180	PAPAIN	54435	PHENTOLAMINE		GUAIACOLSULFONATE
54190	PAPAVERINE	54440	PHENYL SALICYLATE	54703	POTASSIUM GLUTAMATE
54191	PARACHOLORO- METAXYLENOL	54445	PHENYLALANINE	54705	POTASSIUM HYDROXIDE
54193	PARAFFIN	54450	PHENYLBUTAZONE	54710	POTASSIUM IODIDE
54195	PARALDEHYDE	54455	PHENYLEPHRINE	54713	POTASSIUM ION
54200	PARAMETHADIONE	54460	PHENYLMERCURIC NITRATE	54715	POTASSIUM NITRATE
54205	PARAMETHASONE	54465	PHENYLPROPAN- OLAMINE	54720	POTASSIUM
54215	PAREGORIC				OXYQUINOLINE
54220	PARGYLINE	54468	PHENYLTOLOXAMINE	54725	POTASSIUM
54225	PAROMOMYCIN	54470	PHENYTOIN		PERCHLORATE
54227	PASSIFLORA EXTRACT	54475	PHOSPHO	54730	POTASSIUM
54228	PEG-3 DISTERATE		MOLYBDATE REAGENT		PERMANGANATE
54230	PATCHOULI OIL	54480	PHOSPHORIC ACID	54733	POTASSIUM PHOSPHATE
54235	PEANUT OIL	54485	PHTHALYLSULFA THIAZOLE	54735	POTASSIUM ACIDIFYING AGENTS
54237	PEG-4 DILAURATE			54737	POTASSIUM SALICYLATE
54238	PECTIN	54488	PHYSIOLOGIC IRRIGATING SOLUTION	54740	POTASSIUM SODIUM TARTRATE
54239	PELLITORY ROOT			54743	POTASSIUM SULFATE
54240	PEMOLINE	54490	PHYSOSTIGMINE	54745	POTASSIUM
54245	PENICILLAMINE	54495	PHYTONADIONE		THIOCYANATE
54250	PENICILLIN	54500	PILOCARPINE	54748	POVIDONE
54260	PENICILLIN G PROCAINE	54501	PINDOLOL	54749	POVIDONE-IODINE
54268	PENICILLIN V POTASSIUM	54502	PINE OIL	54750	PRALIDOXIME
54270	PENICILLOYL	54504	PIMOZIDE	54755	PRAMOXINE
54275	PENTAERYTHRITOL	54505	PIPERACETAZINE	54757	PRAVASTATIN SODIUM
54278	PENTAMIDINE ISETHIONATE	54508	PIPERACILLIN	54760	PRAZEPAM
54280	PENTAGASTRIN	54510	PIPERAZINE	54765	PRAZOSIN
54290	PENTAZOCINE	54523	PIPERONYL	54770	PREDNISOLONE
54295	PENTOBARBITAL	54525	PIPOBROMAN	54775	PREDNISONE
54297	PENTOXIFYLLINE	54528	PIROXICAM	54785	PRILOCAINE
54300	PENTYLENETETRAZOL	54530	PITUITARY POSTERIOR	54790	PRIMAQUINE
54305	PEPPERMINT	54535	PLACEBO	54795	PRIMIDONE
54310	PEPSIN	54540	PLAGUE VACCINE	54800	PROBENECID
54315	PERMETHRIN	54545	PLANTAGO SEED	54805	PROBUCOL
54320	PERPHENAZINE	54550	PLASMA PROTEIN FRACTION	54810	PROCAINAMIDE
54325	PERTUSSIS IMMUNE GLOBULIN	54555	PNEUMOCOCCAL VACCINE	54815	PROCAINE
54328	PERTUSSIS VACCINE	54560	PODOPHYLLUM	54825	PROCARBAZINE
54330	PETROLATUM	54565	POISON IVY EXTRACT	54830	PROCHLORPERAZINE
54332	PETROLEUM DISTILLATE	54575	POLIO VACCINE	54835	PROCYCLIDINE
54345	PHENACEMIDE	54585	POLLEN ANTIGEN	54840	PROFLAVINE
54350	PHENACETIN	54587	POLYCARBOPHIL	54845	PROGESTERONE

54850	PROMAZINE	55130	RUBELLA VIRUS VACCINE	55365	SODIUM NITRATE
54860	PROMETHAZINE	55135	RUTIN	55370	SODIUM NITROPRUSSIDE
54865	PROPRANOLOL	55140	SACCHARIN	55378	SODIUM PANTOTHENATE
54870	PROPANTHELINE	55145	SAFFLOWER OIL	55380	SODIUM PERBORATE
54875	PROPARACAINE	55148	SALICYL ALCOHOL	55383	SODIUM PHENOXIDE
54885	PROPIOMAZINE	55150	SALICYLAMIDE	55385	SODIUM PHOSPHATE
54890	PROPOXYPHENE	55160	SALICYLIC ACID	55390	SODIUM POLYSTYRENE SULFONATE
54895	PROPYLENE GLYCOL	55165	SALSALATE	55393	SODIUM PROPIONATE
54900	PROPYLHEXEDRINE	55168	SARALASIN	55395	SODIUM PYROPHOSPHATE
54905	PROPYLPARABEN	55169	SASSAFRAS	55400	SODIUM SUCCINATE
54910	PROPYLTHIOURACIL	55170	SCARLET RED	55405	SODIUM SULFATE
54915	PROTAMINE SULFATE	55171	SANGUINARIA	55407	SODIUM TARTRATE
54920	PROTEIN HYDROLYSATE	55180	SCOPOLAMINE HBR	55410	SODIUM SULFITE
54922	PROTEIN SUPPLEMENT	55185	SECOBARBITAL	55420	SODIUM THIOSALICYLATE
54923	PROTEINASE	55190	SECRETIN	55425	SODIUM THIOSULFATE
54935	PROTIRELIN	55195	SELENIUM SULFIDE	55430	SOMATROPIN
54950	PROTRIPTYLINE HCL	55198	SENEGA FLUID EXTRACT	55433	SORBIC ACID
54960	PSEUDOEPHEDRINE	55200	SENNA	55435	SORBITOL
54965	PSYLLIUM	55210	SESAME OIL	55440	SOYBEAN OIL
54967	PVP / VA COPOLYMER	55213	SHARK LIVER OIL	55445	SPEARMINT OIL
54975	PYRANTEL	55215	SILICIC ACID	55450	SPECTINOMYCIN
54980	PYRAZINAMIDE	55218	SILICONE	55455	SPIDER-BITE ANTIVENIN
54983	PYRETHRINS	55225	SILVER NITRATE	55460	SPIRONOLACTONE
54984	PYRETHROID	55230	SILVER PROTEIN	55461	SQUALENE
54985	PYRIDOSTIGMINE	55235	SILVER SULFADIAZINE	55463	SQUILL
54990	PYRIDOXINE	55240	SIMETHICONE	55465	STANNOUS FLUORIDE
54995	PYRILAMINE	55245	SINICALIDE	55470	STANOZOLOL
55000	PYRIMETHAMINE	55253	SKIN RESP FACTOR YEAST	55475	STAPHYLOCOCCUS TOXOID
55005	PYRITHIONE	55255	SMALLPOX VACCINE	55480	STARCH
55015	PYROGALLOL	55260	ANTIVENIN SNAKE BITE	55485	STEARIC ACID
55023	PYRROBUTAMINE	55265	SOAP	55490	STEARYL ALCOHOL
55025	PYRVINIUM	55270	SODIUM ACETATE	55491	STEARYL CHLORIDE
55028	QUAZEPAM	55273	SODIUM ALGINATE	55494	STORAX
55030	QUINACRINE	55274	SODIUM AMINO BENZOATE	55495	STREPTOKINASE
55032	QUINAPRIL	55275	SODIUM BENZOATE	55500	STREPTOMYCIN
55035	QUINESTROL	55280	SODIUM BICARBONATE	55503	STREPTOZOCIN
55040	QUINETHAZONE	55285	SODIUM BISULFATE	55505	STRYCHNINE
55045	QUINIDINE	55290	SODIUM BISULFITE	55508	STYRAMATE
55050	QUININE	55295	SODIUM BORATE	55510	SUCCINYLCHOLINE
55053	QUININE & UREA HCL	55300	SODIUM BROMIDE	55515	SUCCINYL SULFA- THIAZOLE
55055	RABIES IMMUNE GLOBULIN	55305	SODIUM CACODYLATE	55518	SUCRALFATE
55060	RABIES VACCINE	55308	SODIUM CAPRYLATE	55520	SUCROSE
55061	RACEMETHIONINE	55310	SODIUM CARBONATE	55521	SULBACTIN SODIUM
55063	RACEPHEDRINE	55315	SODIUM CHLORIDE	55525	SULFACETAMIDE
55064	RANITIDINE	55320	SODIUM CITRATE	55535	SULFACYTINE
55065	RASPBERRY SYRUP	55325	SODIUM DICROMATE	55540	SULFADIAZINE
55070	RAUWOLFIA	55330	SODIUM FLUORIDE	55543	SULFAMERAZINE
55075	RESCINNAMINE	55331	SODIUM GLUCONATE	55548	SULFAMETHAZINE
55080	RESERPINE	55335	SODIUM GLUTAMATE	55550	SULFAMETHIZOLE
55085	RESORCINOL	55338	SODIUM GLYCERPHOSPHATE	55555	SULFAMETHOXAZOLE
55095	RHUBARB & SODA	55339	SODIUM HYALURONATE	55565	SULFANILAMIDE
55105	RIBOFLAVIN	55340	SODIUM HYDROXIDE	55567	SULFANILYLBENZAMIDE
55108	RICINOLEIC ACID	55345	SODIUM HYPOCHLORITE	55570	SULFAPYRIDINE
55110	RIFAMPIN	55348	SODIUM ION	55575	SULFASALAZINE
55115	RINGERS LACTATED	55355	SODIUM LACTATE	55580	SULFATHIAZOLE
55117	RITODRINE	55360	SODIUM LAURYL SULFATE		
55120	ROSA GALLICA EXTRACT				
55125	ROSE WATER				
55126	ROSEMARY OIL				

55583	SUFENTANIL CITRATE	55875	TOLAZOLINE	56145	VALPROIC ACID
55585	SULFINPYRAZONE	55880	TOLBUTAMIDE	56150	VANCOMYCIN
55590	SULFISOXAZOLE	55885	TOLMETIN SODIUM	56161	VEGETABLE OIL
55595	SULFOBROMO- PHTHALEIN	55890	TOLNAFTATE	56162	VECURONIUM BROMIDE
55600	SULFOSALICYLIC ACID	55893	TOLU BALSAM	56163	VERAPAMIL
55605	SULFOXONE SODIUM	55895	TRAGACANTH	56165	VERATRUM VIRIDE
55610	SULFUR	55900	TRANLYCYPROMINE	56170	VIDARABINE
55613	SULFURATED LIME	55903	TRAZODONE	56175	VINBLASTINE
55615	SULINDAC	55905	TRETINOIN	56180	VINCRISTINE
55618	SUPROFEN	55910	TRIACETIN	56185	VITAMIN A
55623	SURFACTANT	55915	TRIAMCINOLONE	56192	VITAMIN B-12
55630	SUTILAINS	55925	TRIAMTERENE	56193	VITAMIN C
55635	SYRUP	55928	TRIAZOLAM	56194	VITAMIN D
55645	TALC	55930	TRICHLORMETHIAZIDE	56195	VITAMIN E
55647	TALLOW	55935	TRICHLOROACETIC ACID	56198	VITAMIN K
55650	TAMOXIFEN	55940	TRICHLOROETHYLENE	56205	WARFARIN SODIUM
55655	TANNIC ACID	55943	TRICHLORO- FLROMETHANE	56210	WATER STERILE
55665	TARTARIC ACID	55945	TRICLOFOS	56211	WATER FOR INHALATION
55666	TARTRAZINE	55947	TRICLOSAN	56213	WAX
55668	TEMAZEPAM	55950	TRIDIHEXETHYL CHLORIDE	56214	WHEAT GERM
55670	TERBUTALINE	55952	TRIETHYLENE GLYCOL	56220	WHITE LOTION
55673	TERFENADINE	55953	TRIENTINE HYDROCHLORIDE	56225	WHITE PINE SYRUP
55675	TERPIN HYDRATE	55955	TRIETHANOLAMINE	56230	WILD CHERRY SYRUP
55690	TESTOLACTONE	55960	TRIFLUOPERAZINE	56235	WINE
55695	TESTOSTERONE	55967	TRIFLURIDINE	56238	WOOL ALCOHOLS
55700	TETANUS ANTITOXIN	55970	TRIGLYCERIDES	56240	XYLOMETAZOLINE
55705	TETANUS IMMUNE GLOBULIN	55975	TRIHXYPHENIDYL	56245	XYLOSE
55710	TETANUS TOXOID	55978	TRILOSTANE	56250	YEAST
55715	TETRACAINE	55985	TRIMEPRAZINE	56255	YELLOW FEVER VACCINE
55725	TETRACYCLINE	55990	TRIMETHADIONE	56260	YOHIMBINE
55730	TETRAHYDROZOLINE	55995	TRIMETHAPHAN	56261	ZIDOVDINE
55733	THENYLDIAMINE	55997	TRIMETHOPRIM	56262	ZEA
55735	THEOBROMINE	56000	TRIMETHOBENZAMIDE	56265	ZINC TOPICAL AGENTS, EXTERNAL USE
55745	THEOPHYLLINE	56005	TRIMIPRAMINE	56271	ZINC (PROTEIN COMPEX)
55750	THIABENDAZOLE	56010	TRIOXSALEN	56275	ZOMEPIRAC
55755	THIAMINE	56015	TRIPLENNAMINE	56285	ZINC SULFATE
55760	THIAMYLAL	56020	TRIPROLIDINE	56288	ZIRCONIUM
55765	THIETHYLPERAZINE	56030	TROLAMINE	56290	TERAZOSIN HCL
55770	THIMEROSAL	56040	TROMETHAMINE	56300	ALOE
55775	THIOGUANINE	56045	TROPICAMIDE	56310	AMYLTRICRESOLS
55780	THIOPENTAL	56048	TRYPSIN	56320	SODIUM ASCORBATE
55783	THIOPROPAZATE	56050	TRYPTOPHAN	56325	SODIUM SALICYLATE
55785	THIORIDAZINE	56065	TUBERCULIN	56333	STAPHAGE LYSATE
55790	THIOTEPA	56075	TUBOCURARINE	56340	VITAMIN B
55795	THIOTHIXENE	56080	TURPENTINE	56345	VITAMIN B COMPLEX
55800	THIPHENAMIL	56085	TYBAMATE	56350	ALGLUCERASE
55801	THONZONIUM BROMIDE	56090	TYLOXAPOL	56355	AMLODIPINE
55810	THROMBIN	56095	TYPHOID VACCINE	56360	ANISTREPLASE
55815	THYMOL	56100	TYPHUS VACCINE	56365	BOTULISM TOXIN
55820	THYROGLOBULIN	56105	TYROPANOATE SODIUM	56370	CALCIUM CITRATE
55825	THYROID	56110	UNDECYLENIC ACID	56375	CARBOPLATIN
55830	THYROTROPIN	56115	URACIL	56380	CARTEOLOL
55835	TICARCILLIN	56120	UREA	56390	CEFPROZIL
55845	TIMOLOL	56123	UROFOLLITROPIN	56395	CISAPRIDE
55850	TOBRAMYCIN	56130	UROKINASE	56415	FELBAMATE
55860	TOCAINIDE HYDROCHLORIDE	56134	UVA URSI	56420	FILGRASTIM
55870	TOLAZAMIDE	56135	VALERIAN	56435	FLUMAZENIL
				56440	FLUOREXON

56445	HAEMOPHILUS B CONJUGATE VACCINE	57001	BLOOD SUGAR DIAGNOSTIC	57116	MESNA
56455	IFOSFAMIDE	57003	FLUTAMIDE	57118	MONOCHLOROACETIC ACID
56465	ITRACONAZOLE	57004	GANCICLOVIR SODIUM	57120	ATOVAQUONE
56470	LACTASE ENZYME	57005	MESALAMINE	57122	NORGESTIMATE
56480	LOMEFLOXACIN	57006	OMEPRAZOLE	57124	BUDESONIDE
56485	LORACARBEF	57008	PERGOLIDE MESYLATE	57126	RISPERIDONE
56490	LORATADINE	57009	TRANEXAMIC ACID	57128	ACRIVASTINE
56495	MAGNESIUM OXIDE	57012	LEUPROLIDE	57130	SALMETEROL
56500	MASOPROCOL	57014	ERYTHROPOIETIN	57132	SODIUM TETRADECYL
56505	MEFLOQUINE	57016	RAMIPRIL	57134	NAFARELIN ACETATE
56510	MIDODRINE	57018	CARBAMIDE PEROXIDE	57136	BISOPROLOL FUMARATE
56515	MIVACURIUM	57024	MAGNESIUM ION	57138	AZACITIDINE
56525	NABUMETONE	57026	SELENIUM	57140	ALPHA-D- GALACTOSIDASE
56530	NEDOCROMIL	57028	SULFABENZAMIDE	57142	GARLIC
56535	NICARDIPINE	57032	CEFTIZOXIME	57144	GLIBENCLAMIDE
56540	NICOTINE TRANSDERMAL	57034	PHOSPHORUS	57146	LAMIVUDINE
56545	NITRAZEPAM	57036	CLOFAZIMINE	57148	OXICONAZOLE
56570	PIPECURONIUM	57038	PIRBUTEROL	57150	PAROXETINE
56575	PODOFILOX	57040	MECLOCYCLINE	57152	PHENOTHIAZINE
56580	POLOXAMER 188	57042	ACLOMETASONE	57154	CD4
56585	POTASSIUM CHLORIDE	57044	CEFIXIME	57156	SICKLE CELL TEST
56590	POTASSIUM CITRATE	57046	DEZOCINE	57158	TECHNETIUM
56600	PROPAFENONE	57048	ZOLPIDEM TARTRATE	57160	TRAMADOL
56605	PROPOFOL	57049	LEVOCARNITINE	57162	BEPRIDIL HCL
56615	RETINOIC ACID	57050	HYDROACTIVE DRESSING	57164	DESFLURANE
56620	RHO (D) IMMUNE GLOBULIN	57052	DIDEOXYCYTIDINE	57166	PROTEIN
56625	RIFABUTIN	57053	OMEGA-3 FATTY ACIDS	57168	CARBOHYDRATE(S)
56630	SELEGILINE	57054	TERBINAFINE	57170	FAT
56635	SERTRALINE	57055	ZALCITABINE	57172	ROCURONIUM
56640	SIMVASTATIN	57057	M-CRESYL ACETATE	57174	INTERFERON
56655	SOMATREM	57058	DESOGESTREL	57176	NEFAZODONE HCL
56660	SOTALOL	57062	FAMVIR	57186	DORZOLAMIDE HCL
56665	SUCCIMER	57064	FLUVOXAMINE	57188	LOVERSOL
56670	SUMATRIPTAN	57066	MONOLAURINE	57190	CURARE
56675	TACRINE	57068	NITROPRUSSIDE	57192	METFORMIN
56685	THYPOID VACCINE	57070	CEFPODOXIME	57194	HYPERTONIC SALINE
56690	TICLOPIDINE	57072	CHONDROITIN	57198	TENPOSIDE
56695	URSODIOL	57076	LODOXAMIDE	57202	FLAX SEED OIL
56710	AZITHROMYCIN	57078	PAMIDRONATE DISODIUM	57204	HEPATITIS C VACCINE
56715	CALCIUM POLYCARBOPHIL	57082	DICLOFENAC POTASSIUM	57208	LOSARTAN
56720	ENOXACIN	57084	COLLAGEN	57210	QUERCETIN
56730	FLUCONAZOLE	57086	OXAPROZIN	57214	TACROLIMUS
56735	GOSERELIN ACETATE	57088	TORSEMIDE	57216	DICHLOROACETIC ACID
56740	INTERFERON BETA	57090	PREDNICARBATE	57218	FINASTERIDE
56750	OCTREOTIDE ACETATE	57092	RECOMBINANT HUMAN DEOXYRIBONUCLEASE	57220	LAMOTRIGINE
56760	SARGRAMOSTIN	57094	CALCIPOTRIENE	57222	ALENDRONATE
56765	TIOCONAZOLE	57096	VENLAFAXINE	57224	DIRITHROMYCIN
56770	VARICELLA-ZOSTER IMMUNE GLOBULIN	57098	FLUDARABINE PHOSPHATE	57226	MOEXIPRIL HCL
56780	NIMODIPINE	57100	RIMANTADINE HCL	57228	BICALUTAMIDE
56790	STAVUDINE	57102	GABAPENTIN	57230	PHOSPHOCYSTEAMINE
56795	PACLITAXEL	57104	HALOFANTRINE	57232	SULCONAZOLE NITRATE
56800	SODIUM TETRABORATE DECAHYDRATE	57106	GRANISETRON	57236	SODIUM NITRITE
56845	BOTULISM ANTITOXIN	57108	FLUVASTATIN	57238	AZELAIC ACID
56914	RIFAPENTINE	57110	LEVOCARBASTINE HCL	57240	CETIRIZINE
		57112	ENOXAPARIN SODIUM	58001	IMIQUIMOD
		57114	MAGNESIUM LACTATE	58002	MONTELUKAST SODIUM
				59600	ALBENDAZOLE
				59601	SAQUINAVIR MESYLATE

59602	HEPATITIS A VACCINE	59719	NELFINAVIR MESYLATE	59829	CITALOPRAM
59603	HEPATITIS VACCINE	59720	NILUTAMIDE		HYDROBRIMIDE
59604	GEMCITABINE HCL	59721	OLOPATADINE HCL	59830	TIAGABINE HCL
59605	VINORELBINE	59722	TILUDRONATE SODIUM	59831	FENOFIBRATE
59606	RITONAVIR	59723	IRINOTECAN HCL	59832	ROTAVIRUS VACCINE
59607	PIRACETAM	59724	DALTEPARIN SODIUM	59833	OXALIPLATIN
59608	ACARBOSE	59725	PRAMIPEXOLE	59834	DACLIZUMAB
59609	DAPIPRAZOLE HCL	59726	BROMFENAC SODIUM	59835	RECOMBINANT HUMAN INTERLEUKIN ELEVE
59610	SEVOFLURANE	59727	TIZANIDINE HCL	59836	LOTEPREDNOL ETABONATE
59611	THYROID STIMULATING HORMONE	59728	SODIUM BIPHOSPHATE	59837	GLATITAMER ACETATE
59612	CEFTIBUTEN	59729	MELARSOPROL	59838	RIZATRIPTAN BENZOATE
59615	SOMATOSTATIN	59730	MIBEFRADIL	59839	LEFLUNOMIDE
59619	VALACYCLOVIR		DIHYDROCHLORIDE	59840	CAPECITABINE
59620	INDINAVIR	59731	TAMSULOSIN HYDROCHLORIDE	59841	GRAPESEED
59621	DEXFENFLURAMINE	59732	CEFEPIME HCL	59842	TROVAFLOXACIN/ ALTROFLOXAVIN
59622	NISOLDIPINE	59733	CISATRACURIUM BESYLATE	60020	DIPROPYLENE GLYCOL
59623	ALTRETAMINE	59734	CARVEDILOL	60025	ETHYL CINNAMATE
59624	DIATRIZOATE MEGLUMINE	59735	IRBESARTAN	70001	CEFEPIME
59625	NITROGEN MUSTARD	59736	CALCITRIOL	70003	INFLIXIMAB
59626	RIMEXOLONE	59737	ROPINROLE HCL	70004	SEVELAMER HCL
59627	MELATONIN	59738	CARBOPROST TROMETHAMINE	70005	ETHINY ESTRADIOL
59628	DINITROCHLORO- BENZENE	59739	QUETIAPINE FUMARATE	70006	TRIAMCINOLONE ACETON
59629	LANSOPRAZOLE	59740	PENCICLOVIR	70007	CEFDINIR
59630	ADAPALENE	59741	JAPANESE ENCEPHALITIS VIRUS VACCINE	70008	RIBAVIRIN
59631	TIOPRONIN			70009	HYALURONIC ACID
59632	DEHYDROEPI- ANDROSTERENE	59742	POLOXAMER	70010	SEROTONIN
59633	GLIMEPRIDE	59743	TROGLITAZONE	70011	POLYMYXIN B
59634	ZAFIRLUKAST	59744	TOPIRAMATE	70012	GLUCOSAMINE
59635	MYCOPHENOLATE MOFETIL	59745	REMIFENTANIL HCL	70013	ROSIGLITAZONE MALEATE
59636	RILUZOLE	59800	BEE POLLEN	70014	CANDESARTAN CILEXETIL
59637	ALCLOMETASONE	59801	CARRISYN	70015	ISOPHANE INSULIN
59638	PENTOSAN	59802	SIBUTRAMINE	70016	LYME DISEASE VACCINE
59639	LATANOPROST	59804	ZOLMITRIPTAN	70017	RITUXIMAB
59640	TRANDOLAPRIL	59807	SILDENAFIL CITRATE	70018	SODIUM SULFACETAMIDE
59641	ACIDOPHILUS	59808	NARATRIPTAN	70019	ORLISTAT
59642	CIDOFOVIR	59809	ANASTROZOLE	70020	AMPRENAVIR
59643	BUTENAFINE	59810	BRINZOLAMIDE	70021	ACTIVATED CHARCOAL
59644	OLANZAPINE	59811	TOLTERODINE TARITRATE	70022	FERROUS SULFATE EXSICCATED
59645	FEXOFENADINE	59812	DOMPERIDONE	70023	TELMISARTAN
59701	FOSPHENYTOIN SODIUM	59813	FOLLITROPIN BETA	70024	MILRINONE LACTATE
59702	VITAMINS	59814	FOLLITROPIN ALPHA	70026	ROFECOXIB
59703	TOPOTECAN HCL	59815	FOSFOMYCIN TROMETHAMINE	70027	ETHINYL ESTRADIOL
59704	DONEPEZIL HCL			70028	ETHYNODIOL DIACETATE
59705	ATORVASTATIN CALCIUM	59816	CLOPIDOGEL	70029	ETANERCEPT
59706	ZILEUTON	59817	REPAGLINIDE	70030	ALITRETINOIN
59707	BRIMONIDINE	59818	BECAPLERMIN	70031	ZANAMIVIR
59709	AZELASTINE	59821	RETEPLASE RECOMBINANT	70032	ABACAVIR SULFATE
59710	VALSARTAN			70033	RABEPRAZOLE SODIUM
59711	DELAVIRDINE MESYLATE	59822	NALMEFENE	70034	PIOGLITAZONE HCL
59712	FAMCICLOVIR	59823	EFAVIRENZ	70035	METHYLSULFONYL- METHANE
59714	MIRTAZAPINE	59824	TOLCAPONE	70036	CETYLMYRISTOLEATE
59715	NEVIRAPINE	59825	TAZAROTENE		
59716	LEVOFLOXACIN	59826	DOLAESTRON MESYLATE		
59717	ANDROGENS	59827	ACITRETIN		
59718	ROPIVACAINE HCL	59828	CERIVASTATIN SODIUM		

70037	TRASTUZUMAB	70117	ADEFOVIR DIPIVOXIL	70168	RISEDRONATE SODIUM
70038	PETROLEUM	70118	PANTOPRAZOLE SODIUM	70169	CELECOXIB
70039	CILOSTAZOL	70119	ANTITHROMBIN III	70170	NICOTINAMIDE ADENINE DINUCLEOTIDE
70040	LEVALBUTEROL HCL	70120	ATROPINE SULFATE	70171	DANAPAROID SODIUM
70041	KETOTIFEN FUMARATE	70121	MELOXICAM	70172	MOLASSES
70042	FERROUS FUMARATE	70122	ENTACAPONE	70173	CYTOMEGALOVIRUS IMMUNE GLOBULIN IV
70043	OPRELVEKIN	70123	BISMUTH	70174	FERROUS SULFATE
70044	MORPHINE SULFATE	70124	BEECHWOOD CREOSOTE	70175	COAGULATION FACTOR VIII
70045	RALOXIFENE	70125	EPIRUBICIN HCL	70176	EFLORNITHINE HCL
70046	PENICILLIN G BENZATHINE	70126	EPTIFIBATIDE	70177	METHACHOLINE CHLORIDE
70047	HELIUM	70127	BETAMETHASONE VALERATE	70178	DIMETICONE
70048	OIL OF EVENING PRIMROSE	70128	OXCARBAZEPINE	70179	ACRYLATE COPOLYMER
70049	ROPINIROLE HCL	70129	RIVASTIGMINE TARTRATE	70180	CARBOMER 940
70050	COENZYME Q10	70130	ISOSORBIDE DINITRATE	70181	GLUTAMINE
70051	CREATINE	70131	ISOSORBIDE MONONITRATE	70182	SARGRAMOSTIM
70052	ZINC OXIDE	70132	ALLIUM CEPA	70183	PEGINTERFERON ALFA- 2B
70053	NETTLE EXTRACT	70133	CRANBERRY	70184	INSULIN ANALOG
70054	PROTEASE	70134	MAGNESIUM ASPARTATE	70185	AMIFOSTINE
70055	ELDER	70135	POTASSIUM ASPARTATE	70186	KAVA
70056	THYME	70136	ASPARTIC ACID	70187	MODAFINIL
70057	MALTODEXTRIN NF	70137	NICOTINE	70188	VERTEPORFIN
70058	ASCORBIC ACID	70138	MOXIFLOXACIN HCL	70189	POLYSORBATE
70059	ADENOSYL- TRIPHOSPHATE	70139	BOSWELLIN	70190	EDTA
70060	DOLASETRON MESYLATE	70140	SEA CUCUMBER	70191	RETINYL PALMITATE
70061	EMEDASTINE DIFUMARATE	70141	GLYCOLIC ACID	70192	DEXRAZOXANE
70062	FENRETINIDE	70142	AMMONIUM LACTATE	70193	SYNTHETIC CONJUGATED ESTROGENS
70063	ABCIXIMAB	70143	SODIUM COGLYCERYL	70194	GRAFT T STARCH COPOLYMER
70064	TETRABENAZINE	70144	ETHER SULFONATE	70195	EPROSARTAN MESYLATE
70065	BRIMONIDINE TARTRATE	70145	CETOSTEARYL ALCOHOL	70196	PODOPHYLLIN
70066	CALENDULA	70146	CETETH-20	70197	ALOE VERA
70067	PLANTAIN	70147	METHYL PARABEN	70198	ZINCUM GLUCONICUM
70068	OREGON GRAPE	70148	IMIGLUCERASE	70199	MAGNESIUM GLYCINATE
70069	GINKGO	70149	TIROFIBAN	70200	CATIONIC CELLULOSE
70070	EICOSAPENTAENOIC ACID	70150	PROPOXYPHENE NAPSYLATE	70201	POLIDOCANOL
70071	DOCOSAHEXAENOIC ACID	70151	SODIUM PHENYL BUTYRATE	70202	GREPAFLOXACIN HCL
70102	OSELTAMIVIR PHOSPHATE	70152	LOPINAVIR	70203	RACEMIC EPINEPHRINE
70103	SIROLIMUS	70153	MAGNESIUM CHELATE	70204	ACEMANNAN
70104	CYSTEAMINE BITARTRATE	70154	ZINC CHELATE	70205	BETAMETHASONE ACETATE
70105	HAWTHORN	70155	CHROMIUM PICOLINATE	70206	BETAMETHASONE SODIUM PHOSPHATE
70106	ALOSETRON HCL	70156	GUARANA	70207	HETASTARCH SODIUM
70107	PNEUMOCOCCAL 7- VALENT CONJUGATE VAC	70157	SODIUM CARBOXYMETHYL- CELLULOS	70208	TRIETHANOLAMINE POLYPEPTIDE OLEATE-
70108	PALIVIZUMAB	70158	PREDNISOLONE ACETATE	70209	TRIPROLIDINE HCL
70109	GATIFLOXACIN	70159	SILVER	70211	DIPHENOXYLATE HCL
70110	CABERGOLINE	70160	LEVETIRACETAM	70212	POLYMYXIN B SULFATE
70111	ALDESLEUKIN	70161	L-LYSINE	70213	BACITRACIN ZINC
70112	MAGNESIUM HYDROXIDE	70162	BETA-GLUCAN	70214	SULFACETAMIDE SODIUM
70113	PERINDOPRIL ERBUMINE	70163	CALCIUM CHLORIDE DIHYDRATE	70215	INSULIN RECOMBINANT HUMAN
70114	MIGLITOL	70164	TEMOZOLOMIDE		
70115	ZALEPLON	70165	PARACETAMOL		
70116	SOY	70166	DEXTROPPOXYPHENE		
		70167	CALCIUM GLUBIONATE		

70216	INSULIN SUSP ISO RECOMB HUMAN	70261	TITANIUM DIOXIDE	70310	ZINC
70217	HYDROCODONE BITARTRATE	70262	DOCUSATE SODIUM	70311	TRIMETHOPRIM HCL
70218	HOMATROPINE METHYL BROMIDE	70263	ALUMINUM ANTACID	70313	COLESEVELAM
70219	IOXAGLATE MEGLUMINE	70264	EPHEDRINE SULFATE	70314	MANGANESE ASCORBATE
70220	IOXAGLATE SODIUM	70265	SECOBARBITAL SODIUM	70315	ANAGRELIDE HYDROCHLORIDE
70221	ESOMEPRAZOLE MAGNESIUM	70266	BOTULINUM TOXIN TYPE A	70316	EXEMESTANE
70222	NAPROXEN SODIUM	70267	MEPERIDINE HCL	70317	LACTATED RINGERS
70223	FERRIMIN	70268	PHENERGAN	70318	MAGNESIUM L-LACTATE DIHYDRATE
70224	DOFETILIDE	70269	OXYCODONE HCL	70319	CONDYLOX
70225	ZONISAMIDE	70270	LUTEIN	70320	ZINC PYRITHIONE
70226	CHLORPHENIRAMINE MALEATE	70271	SPIRULINA	70321	PASSION FLOWER POWER
70227	IBUTILIDE FUMARATE	70272	TRAVOPROST	70322	DIPHThERIA TOXIN
70228	FERRIC SUBSULFATE	70273	METHENAMINE MANDELATE	70323	PERTUSSIS TOXOID
70230	IVERMECTIN	70274	SODIUM ACID PHOSPHATE MONOHYDR	70324	AMPHOTERICIN B
70231	CODEINE PHOSPHATE	70275	MAGNESIUM CITRATE	70325	BORON
70232	ZIPRASIDONE HCL	70276	MILK THISTLE EXTRACT	70326	BLACK COHOSH ROOT
70233	MINERAL SPIRITS	70277	LINEZOLID	70327	ISOFLAVONES
70234	OCTYLPHENOXY- POLYETHOXYETHANO	70278	ALMOTRIPTAN MALATE	70328	INSULIN GLARGINE
70235	AMPICILLIN SODIUM	70279	FLUVASTATIN SODIUM	70329	TOREMIFENE CITRATE
70237	PREDNISOLONE SODIUM PHOSPHATE	70280	NALTREXONE	70330	FEXOFENADINE HCL
70238	NORETHINDRONE ACETATE	70281	UNOPROSTONE ISOPROPYL	70331	LANOLIN OIL
70239	BROMPHENIRAMINE MALEATE	70282	TRAMADOL HCL	70332	AMILORIDE HCL
70241	AMINOLEVULINIC ACID HCL	70283	PERUVIAN BALSAM	70333	AMITRIPTYLINE HCL
70242	BUPROPION HCL	70284	NICOTINAMIDE	70334	HYDROCORTISONE ACETATE
70243	METHSCOPOLAMINE NITRATE	70285	CHLORELLA PYRENOIDOSA	70335	PRAMOXINE HCL
70244	OCTYL METHOXYCINNAMATE	70286	ARNICA MONTANA	70336	HYOSCYAMINE SULFATE
70245	ESTRADIOL CYPIONATE	70287	ACONITUM NAPELLUS	70337	ANISOTROPINE METHYLBROMIDE
70246	NATEGLINIDE	70288	CHAMOMILLA	70338	DEXTRMETHORPHAN HBR
70247	LONICERA JAPONICA	70289	SYMPHYTUM OFFICINALE	70339	HYDRALAZINE HCL
70248	ESTRIOL	70290	CALCIUM LACTATE	70340	PRIMAQUINE PHOSPHATE
70249	BIMATOPROST	70291	BOVINE UTERUS PMG EXTRACT	70341	CLAVULANATE POTASSIUM
70250	AMLEXANOX	70292	CALCIUM STEARATE	70342	PHENAZOPYRIDINE HCL
70251	CEFPODOXIME PROXETIL	70293	ACETRETIN	70343	PYRIDOXINE HCL
70252	IOTHALAMATE MEGLUMINE	70294	RED CLOVER	70344	DIPHENHYDRAMINE HCL
70253	IOTHALAMATE SODIUM	70295	PUMPKIN SEED OIL	70345	DICYCLOMINE HCL
70254	PHENYLPRO- PANOLAMINE HCL	70296	GALANTAMINE HYDROBROMIDE	70346	PRAZOSIN HCL
70255	PHENYLTOLOXAMINE CITRATE	70297	CANADA BALSAM	70347	ANTITHYMOCYTE GLOBULIN
70256	PSEUDOEPHEDRINE HCL	70298	PINE NEEDLE OIL	70348	BECLOMETHASONE DIPROPIONATE
70257	AMPHETAMINE ASPARTATE	70299	TINCTURE OF CAPSICUM	70349	BROMODIPHE- HYDRAMINE HCL
70258	AMPHETAMINE SULFATE	70300	PHOSPHOLINE IODIDE	70350	EPHEDRINE HCL
70259	DEXTROAMPHETAMINE SACCHARATE	70301	AMMONIUM GLYCOLATE	70351	BUPIVACAINE HCL
70260	DEXTROAMPHETAMINE SULFATE	70302	GLYCOLIC COMPOUND	70352	BUTABARBITAL SODIUM
		70303	EUCALYPTUS GLOGULUS OIL	70353	ERGOTAMINE TARTRATE
		70304	ESTRADIOL HEMIHYDRATE	70354	MEPENZOLATE BROMIDE
		70305	XYLOCAINE	70355	ARGININE HCL
		70306	MARCAINE	70356	CHLORDIAZEPOXIDE HCL
		70307	TRIAMCINOLONE ACETONIDE	70357	CLONIDINE HCL
		70308	NORMAL SALINE	70358	PHENYLEPHRINE HCL
		70309	QUINAPRIL HCL		

70359	ALBUTEROL SULFATE	70406	THEOPHYLLINE	70456	MEROPENEM
70360	CODEINE SULFATE		ANHYDROUS	70457	OIL OF PINE
70361	PAPAVERINE HCL	70407	PHENIRAMINE MALEATE	70458	CAJEPUT
70362	NEOMYCIN SULFATE	70408	PIPERONYL BUTOXIDE	70459	LEVOTHYROXINE
70363	5-FLUOROURACIL	70409	COLLAGEN HEMOSTAT		SODIUM
70364	CEFAZOLIN SODIUM	70410	FERROUS GLUCONATE	70460	WATER
70365	ZINC ACETATE	70411	PROMETHAZINE HCL	70461	GUGGULSTERONES
70366	TIMOLOL MALEATE	70412	CETYLPYRIDINIUM CL	70462	CLADRIBINE
70367	CYCLOPENTOLATE HCL	70413	CORN STARCH	70463	BALSALAZIDE DISODIUM
70368	OXYPHENCYCLIMINE HCL	70414	HYDROCOLLOID GEL	70464	ACETYLCHOLINE
70369	DEXAMETHASONE	70415	CHROMIUM CHLORIDE		CHLORIDE
	SODIUM PHOSPHAT	70416	COPPER SULFATE	70465	SUPER OXIDE
70370	LIDOCAINE HCL	70417	SELENIOS ACID		DISMUTASE
70371	HYDROXYZINE HCL	70418	BALSAM PERU	70466	ESCITALOPRAM
70372	TESTOSTERONE	70419	BISMUTH RESORCIN		OXALATE
	CYPIONATE	70420	HYDROXYQUINOLINE	70467	BENZYDAMINE
70373	DEXBROMPHENIRAMINE		SULFATE	70468	SURAMIN
	MALEATE	70421	MAGNESIUM ACID	70469	FOXGLOVE
70374	METHYLPHENIDATE HCL		CITRATE	70470	CLORAZEPATE
70375	ESTRADIOL VALERATE	70422	MAGNESIUM		DIPOTASSIUM
70376	TESTOSTERONE		HYDROXYCARBONATE	70471	CITRATE
	ENANTHATE	70423	PHENYL CARBINOL	70472	GANIRELIX ACETATE
70377	PROPOXYPHENE HCL	70424	OLMESARTAN	70473	NORELGESTROMIN
70378	PSEUDOEPHEDRINE		MEDOXOMIL	70474	INTERFERON BETA-1A
	SULFATE	70425	VALDECOXIB	70475	IMATINIB MESYLATE
70379	ISOPROTERENOL HCL	70426	DESLOXATADINE	70476	VIGABATRIN
70380	PHENYLEPHRINE	70427	DEXMETHYLPHENIDATE	70477	BLACK COHOSH
	BITARTRATE		HCL	70478	CARBONYL IRON
70381	EPINEPHRINE	70428	FORMOTEROL	70479	BORAGE OIL
	BITARTRATE		FUMARATE	70480	ALPHA LIPOIC ACID
70382	ETIDOCAINE HCL	70429	CILICA	70481	METFORMIN HCL
70383	COAGULATION FACTOR	70430	DECYLOLEATE	70482	CETIRIZINE HCL
	IX	70431	DROSPIRENONE	70483	CADEXOMER IODINE
70384	MEADOWFOAM OIL	70432	PIMECROLIMUS	70484	CARBOXYMETHYL-
70385	SILYBUM	70433	GYMNEMA SYLVESTRE		CELLULOSE SODIUM
70386	PROPOXYCAINE HCL	70434	LIPOIC ACID	70485	WITCH HAZEL
70387	POSACONAZOLE	70435	VANADIUM	70486	ARIPIPRAZOLE
70388	TAPIOCA	70436	BURDOCK ROOT	70487	BILBERRY EXTRACT
70389	BISMUTH SUBGALLATE	70437	SLIPPERY ELM	70488	BROWN RICE FLOUR
70390	CALCIUM CHLORIDE	70438	SHEEP SORREL	70490	GUM GHATTI
70391	PARABENS	70439	INDIAN RHUBARB ROOT	70491	HYOSCYNAMINE
70392	XALATAN	70440	ACELLULAR PERTUSSIS		SULFATE
70393	ZOLEDRONIC ACID		VACCINE	70492	DARBEPOETIN ALFA
70394	PYRILAMINE MALEATE	70441	POTASSIUM ACETATE	70493	CARBETAPENTANE
70395	NAPHAZOLINE HCL	70442	NESIRITIDE		TANNATE
70396	COD LIVER OIL	70443	ADRENALINE	70494	EZETIMIBE
70398	MAGNESIUM SULFATE	70444	CINNARIZINE	70495	FROVATRIPTAN
70399	ATROPINE	70445	TRIMETHOPRIM SULFATE		SUCCINATE
	METHYLNITRATE	70446	PONTOCAINE	70496	PROGUANIL HCL
70400	CASCARA SAGRADA	70447	1-TYROSINE	70497	TINIDAZOLE
70401	CARBINOXAMINE	70448	ACETYL-1-TYROSINE	70498	DILTIAZEM HCL
	MALEATE	70449	GREEN TEA EXTRACT	70499	VERAPAMIL HCL
70402	CHLORPHENIRAMINE	70450	ERTAPENEM SODIUM	70500	ACETYLATED LANOLIN
	TANNATE	70451	TENECTEPLASE	70501	LANOLIN ALCOHOLS
70403	PHENYLEPHRINE	70452	FENTANYL CITRATE		EXTRACT
	TANNATE	70453	CHLORHEXIDINE	70502	BOTULINUM TOXIN TYPE
70404	PYRILAMINE TANNATE		GLUCONATE		B
70405	DIHYDROCODEINE	70454	CHLORHEXIDINE	70503	AMMONIUM HYDROXIDE
	BITARTRATE		DIGLUCONATE	70504	POLYQUATERNIUM-10
		70455	LEUPROLIDE ACETATE		

70505	ACRYLATES/ STEARETH-20	70551	POLYTAR	70596	CHOLINE MAGNESIUM TRISALICYLATE
70506	ITACONATE COPOLYMER	70552	EPHEDRINE TANNATE	70597	AZATADINE MALEATE
70507	PEGFILGRASTIM	70554	CLIOQUINOL	70598	LETROZOLE
70508	VORICONAZOLE	70555	LOSARTAN POTASSIUM	70599	HYDROCODONE POLISTIREX
70509	EDATREXATE	70556	CHOLINE BITARTRATE	70600	ENALAPRIL MALEATE
70510	COCAMIDOPROPYL HYDROXY SULTAN	70557	ILOPAN	70601	ANTAZOLINE PHOSPHATE
70511	ERUCAMIDOPROPYL HYDROXY SULTA	70559	PROPRANOLOL HCL	70602	SODIUM CHONDROITIN SULFATE
70512	SILK AMINO ACID	70560	BATH OIL	70603	THIAMINE HCL
70513	CYCLOMETHICONE	70561	SODIUM ACID PHOSPHATE	70604	PIPERACILLIN SODIUM
70514	ETHYLHEXYL METHOXYCINNAMATE	70562	SODIUM PYRROLIDONE CARBOXYLATE	70605	TAZOBACTAM SODIUM
70515	ETHYLHEXYL SALICYLATE	70563	LIVER DESSICATED	70606	GLACIAL ACETIC ACID
70516	GLYCERYL TALLOWATE	70564	AMLODIPINE BESYLATE	70607	OXYQUINOLONE SULFATE
70517	GLYCERYL COCOATE	70565	BETAMETHASONE DIPROPIONATE	70608	PHENYLPRO- PANOLAMINE BITARTRATE
70518	LAURETH-23	70566	MANNITOL HEXANITRATE	70609	DIPERODON HCL
70519	COCOAMIDO- PROPYLAMINE OXIDE	70567	DIFENOXIN HCL	70610	CALCIUM GLUCONATE
70520	VARICELLA VIRUS VACCINE	70568	DEXTRAN 40	70611	MAGNESIUM CARBONATE
70521	GRIFFONIA SIMPLICIFOLIA	70569	NEOSTIGMINE METHYLSULFATE	70612	BELLAFOLINE
70523	BIFIDOBACTERIUM INFANT IS	70570	PREDNISOLONE PHOSPHATE	70613	WRINKLED GIANT HYSSOP
70524	GLOBULIN PROTEIN CONCENTRATE	70571	CARAMIPHEN EDISYLATE	70614	ANGELICA ROOT
70525	PHOSPHATE	70572	ISOPROPAMIDE IODIDE	70615	ARECA PEEL
70526	IRON SUCROSE	70573	PENTAERYTHRITOL TETRANITRATE	70616	PERILLA LEAF
70527	VALGANCICLOVIR HCL	70574	PILOCARPINE HCL	70617	BISMUTH SUBNITRATE
70528	BAKING SODA	70575	CHLOROPHYLLIN COPPER COMPLEX	70618	ALUMINUM CHLORHYDRATE
70529	MELANOMA VACCINE	70576	HYDROXYAMPHETAMINE HBR	70619	BUROW'S SOLUTION
70530	PROANTHOCYANIDINS	70577	ERYTHROMYCIN ETHYLSUCCINATE	70620	BUTYL AMINO BENZOATE
70531	ESTERIFIED ESTROGENS	70578	SULFISOXAZOLE ACETYL	70621	COLISTIN SULFATE
70532	LACTOBACILLUS RHAMNOSUS	70579	CHLORPHENIRAMIN POLISTIREX	70622	PLATELET PHERESIS
70533	BIFIDOBACTERIUM BIFIDUM	70580	CODEINE POLISTIREX	70623	HYDROMORPHONE HCL
70534	LACTOBACILLUS CASEI	70582	OXYCODONE TEREPHTHALATE	70624	DOCUSATE POTASSIUM
70535	TENOFOVIR DISOPROXIL FUMARATE	70583	BUTYL METHOXYDIBEZOYL METHANE	70625	ISOPROPYL SEBACATE
70536	POTASSIUM BICARBONATE	70584	AMPICILLIN TRIHYDRATE	70626	TETANUS VACCINE
70537	TARRAGON OIL	70585	GENTAMICIN SULFATE	70627	DIHYDROERGOTAMINE MESYLATE
70538	GINGER OIL	70586	MEDROXY- PROGESTERONE ACETATE	70628	HEPARIN SODIUM
70539	PEPPERMINT OIL	70587	PROPANTHELIN BROMINE	70629	GLYCEROL
70540	JUNIPER OIL	70588	PROCAINE HCL	70630	ETONOGESTREL
70541	LIME WATER	70589	RAUWOLFIA SERPENTINA	70631	COLFOSCERIL PALMITATE
70542	METHAMINE	70591	PENTAZOCINE HCL	70632	GREEN SOAP
70543	DOOK OIL	70592	PSEUDOEPHEDRINE TANNATE	70633	BISMUTH SUBSALICYLATE
70544	SALOL	70593	CLEMASTINE FUMARATE	70634	TEA TREE OIL
70545	QXYQUINOLONE SULFATE	70594	OXYTETRACYCLINE HCL	70635	RICE
70546	CARNOSINE	70595	TICARCILLIN DISODIUM	70638	HEMISULFATE
70547	ORTHOPHOSPHORIC ACID			70639	TRIPLE SULFA
70549	TRIPLENNAMINE HCL			70640	TRISULFAPYRIMIDINES
70550	SOLUMET			70641	POLYOXYETHYLENE NONYLPHENOL
				70642	TEGASEROD MALEATE
				70643	ANHYDROUS LANOLIN

70644 BISMUTH FORMIC IODIDE	70690 HP GUAR	70736 SODIUM FERRIC GLUCONATE COMPLEX
70645 BISMUTH VIOLET	70691 BORATE	70737 BEESWAX
70646 COLD CREAM	70692 MEMANTINE HCL	70738 SUGAR
70647 HYOSCINE HBR	70693 AZELASTINE HCL	70739 PURIFIED WATER
70648 DOVER'S POWDER	70694 RED YEAST RICE FORMULA	70740 ZINC CITRATE
70650 PHENINDAMINE TARTRATE	70695 METHYLSULFONYL- METHANE	70741 ZINC GLUCONATE
70651 ORPHENADRINE CITRATE		70742 L-ALKALOIDS OF BELLADONNA
70652 ISOPROTERENOL SULFATE	70696 VITAMIN B-1	70743 CLODRONATE DISODIUM
70653 OXYMETAZOLINE HCL	70697 VITAMIN B-6	70744 DANDELION
70654 ALUMINUM CHLORHYDROXIDE	70699 LYCOPENE	70745 ISOPROPYL PLAMITATE
70655 DOXYCYCLINE HYCLATE	70700 GAMMALINOLENIC ACID	70746 SALMETROL XINAFOATE
70656 BASILIXIMAB	70701 ISOSULFAN BLUE	70747 PROLINE
70657 IMMUNE GLOBULIN INTRAVENOUS	70702 BROMPHENIRAMINE TANNATE	70748 ALPHA-GALACTOSIDASE
70658 ANDROSTENEDIONE	70703 DOXERCALCIFEROL	70749 CHLORAMINE-T
70659 DROTRECOGIN ALFA	70704 SODIUM CITRATE DIHYDRATE	70750 SODIUM P-TOLUENE- SULFONCHLORA
70660 NITRIC OXIDE	70705 CITRIC ACID MONOHYDRATE	70751 METOMIDATE
70661 CETYLDIMETHYLETHYL AMMONIUM BR	70706 RECOMBINANT INTERFERON ALFA-2A	70752 LEVOBUPIVACAINE HCL
70662 GUANETHIDINE MONOSULFATE	70707 PERTUSSIS TOXIN	70753 D-BIOTIN
70663 PARGYLINE HCL	70708 FILAMENTOUS HEMAGGLUTININ	70754 ADALIMUMAB
70664 SULFADOXINE	70709 PERTACTIN	70755 EMTRICITABINE
70665 TRICHLOROMONO- FLUOROMETHANE	70710 VARDENAFIL HCL	70756 LAVOLTIDINE SUCCINATE
70666 LIVE YEAST CELL	70711 ROSUVASTATIN CALCIUM	70757 ENFUVIRTIDE
70667 MINERAL WAX	70712 KOJIC ACID	70758 APREPITANT
70668 WOOLWAX ALCOHOL	70713 TADALAFIL	70759 ALFALFA
70669 DEODORIZED KEROSENE	70714 FIBER	80001 ALPHA-1-PROTEINASE INHIBITOR
70670 POTASSIUM ESTRONE SULFATE	70715 DIPHENHYDRAMINE TANNATE	80002 ALTEPLASE
70671 SENNOSIDES A	70716 DEXTROMETHORPHAN TANNATE	80003 APRACLONIDINE
70672 SENNOSIDES B	70717 DEXCHLORPHENIRAMINE TANNATE	80004 DICLOFENAC SODIUM
70673 PROPYLENE GLYCOL DIACETATE	70718 CEVIMELINE HCL	80005 OCCULT BLOOD TEST KIT
70674 TOTAL UNDECYLENATE	70719 RANITIDINE HCL	80006 FLUOXETINE HYDROCHLORIDE
70675 DUTASTERIDE	70721 METOPROLOL SUCCINATE	80007 LISINOPRIL
70676 DONNATAL	70722 SODIUM OXYBATE	80008 NIZATIDINE
70677 DOXYLAMINE SUCCINATE	70723 PEMIROLAST POTASSIUM	80009 MITOXANTRONE
70678 ATAZANAVIR SULFATE	70724 METHENAMINE SULFATE	80010 MURONAB
70679 EPOPROSTENOL SODIUM	70725 ASPARTAME	80011 MUPIROCIN
70680 GEFITINIB	70726 CO ENZYME B-12	80012 NAFTIFINE
70681 ALEFACEPT	70727 ATP	80013 PENBUTOLOL SULFATE
70682 ELETRIPTAN HYDROBROMIDE	70728 ALPHA GPC	80014 TERCONAZOLE
70683 MEGESTROL ACETATE	70729 MEQUINOL	91011 MISOPROSTOL
70684 PSYLLIUM HYDROPHILIC MUCILLOID FIBE	70730 ACRIFLAVINE	91013 OLSALAZINE
70685 IRON SULFATE	70731 FENTANYL TRANSMUCOSAL LOZENGE	91016 LEVAMISOLE
70686 CROTALIDAE POLYVALENT IMMUNE FAB	70732 EPIDURAL	91018 ETHANOLAMINE OLEATE
70687 ATOMOXETINE HCL	70733 VITAMIN K5	91019 MORICIZINE
70688 DIBASIC SODIUM PHOSPHATE	70734 ERWINIA L- ASPARAGINASE	91060 CEFUROXIME AXETIL
70689 MONOBASIC SODIUM PHOSPHATE	70735 INSULIN LIKE GROWTH FACTOR 1	92501 ASTEMIZOLE
		92502 KETOROLAC TROMETHAMINE
		92503 CLOMIPRAMINE
		92504 CEFMETAZOLE SODIUM
		92505 CANNABIS SATIVA
		92506 METHYLENEDIOXY- METHAMPHETAMINE
		92507 GAMMA HYDROXYBUTYRATE ACID
		92508 PETROLEUM HYDROCARBONS
		92509 PHENCYCLIDINE
		92510 TOLUENE
		92511 THALIDOMIDE
		92512 MICONAZOLE NITRATE

B. DRUG ENTRY CODES AND NAMES IN NUMERIC ORDER

00002 TAMIFLU	00106 ORLISTAT	00219 DYCLONINE HCL
00003 DITROPAN XL	00107 ROSIGLITAZONE	00221 CHINESE HERBAL MEDS
00004 LIDODERM PATCH	MALEATE	00223 ACCUTANE
00006 NEPHRON	00109 URSODIOL	00224 MILK AND MOLASSES
00007 TMP-SMZ DS	00112 MEDERMA	ENEMA
00008 VIActiv	00113 ANDROGEL	00226 PEDIACARE INFANTS
00009 BICILLIN L-A	00114 DILTIA XT	DECONGESTA
00010 A AND D	00117 CRANBERRY	00229 CYTOGAM
00012 IPOL	00118 DURADRIN	00230 DYNEX
00019 HAWTHORN	00122 GATORADE	00233 CONCERTA
00022 PREVVAR	00123 NICOTINE	00239 FEMHRT
00023 A.C.N.	00124 POLY-TUSSIN	00240 ACEPHEN
00024 PROLEX DM	00125 AVELOX	00241 PROVOCHOLINE
00027 SYNAGIS	00127 MONISTAT 3	00243 CLINAC-OC
00028 TEQUIN	00128 PROFEN II	00244 GLUTAMINE
00029 DOSTINEX	00129 PROFEN II DM	00246 LEUKINE
00032 EXCEDRIN MIGRAINE	00131 URISTAT	00247 PEGINTERFERON ALFA-
00034 INTERLEUKIN-2	00133 CANDESARTAN	2B
00036 MAALOX PLUS	00134 CUREL LOTION	00251 VICODIN ES
00037 ACEON	00140 A-FIL	00252 DIZAC
00038 GLYSET	00142 ANTIANXIETY	00253 LISPRO
00039 SONATA	MEDICATION	00254 CARTIA XT
00042 PROTONIX	00143 AQUATAB DM	00257 DECONSAL II
00043 D-50-W	00144 ESKALITH CR	00258 ETHYOL
00044 PANLOR DC	00148 PROLIXIN D	00259 FML
00047 DONNATAL ELIXIR	00149 D51/2 NS	00260 ACETAMINOPHEN
00048 MOBIC	00150 NICODERM CQ PATCH	00268 MOMETASONE FUROATE
00049 ORTHO-PREFEST	00151 TUSSIN	00269 SUCCINYLCHOLINE
00052 SILDENAFIL CITRATE	00152 CEREZYME	CHLORIDE
00053 TAMSULOSIN	00153 AGGRASTAT	00270 ACETAMINOPHEN NO. 3
HYDROCHLORIDE	00154 CHILDREN'S IBUPROFEN	00272 PREMESISRX
00054 COMTAN	00159 KALETRA	00273 PROVIGIL
00056 ENTEX PSE	00161 BISOPROLOL	00274 QVAR
00058 MINERAL SUPPLEMENT	00163 A/T/S	00280 ACETAMINOPHEN
00060 THERMAZENE	00167 NOVOLIN N	W/CODEINE
00061 BISMUTH	00168 TRIMO-SAN	00283 ACETAMINOPHEN
00067 INTEGRILIN	00169 KETOROLAC	W/OXYCODONE
00068 CLEOMYCIN	TROMETHAMINE	00286 ZINECARD
00069 AURODEX	00172 OPHTHALMIC OINTMENT	00287 CENESTIN
00071 CERTAVITE	00173 ELA-MAX	00292 TEVETEN
00073 LUXIQ	00176 PREDNISOLONE ACETATE	00293 AMLACTIN
00076 TRILEPTAL	00177 SALT WATER	00295 ACETAZOLAMIDE
00078 AGGRENOX	00181 ATUSS MS	00296 PENLAC
00080 CARBIDOPA-LEVODOPA	00184 KEPPRA	00297 PLEXION
00081 EXELON	00187 OPHTHALMIC DROPS	00301 HISTEX HC
00085 ORAMORPH	00198 ENOXAPARIN SODIUM	00302 WINRHO SDF
00086 HISTOFREEZER	00200 MEPERIDINE HCL	00303 ZICAM
00089 PANMIST-DM	00202 PENCICLOVIR	00305 ACETIC ACID
00091 ACT	00205 VAPONEPHRINE	00306 MEMENT LD
00094 NESTABS CBF	00206 ACTONEL	00307 METADATE ER
00096 OSTEO-BIFLEX	00208 CELECOXIB	00311 BUPAP
00099 ALOCRIAL	00209 GLUCOVANCE	00312 COMBIPATCH
00100 A.S.A.	00210 ACCELERASE	00313 DIGITEK
00101 ISOSORBIDE DINITRATE	00211 LEVALL 5.0	00317 NICOTROL INHALER
00102 ISOSORBIDE	00213 PANTOPRAZOLE SODIUM	00318 SARAFEM
MONONITRATE	00217 TEMODAR	00320 ACETONE
00105 A.S.A. & CODEINE	00218 CARBAMIDE PEROXIDE	00322 LEVLITE

00338 ACETYLCYSTEINE	01039 KAYEXALATE	01160 D5NS
00340 ACHROMYCIN	W/SORBITOL	01161 ACCURETIC
00353 ACIDIFYING AGENT	01041 RABEPRAZOLE SODIUM	01166 WELCHOL
00355 ACI-JEL	01044 Z-PAK	01167 KRISTALOSE
00395 ACNE	01046 QUINOLONES	01168 COSAMIN DS
00455 ACTH	01047 IRBESARTAN	01169 AGRYLIN
00460 ACTHAR	01048 ROFECOXIB	01173 D5 LR
00465 ACTICORT	01051 VISICOL	01176 GENGRAF
00475 ACTIFED	01055 ORAPRED	01178 PODOFILOX
00485 ACTOL	01056 ACTIVELLA	01181 DERMA ZINC
00486 ACTIVASE	01057 DETROL LA	01182 DERMAZINC W/ CLOBETASOL
00535 ADENOSINE	01059 DIMETANE DX	01186 Q-BID
00540 ADIPEX	01061 LEVULAN KERASTIX	01188 MYOXIN
00560 ADRENALIN	01062 RHINOCORT AQUA	01189 BIAVIN XL
00570 ADRIAMYCIN	01063 TEGRETOL XR	01193 HALOPERIDOL DECONATE
00597 ADVIL	01064 WELLBUTRIN SR	01194 EMBREX
00598 AEROBID	01067 ALLERX	01196 MOXIFLOXACIN
00620 AEROSPORIN	01068 CENOGEN OB	01199 NEOSURE
00645 AFRIN	01069 GLYQUIN	01201 STROVITE FORTE
00780 ALBUTEIN	01071 LUNELLE	01202 AQUACORT
00785 ALCAINE	01072 TRIPTANS	01203 BACILLIN C-R
00790 ALCOHOL	01073 MAXALT-MLT	01206 COENZYME Q10
00825 ALDACTAZIDE	01074 THERASEAL	01207 LITHIUM CARBONATE
00830 ALDACTONE	01076 STARLIX	01209 MOTRIN DROPS
00845 ALDOMET	01077 PROLEX	01211 PULMICORT RESPULES
00866 ALFENTA	01082 BENZACLIN	01212 ESTROVAN
00880 ALKA-SELTZER	01084 LUMIGAN	01214 LANTUS
00905 ALKALOL	01086 MSM	01217 BIDX DM
00930 ALLBEE C 800 PLUS IRON	01087 PROTOPIC	01225 ALUMINUM HYDROXIDE
00960 ALLEREST	01088 SINUSTATIN	01227 ANTITHYMOCYTE
00976 ALLERGAN	01092 ATUSS G	01229 PEG-INTRON
00980 ALLERGY RELIEF OR SHOTS	01093 BOTOX	01231 ZEPHREX LA
01001 CLARITIN D	01094 CARDIZEM CD	01233 RAPAMUNE
01002 NEXIUM	01096 CLINDAGEL	01234 RITALIN-SR
01003 ANAPROX DS	01098 DEMEROL/PHEN	01236 VERAPAMIL SR
01004 ATUSS EX	01101 ESTRIOL CREAM	01237 5-FLUOROURACIL
01007 TIKOSYN	01102 GYNAZOLE I	01239 ANEMAGEN FA
01008 ZONEGRAN	01104 LOESTRIN FE	01242 CEFAZOLIN SODIUM
01011 PANCOF HC	01106 LUTEIN	01243 BENEDRYL ITCH RELIEF CHILDREN
01012 BUDESONIDE	01107 NEOFRIN	01244 NATACHEW
01014 CORVERT	01108 QUIXIN	01247 PROGESTERONE/ ESTROGEN PATCH
01016 ADVIL MIGRAINE	01111 TRAVATAN	01248 METERED DOSE INHALER
01017 BACTRIM DS	01112 TRI-ESTROGEN	01249 METADATE CD
01018 MONSEL'S SOLUTION	01113 TUSSIBID	01251 PROFEN FORTE
01019 NIFEDICAL XL	01116 ZYVOX	01255 ALUPENT
01020 OPTIVAR	01117 AXERT	01256 BENEFIX
01022 METOPROLOL TARTRATE	01118 ALPHA BLOCKER	01259 MILK THISTLE
01023 PHOSPHENYTOIN	01119 INDERAL LA	01263 VIDEX EC
01024 RABAVERT	01121 LESCOL XL	01264 DEPAON
01026 HUMIBID LA	01124 ULTRACET	01265 D.O.S.
01028 CODEINE COUGH SYRUP	01126 ACUPRESS	01267 HUMALOG MIX 75/25
01029 EFFEXOR XR	01127 CARAC	01268 LORCET PLUS
01030 ALLOPURINOL	01137 PROMENSIL	01272 RAPAMYCIN
01032 TPA	01141 REMINYL	01273 SUDAL-DM
01034 ADVAIR DISKUS	01144 OLUX	01274 TRIZIVIR
01035 D-2	01145 ALTERNAGEL	01275 ZONISAMIDE
01036 GEODON	01146 CHROMIUM PICOLINATE	
01037 GLUCOTROL XL	01147 LUSTRA AF	
01038 HALDOL DECANOATE	01153 VAGIFEM	
	01157 CHROMAGEN FORTE	

01278 METROLOTION	02031 ELIDEL CREAM	02133 NITROGLYCERIN
01281 ADDERALL XR	02032 GLUCONASE	TRANSLINGUAL
01282 LATANOPROST	02033 GYNODIOL	02135 ANTI-ITCH
01283 LODRANE LD	02036 EXTRA STRENGTH	02137 ZYPREXA ZYDIS
01284 NOREL DM	T YLENOL	02138 MAALOX W/ VISCOUS
01285 ZOMETA	02038 LO-OGESTREL	LIDOCAINE
01286 ANTIMICROBIAL	02039 DTAP-HIB	02140 THIAMINE HCL
01287 ASP	02040 ANODYNOS FORTE	02141 HRT
01288 OXYFAST	02042 DUONEB	02143 FOLTX
01290 AMANTADINE	02044 NATRECOR	02144 ORTHO-EVRA
01295 AMARIL D	02046 LAT	02145 REBIF
01325 AMEN	02047 AUGMENTIN ES	02146 ADOXA
01375 AMICAR	02048 PALGIC DS	02148 SOLARAZE
01378 AMIDATE	02049 PEDIATEX-D	02150 ANTI-TUSS
01405 AMIKACIN	02054 TRIMETHOPRIM SULFATE/ POLYMYXIN B SULFAT	02151 ESCLIM
01450 AMINOPHYLLINE	02056 XAP	02152 KENALOG/LIDOCAINE
01495 AMINOSYN	02057 XENADRINE EFX	02153 VITAMIN B12/FOLIC ACID
01505 AMIPAQUE	02058 ZEPMAX	02154 ENTOCORT EC
01525 AMITRIL	02059 AZMACORT	02156 GLEEVEC
01530 AMITRIPTYLINE	02062 TRILUMA	02158 ANTIBIOTIC AGENT
01532 AMITRIPTYLINE/ CHLORDIAZEPOXIDE	02063 SCHWARTZ COCKTAIL	02159 ANTIBIOTIC EAR DROPS
01535 AMITRIPTYLINE HCL W/PERPHENAZINE	02064 INVANZ	02161 PRINCIPEN
01563 AMMONIA INHALANTS	02065 TNKASE	02163 K+ CARE
01615 AMOLIN	02066 NOTUSS	02164 VITAMIN E & A
01628 AMOXAPINE	02067 ACTIQ	02165 ANTICOAGULANT
01630 AMOXICILLIN	02068 BARBITURATES	02166 ACCUHIST DM PEDIATRIC
01635 AMOXICILLIN TRIHYDRATE	02069 D5 1/4 NS	02167 ACCUHIST LA
01640 AMOXIL	02071 BETASEPT	02168 BLACK COHOSH
01670 AMPHOJEL	02073 CHLORDRINE SR	02170 ANTIHEMOPHILIC FACTOR HUMAN
01678 AMPHOTERICIN	02074 LUPRON	02171 RESCON-MX
01685 AMPICILLIN	02075 ANTABUSE	02174 CLARIPEL
01730 ANA EMERGENCY INSECT ST ING KIT	02078 MERREM IV	02176 ALPHA LIPOIC ACID
01755 ANACIN	02079 NITROGLYCERIN SUBLINGUAL	02178 CARBATUSS
01775 ANALGESIC	02080 ANTACID	02184 OGESTREL 0.5/50
01838 ANAPROX	02081 PONARIS	02186 ORTHO EVRA
01855 ANAVAR	02082 MAXIDONE	02187 ALPHAGAN P
01860 ANBESOL	02083 UNITHROID	02188 DEXEDRINE SPANSULES
01865 ANCEF	02084 RALLY PAK	02189 GLUCOPHAGE XR
01970 ANECAL	02086 Z-COF DM SYRUP	02191 ZYRTEC-D 12 HOUR TABLETS
01975 ANECTINE	02087 SOAPSUDS ENEMA	02193 HIB/HEP B
01983 ANESTHETIC	02089 TENECTEPLASE	02194 IODOSORB
01995 ANEXSIA	02093 OATMEAL BATH	02195 ANTIPYRINE
02011 RONDEC-DM ORAL DROPS	02096 GREEN COCKTAIL	02196 LIQUIGEL
02013 BENICAR	02097 GASTROCROM	02197 NOVASAL
02014 BEXTRA	02099 DEPAKOTE ER	02199 PREPARATION H OINTMENT
02016 CLARINEX	02102 GATIFLOXACIN	02202 PREPARATION H COOLING GEL
02018 FOCALIN	02103 LEVALBUTEROL HCL	02203 ABILIFY
02019 FORADIL AEROLIZER	02104 MAGNESIUM HYDROXIDE	02204 BILBERRY EXTRACT
02022 PEDIACARE COUGH-COLD LIQUID	02108 COLAZAL	02206 ECONOPRED PLUS
02023 SUPARTZ	02109 MIOCHOL-E	02207 ROBAXIN-750
02024 VITAMIN B & E	02117 PLAN B	02209 NOVOLOG
02026 YASMIN	02119 LEXAPRO	02212 AMBROTOSE
02027 GLUCAGEN	02125 ANTIACID	02213 ELIDEL
02029 ADVICOR	02126 FOXGLOVE	02214 NULEV
	02127 BANANA BAG	02215 ANTISEPTIC SOLUTION
	02128 BENZONATATE	02217 ARANESP
	02131 ESOMEPRAZOLE MAGNESIUM	

02218	TUSSI-12D S	02333	ROXICODONE	03021	MOTRIN CHILDREN'S
02222	Z-COF LA	02334	LIPRAM-CR5		COLD SUSP
02223	ZETIA	02335	APAP	03022	SUNVITE PLATINUM
02225	ANTISPASMODIC	02336	FIBER-LAX	03026	ZANFEL
02226	FROVA	02340	APAP W/CODEINE	03027	COLD-TUSS-DR
02228	MALARONE	02341	ARA-C	03028	NITROSPRAY
02231	ADALAT CC	02344	LACTINOL	03029	ORACIT
02232	BENEFIBER	02345	APAP W/CODEINE ELIXIR	03031	ZYMINE
02234	TAZTIA XT	02349	LIDOCAINE W/MARCAINE	03032	FLAX ENEMA
02237	CLOPRES	02351	FEMARA	03033	PROLEX DH
02238	ULTRASE MT 12	02352	TRIHIBIT	03034	EPOPROSTENOL SODIUM
02239	DOVE SOAP	02358	PROCTOSOL	03036	FLOLAN
02240	ANTIVENIN SNAKE BITE	02359	VIREAD	03037	IRESSA
02241	FINEVIN	02362	PROPOFOL W/LIDOCAINE	03038	PANTIDINE
02244	CALAN SR	02364	CALCITRATE	03039	IMODIUM A-D
02246	CUTEMOL	02365	CHILDREN'S VITAMIN	03041	OVIDE
02247	FLOXIN OTIC		W/IRON	03042	AMEVIVE
02249	PEPCID AC	02367	NUVARING	03043	CERTAGEN SENIOR
02250	ANTIVERT	02373	ZELNORM		TABLET
02254	ANAGRELIDE	02374	REBETOL	03044	RENAL CAPS
02256	ESCITALOPRAM OXALATE	02379	TRIPLE PASTE	03046	NEPRO
02259	NEULASTA	02380	CLINIMIX E	03047	JOINT-RITIS
02261	VORICONAZOLE	02382	PERIOSTAT	03048	RELPAX
02262	ALTOCOR	02394	NESIRITIDE	03049	HYDROGEN BLOCKER
02268	RETIN-A MICRO GEL	02396	VARICELLA VIRUS	03050	AVEENO
02269	NEOSTRATA AHA LIP		VACCINE	03051	LITTLE NOSES GENTLE
	CONDITIONER	02397	PLATELET INHIBITOR		FORMULA
02271	RITALIN LA	02405	APRESOLINE	03052	XIRAL
02272	LANACANE	02465	AQUAMEPHYTON	03053	CITRA PH
02273	LIDEX-E	02470	AQUAPHOR	03054	RYNATAN PEDIATRIC
02279	PULMICORT	02473	AQUAPHYLLIN		SUSPENSION
02280	APRI	02555	ARGININE	03055	AVEENO LOTION
02284	ULTRA FLORA PLUS	02575	ARISTOCORT	03056	CITROMA
02287	PHOSPHATE	02580	ARISTOCORT A	03057	MEGESTROL ACETATE
02290	CERVIDIL	02605	ARISTOCORT R	03058	PROFEN FORTE DM
02292	VENOFER	02627	ARMOUR THYROID	03059	TEQPAQ
02293	VALCYTE	02630	ARNICA	03061	BETADINE
02297	CHEWABLE VITAMINS	02645	ARTANE		MOUHWASH/GARGLE
02298	CYCLESSA	02705	ASCORBIC ACID	03062	BETAVENT
02299	SENNA-GEN	02725	ASCRIPTIN	03063	MI-ACID GELCAPS
02303	REMIFEMIN	02790	ASPERGUM	03065	AVEENO-BAR
02304	TWINRIX	02805	ASPIRIN	03066	CARBINOXAMINE ORAL
02306	CANVAXIN	02850	ASTHMACON		DROPS
02310	ANUSOL	02870	ATABRINE	03067	COX-2 INHIBITOR
02312	CABERGOLINE	02875	ATARAX	03068	LEXAPRIL
02313	DALLERGY ER	02900	ATIVAN	03069	NYSTOP
02314	LORTAB ELIXIR	02920	ATROCHOLIN	03071	OXYTROL
02315	ANUSOL-HC	02940	ATROPINE	03072	A & D OINTMENT
02316	PAXIL CR	02982	ATROVENT	03073	GENFIBER
02319	SYMAX-SL	02995	AURALGAN	03074	HISTEX PD
02320	APAC	03002	AVODART	03076	MILRINONE LACTATE
02321	TENOFOVIR DISOPROXIL	03003	CORTISPORIN OINTMENT	03077	MULTI FERROUS FOLIC
	FUMARATE	03007	HEPSERA	03078	PANLOR SS
02322	THALOMID	03008	PANCOF XP	03079	CROFAB
02323	ALKA-SELTZER GOLD	03012	DEPAKOTE SPRINKLE	03080	STRATTERA
02329	IMMUNOMAX	03014	SUGAR PILL	03081	AMOXICILLIN AND
02331	NEOMYCIN/POLYMYXIN B	03018	NORMAL		CLAVULANATE
	SULFATES/		SALINE/MULTIVITAMIN		POT ASSIUM
	HYDROCORT	03019	REYATAZ	03082	KOVIA
02332	PANCRECARB MS-8	03020	AUROTO DROPS	03083	FLEET PEDIATRIC ENEMA

03084 SYSTANE	03157 EPA/DHA ESSENTIALS	03220 AZOTREX
03086 CONTAC COLD 12 HOUR RELIEF	03158 MAXIFED DM	03221 ENDOMYCIN
03087 EBIXA	03159 ONE A DAY VITAMINS MEN	03222 MICARDIS HCT
03088 TUSSI-12 D	03161 MICROGESTIN FE	03224 TANAFED DMX
03089 ATACAND HCT	03162 PEGASYS	03225 AZULFIDINE
03091 AZELASTINE HCL	03163 ROSULA	03226 ENALAPRIL MALEATE
03092 CHOLESTENE	03164 SEA SILVER	03227 EVOXAC
03093 MSM W/GLUCOSAMINE	03165 AZO-STANDARD	03228 AVINZA
03094 NALEX DH	03166 DERMAZINC	03229 RED YEAST RICE
03096 NEURODEP-CAPS	03167 DERMAZENE	03231 MYTUSSIN
03097 TUSSI-ORGANIDIN NR	03169 FEVERFEW	03232 PORTIA
03098 VOLTAREN XR	03171 MAGNAPRIN	03234 TERAZOL 3
03099 CILOSTAZOL	03172 NEVACOR	03236 TERAZOL 7
03100 DILUTED VINEGAR SOAK	03173 BIOGLO	03237 ATOMOXETINE HCL
03101 AXID	03174 CARBONYL IRON	03238 BONTRIL SR
03102 FOLGARD	03175 CYTRA-2	03239 CLOBEX LOTION
03104 METROCREAM	03176 RECOMBINANT INT	03241 TESTIM
03105 AVANDAMET	03177 CALCARB 600	03242 ULTRACAL
03106 ONE A DAY VITAMIN	03178 HYLAGEN	03243 VERELAN PM
03107 PROLEX D	03179 PEDIARIX	03244 HYDRAJOINT
03108 ZYMAR	03180 LEVITRA	03246 ASTRINGENT
03109 AUGMENTIN XR	03181 METAGLIP	03247 COLESEVELAM HCI
03111 CARDIOTABS	03182 NEOPOLYDEX	03248 NATURE'S MADE
03112 GAMMALINOLENIC ACID	03183 TUMS E-X	03249 NICOSYN
03113 AYGESTIN	03184 WELLBUTRIN XL	03250 B COMPLEX
03114 LYMPHAZURIN	03185 XANAX XR	03251 RANITIDINE HCI
03115 AYR SALINE MIST	03186 SALICYLIC ACID PLASTERS	03252 AMNESTEEM
03116 URSO	03187 CRESTOR	03253 GREEN TEA EXTRACT
03117 AZACTAM	03188 MUCINEX	03254 HIBTITER
03118 XTRAMINS	03189 ORTHO-TRICYCLEN LO	03256 PREFEST
03119 ZOLEDRONATE	03191 PRENATE GT	03257 PRIMACARE
03121 ALLERCON	03192 VIGAMOX	03258 QDALL
03122 GINGER	03193 ABELCET	03259 R A LOTION
03123 AZATHIOPRINE	03194 AVAR	03268 PANMIST LA
03124 PHYTO-B	03195 AVAR GEL	03273 NOVOLIN R
03126 BOWEL PREP	03196 BLEACHING CREAM	03277 XYREM
03127 CARDIZEM LA	03197 CIPRODEX	03278 ALAMAST
03129 DIPROLENE AF	03198 CLENIA	03279 AMPHETAMINE SALT COMBO
03131 DUAC	03199 DERMAZINC SPRAY	03281 ANESTACON
03132 FINACEA	03200 FML O.S.P.	03282 CANASA
03133 PHYTO-ESTROGEN	03201 MEMANTINE	03283 CEFDINIR
03134 RESTASIS	03202 PSEUDOVENT	03284 EARSOL-HC
03136 ACTALIN	03203 RYNA-12	03285 B COMPLEX W/B-12
03137 BROVEX	03204 ALACOL DM	03286 KARIVA
03138 CIPRO XR	03206 BALAMINE DM	03287 OVACE
03139 HECTOROL	03207 PHENYTEK	03288 PANMIST JR
03141 LISINAPRIL/HCTZ	03208 ALAVERT	03289 PRE-HIST-D
03142 NIFEDIPINE ER	03209 ATAZANAVIR SULFATE	03291 TRI-MIX
03143 PERFECT FOOD	03211 CIALIS	03292 URO BLUE
03144 SUMANIROLE	03212 GLYQUIN-XM	03293 ACTIVE JOINTS
03146 FLUSTAT	03213 ROSANIL	03294 ASPARTAME
03147 AVAPRO W/HCTZ	03214 STALEVO	03295 B COMPLEX W/VITAMIN C
03148 AVIANE	03215 BIOS LIFE 2	03296 IVERMECTIN
03149 ONE A DAY KIDS	03216 DEFENDOL	03297 LADY'S CHOICE
03151 STERAPRED DS	03217 DURAHIST	03298 RYNA-12 S
03152 INTENSOL	03218 DYTAN-D	03299 B-NASE SPRAY
03153 AVAGE	03219 ELIGARD	03301 SOLAGE
03154 ZYPLAST		03302 VANAMIDE
03156 BUPROPION SR		03303 RESCON

03304 ACRIFLAVINE	03391 MOISTURE EYE PM LUBRICANT EYE OINTMENT	03870 BELLOPHEN
03306 NOVALOG		03880 BEMEX
03307 ORALET		03905 BENADRYL
03308 PALGIC-D	03392 TYLENOL ELIXIR	03920 BENAHIHIST
03309 PROVENTIL HFA	03398 ADEFOVIR DIPIVOXIL	03955 BENEMID
03311 CALCIONATE	03399 BROMELAINS	03960 BENISONE
03312 CORAL CALCIUM DAILY	03401 CREON 5	03975 BENOXINATE
03313 EPIDURAL ANESTHESIA TRAY	03403 CREON 20	03980 BENOXYL
03314 HISTA-VENT DA	03404 PROLINE	04000 BENTYL
03315 VITAMIN K5	03405 SYPRINE	04020 BENZAC
03316 ONE-A-DAY WEIGHT SMART	03406 WELLNESS FORMULA	04025 BENZAC W GEL
03317 XYLOCAINE W/ BICARBONAT E	03407 ASPERGILLUS NIGER ENZYME	04030 BENZAGEL
03318 HEPARIN SODIUM	03408 CHLORAZENE	04035 BENZALKONIUM
03319 TRAMADOL HCL	03409 ELOXATIN	04070 BENZOIN
03321 TRIMETHOPRIM SULFATE	03410 BACITRACIN	04075 BENZOIN COMPOUND
03322 ARM&HAM DC POWDER	03411 FLAX SEED	04085 BENZOYL
03323 ERWINIA L- ASPARAGINASE	03412 LODINE XL	04088 BENZOYL PEROXIDE
03324 OPTIFAST	03413 MARROW PLUS	04095 BENZYL
03325 SOMATOMEDIN-C	03414 METOMIDATE	04100 BEROCCA
03327 BIMATOPROST	03416 SEACURE	04120 BETADINE
03328 ENALAPRIL/HCTZ	03417 CHIROCAINE	04160 BETALIN
03329 FERRLECIT	03418 GONAK	04170 BETAMETHASONE
03352 PROLEX PD	03419 VIRAVAN S	04188 BETA-VAL
03353 TRITAN	03421 DARBEPOETIN ALFA	04190 BETHANECHOL
03354 L-LYSINE	03422 DESFERRIOXAMINE	04225 BICARBONATE OF SODA
03355 B-12	03423 BACLOFEN	04230 BICHLORACETIC ACID
03356 MARYS MAGIC POTION	03424 BACTERIOSTATIC WATER FOR IRRIG	04235 BICILLIN
03357 PARSLEY	03425 BACTOCILL	04240 BICILLIN C-R
03358 ZINC LOZENGES	03426 DIATX	04250 BICITRA
03359 MODAFINIL	03427 HUMIRA	04315 BIOFLAVONOIDS
03363 CARBIMAZOLE	03428 EMTRICITABINE	04345 BIOTIN
03364 DPM-300	03429 LAVOLTIDINE SUCCINATE	04353 BIOTRUM
03366 VALDECOXIB	03430 BACTRIM	04368 CONTRACEPTIVE AGENT
03367 HYCORT	03431 MYKROX	04370 BISACODYL
03368 LINEZOLID	03432 SULFAMETIN	04478 BLEOMYCIN
03369 PANOKASE	03433 CORTANE-B	04480 BLEPH
03371 ALTEPLASE	03434 HYOSCYAMINE	04485 BLEPHAMIDE
03372 DYNACIRC CR	03435 FUZEON	04505 BLISTEX
03373 CALMPLEX	03436 OPTIGENE	04511 BLOCADREN
03374 ISOVUE-M 300	03437 POLYETHYLENE GLYCOL- ELECTROLYTE SOLUTION	04580 BONINE
03375 ATROPINE-CARE	03438 BACTROBAN	04585 BONTRIL PDM
03376 BELLAMINE	03439 EMEND	04595 BORIC ACID
03377 CLODRONATE DISODIUM	03442 SILVASORB	04628 B-PLEX
03378 DANDELION	03590 BARIUM	04633 B6-PYRIDOXINE
03379 KENALOG IN ORABASE	03675 BC	04650 BRETHINE
03380 LODRANE 12 D	03685 BCG VACCINE	04657 BREVIBLOC
03381 MELOXICAM	03700 BECLOMETHASONE	04668 BREXIN
03382 RED CLOVER	03705 BECLOVENT	04803 BROMFED
03383 THISTLE, BITTER, HOLY, ST BENEDICT, SPO	03709 BECONASE	04805 BROMO-SELTZER
03384 VITELLE NESTABS OTC	03740 BEELITH	04808 BROMOCRIPTINE
03386 AQUAPHILIC	03800 BELLADONNA	04845 BROMPHENIRAMINE
03387 PRALIDOXIME CHLORIDE	03805 BELLADONNA ALKALOIDS W/PHENOBARBITAL	04873 BRONCHODILATOR
03388 ELFIN	03845 BELLER GAL	04950 BSS
03389 IAMIN	03850 BELLER GAL-S	05010 BUFFERIN
		05024 BUMEX
		05035 BUPIVACAINE
		05055 BUROW'S SOLUTION
		05060 BUSULFAN
		05070 BUTABARBITAL
		05095 BUTALBITAL

05145 BUTISOL	06170 CERUMENEX	07180 CODEINE
05250 CAFERGOT	06180 CETACAINE	07195 CODIMAL
05265 CAFFEINE	06210 CETAPHIL	07200 CODIMAL DH SYRUP
05310 CALADRYL	06255 CHAP STICK	07250 COGENTIN
05320 CALAMINE	06260 CHARCOAL	07265 COLACE
05335 CALAMINE LOTION	06294 CHEMOTHERAPY	07270 COLBENEMID
05347 CALAN	06374 CHILDREN'S TYLENOL	07275 COLCHICINE
05355 CALCET	06390 CHLOR-PHENTERMINE	07280 COLCHICUM
05357 CALCIBIND	06400 CHLOR-TRIMETON	07293 COLD RELIEF
05382 CALCIJEX	06430 CHLORAFED	07295 COLD SORE LOTION
05393 CALCITONIN	06440 CHLORAL HYDRATE	07315 COLESTID
05394 CALCITREL	06455 CHLORAMBUCIL	07325 COLLODION
05395 CALCIUM ACETATE	06468 CHLORAMPHENICOL	07405 COLY-MYCIN
05405 CALCIUM CARBONATE	OPHTHALMIC	07470 COMPAZINE
05415 CALCIUM	06470 CHLORASEPTIC	07478 COMPOUND W
05418 CALCIUM CHLORIDE	06475 CHLORASEPTIC	07480 COMTREX
05430 CALCIUM GLUCONATE	CHILDREN'S	07505 CONEX
05435 CALCIUM GLUCONATE	06495 CHLORDIAZEPOXIDE	07525 CONGESPIRIN SYRUP
W/VIT AMIN D	06535 CHLOROXYCETIN	07529 CONGESTANT-D
05465 CALCIUM-D	06580 CHLOROQUINE	07543 CONJUGATED
05485 CALDESENE	06590 CHLOROTHIAZIDE	ESTROGENS
05505 CALINATE-FA	06605 CHLORPHENIRAMINE	07553 CONSTANT-T
05541 CALTRATE W/VITAMIN D	06620 CHLORPROMAZINE	07560 CONTAC-12 HOUR
05595 CANTHARIDIN	06625 CHLORPROPAMIDE	07618 COPAN
05598 CANTHARONE	06645 CHLORTHALIDONE	07625 COPPERTONE
05630 CAPEX	06661 CHLORZOXAZONE	07660 CORDRAN
05645 CAPITROL	06705 CHOLESTEROL	07670 CORGARD
05648 CAPOTEN	06745 CHOLOXIN	07680 CORICIDIN
05663 CARAFATE	06780 CHROMAGEN	07740 CORRECTOL
05680 CARBAMAZEPINE	06798 CHROMIUM	07755 CORTAID
05690 CARBENICILLIN	06800 CHRONULAC SYRUP	07760 CORTEF
05695 CARBOCAINE	06815 CIMETIDINE	07793 CORTISOL
05710 CARBON DIOXIDE	06839 CIPRO	07795 CORTISONE
05720 CARBONIS DETERGENS	06855 CITANEST	07800 CORTISPORIN
USP	06883 CLAFORAN	OPHTHALMIC
05750 CARDEC-DM	06890 CLEANING & SOAKING	SOLUTION
05755 CARDEC-S SYRUP	SOLUTION BARNES	07913 COUGH FORMULA
05758 CARDIAC AGENT	HIND	07915 COUGH SILENCERS
05789 CARDIZEM	06895 CLEAR EYES	07920 COUGH SYRUP
05810 CARISOPRODOL	06905 CLEOCIN	07930 COUMADIN
05820 CARMOL	06910 CLEOCIN PHOSPHATE	07997 CREON
05825 CARMOL-HC	06913 CLEOCIN T	08015 CROMOLYN
05860 CASCARA	06920 CLINDAMYCIN	08048 CUPRIC CHLORIDE
05885 CASTOR OIL	06925 CLINDAMYCIN	08090 CYANOCOBALAMIN
05888 CASTORIA FLETCHERS	(PHOSPHATE)	08105 CYANOJECT
05895 CATAPRES	06930 CLINDEX	08133 CYCLOCEN
05955 CECLOR	06935 CLINORIL	08135 CYCLOCORT
05983 CEFADROXIL	06968 CLODERM	08140 CYCLOGYL
05985 CEFADYL	06975 CLOMID	08145 CYCLOMYDRIL
05993 CEFTIN	06980 CLONAZEPAM	08153 CYCLOPHOSPHAMIDE
05995 CEFAZOLIN	06985 CLONIDINE	08163 CYCRIN
06005 CELESTONE	06990 CLONOPIN	08175 CYLERT
06030 CELONTIN	06993 CLORAZEPATE	08180 CYPROHEPTADINE
06100 CENTRUM	07003 CLOTRIMAZOLE	08218 CYTARABINE
06110 CEPACOL	07005 CLOVE OIL	08230 CYTOMEL
06120 CEPASTAT	07020 CLUSIVOL	08245 CYTOXAN
06125 CEPHALEXIN	07067 CO-TRIMOXAZOLE	08270 D.H.E. 45
06128 CEPHALOSPORINS	07075 COAL TAR	08280 D.S.S.
06133 CEPHRADINE	07110 COCAINE	08315 D-10
06140 CEREBID	07150 COD LIVER OIL	08320 D-2.5

08335 D-5	09305 DIAMOX	10358 DOXYLAMINE B-6
08340 D-50	09320 DIANEAL	10380 DRAMAMINE
08342 DACARBAZINE	09343 DIARAL	10440 DRISDOL
08345 DACRIOSE	09370 DIAZEPAM	10455 DRISTAN
08368 DALALONE	09373 DIAZOXIDE	10485 DRIXORAL
08385 DALLERGY	09385 DIBENZYLINE	10500 DROPERIDOL
08390 DALMANE	09390 DIBUCAINE	10518 DRY SOL
08400 DANAZOL	09433 DICLOXACILLIN	10525 DSS
08420 DANTRIUM	09455 DICYCLOMINE	10535 DTIC
08440 DAPSONE	09465 DIDREX	10575 DULCOLAX
08445 DARANIDE	09470 DIDRONEL	10630 DUOFILM
08470 DARVOCET-N	09495 DIETHYLPROPION	10755 DURAUQUIN
08475 DARVON	09535 DIGITALIS	10800 DURICEF
08480 DARVON COMPOUND	09540 DIGITOXIN	10815 DYAZIDE
08510 DATRIL	09545 DIGOXIN	10865 DYRENIUM
08535 DDAVP	09550 DIHISTINE	10875 E.E.S.
08565 DEBROX	09585 DILANTIN	10905 E-MYCIN
08580 DECADROL	09600 DILAUDID	10918 E-VISTA
08585 DECADRON	09630 DILOR-G	10925 EAR DROPS
08590 DECADRON ELIXIR	09660 DIMETANE	10950 ECEE
08605 DECADRON-LA	09675 DIMETANE	10970 ECONOPRED
08635 DECHOLIN	EXPECTORANT-DC	10975 ECOTRIN
08650 DECOBEL LANACAP	09690 DIMETAPP	10985 EDECRIN
08660 DECONAMINE CX LIQUID	09720 DIOCTO SYRUP	11005 EFFERSYLLIUM
08670 DECONGESTANT	09805 DIOVAL	11025 EFUDEX
08700 DEGEST 2	09815 DIPH TET TOXIODS	11065 ELAVIL
08720 DELADUMONE	09820 DIPH TET TOXIODS	11075 ELDEC
08730 DELATESTRYL	PERTUSSIS	11130 ELECTROLYTE
08745 DELESTROGEN	09839 DIPHENHIST	11135 ELIXICON
08753 DELSYM	09850 DIPHENHYDRAMINE	11152 ELOCON
08770 DELTASONE	09870 DIPHENHYDRAMINE HCL	11190 EMETROL
08785 DEMEROL SYRUP	SYRUP	11210 EMPIRIN
08805 DEMULEN	09895 DIPHTHERIA ANTITOXIN	11325 ENDEP
08835 DEPAKENE	09900 DIPHTHERIA TETANUS	11355 ENFAMIL
08836 DEPAKOTE	TOXIODS	11360 ENFAMIL W/IRON
08840 DEPEN	09905 DIPHTHERIA TOXOID	11390 ENSURE
08860 DEPO-ESTRADIOL	ADULT	11395 ENTEX
08865 DEPO-MEDROL	09915 DIPROSONE	11450 EPHEDRINE
08870 DEPO-PROVERA	09920 DIPYRIDAMOLE	11460 EPHEDRINE &
08880 DEPO-TESTOSTERONE	09925 DISALCID	PHENOBARBITAL
08965 DERMAREX	09990 DIPHTHERIA TETNUS	11507 EPI-C
09010 DESENEK	TOXIODS PERTUSSIS	11512 EPI-STAT
09015 DESFERAL	09993 DIPHTHERIA TOXOID	11540 EPINEPHRINE
09020 DESIPRAMINE	09995 DITROPAN	11548 EPIPEN
09025 DESITIN	10020 DIURETIC	11575 EPSOM SALT
09033 DESOWEN	10025 DIURIL	11595 EQUILET
09040 DESOXYN	10040 DM-PLUS COUGH SYRUP	11651 ERYC
09043 DESQUAM-E	10055 DOBUTREX	11657 ERYPED
09075 DEXAMETHASONE	10087 DOCUSATE	11658 ERY-TAB
09090 DEXAMETHASONE	10126 DOLOBID	11660 ERYTHROCIN
SODIUM	10145 DOMEBORO	11665 ERYTHROMYCIN
09095 DEXAMETHASONE	10150 DOMEBORO OTIC	11668 ERYTHROMYCIN
SODIUM PHOSPHATE	10180 DONATUSSIN	OPHTHALMIC
09120 DEXEDRINE	10200 DONNAGEL	11669 ERYTHROMYCIN
09173 DEXTROMETHORPHAN	10210 DONNATAL	W/SULFISOXAZOLE
COUGH	10225 DOPAMINE	11688 ESGIC
09175 DEXTROSE	10285 DOVACET	11700 ESKALITH
09194 DHT	10325 DOXEPIN	11740 ESTRACE
09220 DI-GEL	10330 DOXIDAN	11745 ESTRADIOL
09250 DIABINESE	10355 DOXYCYCLINE	11760 ESTRATAB

11765	ESTRATEST	13208	GARGLE	14415	HIBICLENS
11800	ESTROGEN	13215	GASTROGRAFIN	14440	HIPREX
11850	ETHAMBUTOL	13220	GAVISCON	14580	HISTEX
11915	ETHYL CHLORIDE	13245	GEL-KAM	14645	HOMATROPINE
11920	ETRAFON	13275	GELFOAM	14683	HORMONE
11945	EUCERIN	13303	GEMNISYN	14713	HUMAN CHORIONIC GONADOTROPIN
11960	EURAX	13308	GENEBS	14717	HUMATROPE
11980	EVAC-Q-KIT	13310	GENOPTIC	14727	HUMULIN
12025	EX-LAX	13313	GENORA	14730	HURRICAIN
12035	EXCEDRIN	13320	GENTAMICIN	14750	HYALURONIDASE
12055	EXTENDRYL	13325	GENTIAN VIOLET	14770	HYCODAN
12078	EYE PREPARATION	13455	GERITOL	14795	HYCOMINE
12085	EYE-STREAM	13515	GINSENG	14805	HYCOTUSS
12120	F-E-P	13535	GLUCAGON	14840	HYDRALAZINE
12140	FASTIN	13540	GLUCOLA	14860	HYDRAMINE
12193	FELDENE	13550	GLUCOSE	14870	HYDRATE
12235	FENDOL	13553	GLUCOTROL	14875	HYDREA
12245	FENOPROFEN	13580	GLUTOFAC	14895	HYDRO-CHLOR
12255	FEOSOL	13595	GLY-OXIDE	14903	HYDROCORT
12285	FER-IN-SOL	13640	GLYCINE	14930	HYDROCHLOROTHIAZIDE
12300	FERGON	13655	GLYCOPYRROLATE	14953	HYDROCO
12340	FERO-FOLIC-500	13735	GLYROL	14955	HYDROCODONE
12365	FERRALET	13750	GOLD SODIUM THIOSULFATE	14965	HYDROCORTISONE
12415	FERRO-SEQUEL	13775	GRANULEX	14980	HYDROCORTONE
12480	FERROUS GLUCONATE	13785	GRIFULVIN	14985	HYDRODIURIL
12490	FERROUS SULFATE	13790	GRIS-PEG	14990	HYDROGEN PEROXIDE
12521	FIBERCON	13800	GRISEOFULVIN	15005	HYDROMORPHONE
12545	FIGESIC	13818	GUAIFED	15020	HYDROPHED
12550	FIORINAL	13830	GUAIFENESIN & DEXTROMETHORPHAN HBR	15040	HYDROQUINONE
12565	FIORINAL NO. 3	13835	GUAIFENESIN	15058	HYDROXACEN
12570	FIORINAL W/CODEINE	13838	GUAIFENESIN W/CODEINE	15070	HYDROXYCHLOROQUINE
12585	FLAGYL	13858	GUIAPHED	15090	HYDROXYUREA
12620	FLEET ENEMA	13875	GUIATUSS	15095	HYDROXYZINE COMPOUND SYRUP
12635	FLEXERIL	13890	GUIATUSSIN W/CODEINE	15100	HYDROXYZINE
12650	FLEXON	13930	GYNE-LOTRIMIN	15105	HYDROXYZINE PAMOATE
12665	FLORINEF	13975	H-BIG	15115	HYGROTON
12670	FLORONE	13995	HALAZONE	15165	HYPaque
12675	FLOROPRYL	13999	HALCION	15190	HYPER-TET
12690	FLUOCINOLONE	14000	HALDOL	15240	HYPOTEARs
12715	FLUORESCEIN	14005	HALDRONE	15243	HYPOTENSIVE AGENT
12730	FLUORI-METHANE SPRAY	14035	HALOG	15263	HYREX-105
12735	FLUORIDE	14040	HALOPERIDOL	15305	HYTONE
12740	FLUORIDENT	14050	HALOTEX	15307	HYTRIN
12763	FLUOROMETHOLONE	14055	HALOTHANE	15320	HZINE
12770	FLUOROURACIL	14080	HC	15345	I-RON
12780	FLUPHENAZINE	14085	HCV	15395	IBUPROFEN
12810	FLURAZEPAM	14091	HEALON	15400	ICHTHAMMOL
12815	FLURESS	14135	HEMATINIC	15455	ICY HOT ANALGESIC BALM
12830	FLUZONE	14190	HEMORRHOIDAL HC	15495	ILOTYCIN
12865	FOLIC ACID	14195	HEMORRHOIDAL SUPPOSITORY	15508	IMOGAM RABIES
12880	FOLVITE	14217	HEP-FLUSH	15520	IMIPRAMINE
12893	FORANE ANESTHETIC	14225	HEP-LOCK	15535	IMMUGLOBIN
12967	FORTAZ	14240	HEPARIN	15540	IMMUNE SERUM GLOBULIN
13030	FUDR	14245	HEPARIN LOCK FLUSH SOLUTION	15545	IMODIUM
13075	FUNDUSCEIN	14275	HEPRON	15555	IMURAN

15560 INAPSINE	16950 LACTINEX	17925 LOTRIMIN
15575 INDERAL	16955 LACTOBACILLUS ACIDOPHILUS	17940 LOXAPINE
15580 INDERIDE	16965 LACTOCAL-F	17945 LOXITANE
15590 INDOCIN	16970 LACTOSE	17975 LUBRIDERM
15600 INDOMETHACIN	16975 LACTULOSE	17978 LUDIOMIL
15630 INH	17065 LANOKALIN	18015 LUMINAL
15680 INSULIN	17070 LANOLIN	18030 LYCOLAN ELIXIR
15685 INTAL	17090 LANOPLEX	18050 LYSINE
15720 INVERSINE	17113 LANOXICAPS	18080 M.V.I.
15730 IODINE	17115 LANOXIN	18100 M-M-R
15760 IODOCHLOR- HYDROXYQUIN	17165 LASIX	18105 M-R-VAX II
15780 IONAMIN	17243 LAXATIVE	18125 MAALOX
15805 IOPIDINE	17245 LAXOGEN	18130 MACRODANTIN
15810 IPECAC	17265 LECITHIN	18180 MAGNESIA
15870 IRON PREPARATION	17295 LENSINE	18195 MAGNESIUM CITRATE
15873 IRON PEDIATRIC	17304 LENTE INSULIN SUSPENSION	18200 MAGNESIUM GLUCONATE
15875 IRON DEXTRAN	17320 LEUCOVORIN	18205 MAGNESIUM OXIDE
15910 IRRIGATING SOLUTION	17322 LEUKOVORIN CALCIUM	18215 MAGNESIUM SULFATE
15930 ISO-BID	17345 LEVODOPA	18315 MANDELAMINE
15990 ISONIAZID	17355 LEVOPHED	18345 MANNITOL
16003 ISOPHANE INSULIN SUSPENSION	17365 LEVOTHROID	18380 MARAZIDE
16020 ISOPROPYL ALCOHOL	17370 LEVOTHYROXINE	18395 MARCAINE
16070 ISOPTO HOMATROPINE	17375 LEVSIN	18400 MARCAINE HCL W/EPINEPHRN
16075 ISOPTO HYOSCINE	17440 LIBRAX	18435 MARMINE
16090 ISOPTO TEARS	17450 LIBRIUM	18480 MATERNA
16095 ISORDIL	17470 LIDA-MANTLE-HC	18498 MAXAIR
16105 ISOSORBIDE	17475 LIDEX	18510 MAXIBOLIN
16195 K-C	17485 LIDOCAINE	18515 MAXIDEX
16210 K-LOR	17493 LIDOCAINE HCL/DEXTROSE	18518 MAXIFLOR
16245 K-PHOS	17495 LIDOCAINE HCL W/EPINEPHRINE	18520 MAXITROL
16255 K-PHOS NEUTRAL	17530 LIMBITROL	18523 MAXZIDE
16268 K-TAB	17540 LINCOCIN	18540 MEASLES VIRUS VACCINE
16305 KANAMYCIN	17548 LINDANE	18550 MEBARAL
16310 KANTREX	17560 LIORESAL	18552 MEBENDAZOLE
16335 KAOLIN	17563 LIOTHYRONINE SODIUM	18555 MECLIZINE
16340 KAOLIN & PECTIN	17568 LIP GARD	18605 MEDICATED FOOT POWDER
16365 KAOPECTATE	17595 LIPODERM	18635 MEDRALONE
16415 KARIDIUM	17600 LIPOFLAVONOID	18640 MEDROL
16440 KAY CIEL	17625 LIPOSYN	18643 MEDROXY- PROGESTERONE
16455 KAYEXALATE	17670 LIQUIFILM	18645 MEFOXIN
16475 KEFLEX	17715 LITHIUM	18655 MEGACE
16480 KEFLIN	17720 LITHIUM CITRATE SYRUP	18665 MELFIAT
16485 KEFZOL	17725 LITHOBID	18670 MELLARIL
16490 KELEX	17730 LITHONATE	18685 MELPHALAN
16505 KENALOG	17825 LO/OVRAL	18695 MENEST
16525 KERI	17833 LOCAL ANESTHETIC	18720 MENOMUNE
16580 KETAJECT	17834 LOCOD	18745 MENTHOL
16590 KETAMINE	17838 LODRANE	18755 MEPERGAN
16650 KLARON	17840 LOESTRIN	18760 MEPERIDINE
16710 KLOR-CON	17865 LOMOTIL	18775 MEPHYTON
16728 KLOTRIX	17875 LONITEN	18795 MEPROBAMATE
16800 KONSYL	17878 LONOX	18820 MERCAPTOPURINE
16870 KWELL	17880 LOPERAMIDE	18920 MESTINOL
16895 L-THYROXINE	17883 LOPID	18930 METAMUCIL
16915 LACRI-LUBE	17885 LOPRESSOR	18945 METAPROTERENOL
16925 LACT-AID	17888 LORAZEPAM	18950 METARAMINOL
16935 LACTATED RINGER'S (HART MANN'S)		18965 METH

18985 METHADONE	19870 MULTIVITAMINS &	21130 NITRO-BID
18995 METHALATE	MINERALS	21143 NITRO-DUR
19025 METHAZOLAMIDE	19905 MUMPS VIRUS VACCINE	21144 NITRODISC
19045 METHERGINE	LIVE	21145 NITROFURANTOIN
19070 METHOCARBAMOL	19925 MURINE	21155 NITROGEN
19090 METHOTREXATE	19948 MUSCLE RELAXANT	21160 NITROGLYCERIN
19118 METHYLCLOTHIAZIDE	19960 MUTAMYCIN	21170 NITROL
19140 METHYLCELLULOSE	20010 MYCELEX	21176 NITROLINGUAL
19155 METHYLDOPA	20035 MYCITRACIN	21185 NITROSTAT
19160 METHYLENE BLUE	20055 MYCOLOG	21195 NITROUS OXIDE
19175 METHYLPHENIDATE	20060 MYCOSTATIN	21200 NIVEA
19180 METHYLPREDNISOLONE	20065 MYDFRIN	21203 NIZORAL
19185 METHYLTESTOSTERONE	20075 MYDRIACYL	21210 NODOZ
19208 METOCLOPRAMIDE	20080 MYLANTA	21225 NOLVADEX
19210 METOLAZONE	20095 MYLICON	21228 NORDETTE
19215 METOPIRONE	20105 MYOCHRYSSINE	21245 NOR-Q.D.
19218 METOPROLOL	20135 MYSOLINE	21280 NORFLEX
19231 METRO	20153 MYTREX	21290 NORGESIC
19233 METRONIDAZOLE	20175 NAFICILLIN	21300 NORINYL
19234 METRYL	20185 NAFTIN	21305 NORISODRINE
19242 MEVACOR	20210 NALFON	21354 NORMAL
19290 MICONAZOLE	20215 NALIDIXIC ACID	SALINE/ISOETHARINE
19300 MICRHOGAM	20255 NAPHAZOLINE	21373 NORMODYNE
19313 MICRO-K EXTENCAPS	20260 NAPHCON	21380 NORMOSOL
19320 MICRONOR	20270 NAPHCON-A	21390 NORPACE
19325 MICROSTIX	20285 NAPROSYN	21400 NORPRAMIN
19343 MIDAMOR	20290 NAPROXEN	21403 NORTRIPTYLIN
19350 MIDOL	20305 NAQUIVAL	21405 NOSE DROPS
19360 MIDRIN	20310 NARCAN	21425 NOVAFED
19375 MILK OF MAGNESIA	20313 NARCOTIC ANTAGONIST	21430 NOVAFED A
19415 MILTOWN	20315 NARDIL	21440 NOVAHISTINE
19445 MINERAL OIL	20325 NASAL DECONGESTANT	21494 NOVANTRONE
19455 MINIPRESS	20338 NASALIDE	21513 NTG
19460 MINOCIN	20385 NATAFORT	21550 NUBAIN
19465 MINOCYCLINE	20390 NATALINS	21555 NUCOFED
19478 MINOXIDIL	20435 NAVANE	21585 NUPERCAINAL
19505 MIOSTAT	20505 NEMBUTAL	21605 NUTRACORT
19553 MITROLAN	20595 NEO-SYNEPHRINE	21620 NUTRAMIGEN
19600 MODERIL	20605 NEO-SYNEPHRINE	21670 NYQUIL LIQUI-CAPS
19605 MODICON	MENTHOLATED SPRAY	21695 NYSTATIN
19618 MODURETIC	20688 NEOM/POLY M	21701 NYSTATIN
19635 MICONAZOLE NITRATE	GRAMICIDIN OPHTH	W/TRIAMCINOLONE
19640 MONISTAT 7	20690 NEOMYCIN	21750 OCEAN MIST
19648 MONOTARD	20693 NEOMYCIN-POLYMYXIN B	21753 OCUCLEAR
19650 MORPHINE	20730 NEOSPORIN	21754 OCUFEN
19675 MOTRIN	20735 NEOSTIGMINE	21765 OGEN
19680 MOUTHWASH	20798 NEPHROCAPS	21785 OLIVE OIL
19698 MOXAM	20800 NEPHROX	21802 ONE-A-DAY-ESSENTIAL
19699 MS CONTIN	20805 NEPTAZANE	21845 OPHTHETIC
19715 MUCOMYST	20820 NEUROSIN	21860 OPIUM
19785 MULTI-VITAMIN	20835 NEUTRA-PHOS	21925 ORABASE
19790 MULTI-VITES	20855 NEUTROGENA	21958 ORAP
19815 MULTIPLE VITAMIN	20870 NI-SPAN	21970 ORASONE
19825 MULTIPLE VITAMINS	20885 NIACIN	21981 ORATUSS
19830 MULTIPLE VITAMINS	20970 NICOTINAMIDE	21995 ORETIC
W/IRON	20980 NICOTINIC ACID	22065 ORPHENADRINE
19835 MULTIPLE VITAMINS	21010 NIFEREX	22090 ORTHO-NOVUM
W/MINERALS	21090 NIPRIDE	22110 OS-CAL
19840 MULTIVITAMIN	21110 NITREX	22160 OTIC DROPS
19853 MULTIVITAMIN/FLUORIDE	21125 NITRO T.D.	22180 OTOBiotic

22210	OVCON	23521	PEROXYL	24560	PONTOCAINE HCL
22215	OVRAL	23523	PERPHENAZINE	24595	POTABA
22220	OVRETTE	23535	PERSANTINE	24625	POTASSIUM ACETATE
22233	OXACILLIN	23560	PERTUSSIN	24650	POTASSIUM
22242	OXAZEPAM	23585	PETROLATUM	24653	POTASSIUM CHLORIDE
22270	OXSORALEN	23610	PHAZYME	24685	POTASSIUM CITRATE
22287	OXYBUTYNIN CHLORIDE	23670	PHENAPHEN NO. 3	24760	POVIDINE
22303	OXYCODONE HCL	23675	PHENAPHEN NO. 4	24765	POVIDONE
22305	OXYCODONE HCL & ACETAMINOPHEN	23680	PHENAPHEN W/CODEINE	24795	PRAMOSONE
22306	OXYCODONE W/APAP	23705	PHENAZINE	24805	PRAZOSIN
22315	OXYGEN	23715	PHENAZOPYRIDINE	24830	PRE-NATAL VITAMINS
22323	OXYMETAZOLINE HCL	23745	PHENDIMETRAZINE	24848	PRECEF
22325	OXYMETHOLONE	23755	PHENERGAN	24850	PRED FORTE
22340	OXYTETRACYCLINE	23765	PHENERGAN EXPECTORANT PLAIN	24855	PRED MILD
22395	P.R. SYRUP	23770	PHENERGAN EXPECTORANT	24885	PREDNISOLONE
22405	P&S		W/CODEINE	24890	PREDNISONE
22420	P-A-V		W/CODEINE	24930	PRELAN
22435	P-V TUSSIN SYRUP	23780	PHENERGAN SYRUP	24950	PREMARIN
22520	PAMELOR	23785	PHENERGAN VC EXPECTORANT PLAIN	24960	PREMARIN VAGINAL
22578	PANADOL		W/CODEINE	24970	PRENABEX
22585	PANAFIL	23790	PHENERGAN VC EXPECTORANT	24975	PRENATAL FORMULA (VITAMINS)
22630	PANCREASE		W/CODEINE	24985	PRENATAL W/FOLIC ACID
22643	PANCRELIPASE	23798	PHENERGAN W/CODEINE	24995	PREPARATION H CREAM
22645	PANEX	23845	PHENOBARBITAL	25005	PREPRO
22675	PANOXYL	23870	PHENOBARBITAL ELIXIR	25033	PREVIDENT LIME
22770	PAPAVERINE	23935	PHENOL	25035	PRIMAQUINE
22805	PANAFLEX	23970	PHENTERMINE	25040	PRIMATENE MIST
22810	PARAFON FORTE	23975	PHENTROL	25055	PRIMIDONE
22845	PAREGORIC	23995	PHENYLALANINE	25078	PRINIVIL
22875	PARLODEL	24015	PHENYLEPHRINE	25150	PROBENECID
22885	PARNATE	24045	PHENYTOIN	25155	PROBENECID W/COLCHICINE
22945	PAVABID	24055	PHILJECT	25165	PROBENICAM W/COLCHICINE
23005	PAVULON	24075	PHISODERM	25180	PROCAINAMIDE
23047	PCE	24080	PHISOHEX	25185	PROCAINE
23100	PEDIACOF	24100	PHOS-FLUR	25200	PROCAN SR
23105	PEDIACON	24125	PHOSPHO-SODA	25210	PROCARBAZINE
23120	PEDIALYTE	24140	PHRENILIN	25213	PROCARDIA
23135	PEDIATRIC COUGH SYRUP	24150	PHYLLCONTIN	25220	PROCHLORPERAZINE
23150	PEDIAZOLE	24160	PHYSOSTIGMINE	25240	PROCTOCORT
23159	PEDIOTIC	24190	PILOCAR	25243	PROCTOCREAM-HC
23170	PEGANONE	24195	PILOCARPINE	25250	PROCTOFOAM
23185	PEN-VEE K	24255	PITOCIN	25255	PROCTOFOAM-HC
23195	PENAMP	24280	PLACEBO	25270	PROFASI HP
23210	PENICILLAMINE	24285	PLACIDYL	25305	PROGESTERONE
23215	PENICILLIN	24300	PLAQUENIL	25328	PROLASTIN
23220	PENICILLIN G	24330	PLATINOL	25329	PROLENS WETTING SOLUTION
23223	PENICILLIN PROCAINE	24355	PNEUMOVAX	25330	PROLIXIN
23225	PENICILLIN V	24370	PODOPHYLLUM	25335	PROLOID
23228	PENICILLIN V POTASSIUM	24405	POLIOMYELITIS VACCINE	25359	PROMETH W/COD
23230	PENICILLIN VK	24411	POLOCAINE	25365	PROMETHAZINE
23315	PENTOTHAL	24415	POLY-VI-FLOR	25375	PROMETHAZINE COMPOUND W/CODEINE
23325	PENTRAX	24420	POLY-VI-SOL	25395	PROMETHAZINE HCL EXPECTORANT
23370	PEPTO-BISMOL	24422	POLY-VITAMIN FLUORIDE		
23385	PERCOCET-5	24445	POLYCITRA		
23390	PERCODAN	24470	POLYMYXIN		
23415	PERDIEM GRANULE	24510	POLYSPORIN		
23430	PERI-COLACE	24550	PONSTEL		
23440	PERIACTIN	24555	PONTOCAINE		

25405 PROMETHAZINE HCL SYRUP	26715 RIFAMPIN	28060 SINE-AID
25432 PROMETHAZINE W/CODEINE	26760 RITALIN	28080 SINEMET
25455 PRONESTYL	26785 ROBAXIN	28085 SINEQUAN
25459 PROPAC	26805 ROBINUL	28145 SINULIN
25470 PROPANOLOL	26810 ROBINUL FORTE	28155 SINUS RELIEF
25485 PROPARACAINE	26830 ROBITUSSIN	28190 SINUTREX
25493 PROPINE	26835 ROBITUSSIN A-C SYRUP	28305 SK-QUINIDINE SULFATE
25510 PROPOXYPHENE	26840 ROBITUSSIN-CF	28350 SKELAXIN
25545 PROPOXYPHENE W/APAP	26850 ROBITUSSIN-DAC SYRUP	28366 SLO-NIACIN
25550 PROPYLENE GLYCOL	26855 ROBITUSSIN-DM COUGH CALMERS	28390 SLOW-K
25560 PROPYLTHIOURACIL	26860 ROBITUSSIN-DM SYRUP	28391 SLOW-MAG
25570 PROSOBEE	26865 ROBITUSSIN-PE SYRUP	28455 SODIUM BICARBONATE
25580 PROSTIGMIN	26870 ROCALTROL	28490 SODIUM CARBONATE
25590 PROTABOLIN	26880 ROERIBEC	28495 SODIUM CHLORIDE
25595 PROTAMINE SULFATE	26880 ROERIBEC	28575 SODIUM CITRATE
25600 PROTENATE	26883 ROGAINE	28595 SODIUM FLUORIDE
25635 PROVAL	26890 ROLAIDS	28610 SODIUM HYPOCHLORITE
25638 PROVENTIL	26930 RONDEC SYRUP	28625 SODIUM LACTATE
25640 PROVERA	26935 RONDEC-DM SYRUP	28665 SODIUM PHOSPHATE
25674 PROZAC	26958 ROXICET	28683 SODIUM SULFACETAMIDE OPTHH
25695 PSEUDOEPHEDRINE	27075 RUBELLA VIRUS VACCINE LIVE	28685 SODIUM SULFATE
25750 PURINETHOL	27103 RUFEN	28790 SOLU-CORTEF
25760 PURPOSE	27190 RYNATAN	28800 SOLU-MEDROL
25800 PYRAZINAMIDE	27300 SALAGEN	28815 SOMA COMPOUND
25803 PYRI	27345 SALICYLIC ACID	28825 SOMA
25810 PYRIDIUM	27365 SALIMEPH FORTE	28910 SORBITOL
25815 PYRIDIUM PLUS	27368 SALINE	29250 SPIRONOLACTONE
25825 PYRIDOXINE HCL	27405 SALSALATE	29275 SSKI
25855 PYRODINE	27423 SANDIMMUNE SANDOPAK	29285 STADOL
25865 PYROXINE	27435 SANOREX	29365 STELAZINE
25920 QUADRA HIST	27440 SANSERT	29435 STERAPRED
25950 QUELICIN	27445 SANTYL	29498 STEROID(S)
25965 QUESTRAN	27459 SARNA	29500 STEROTATE
26015 QUINAGLUTE	27545 SCOPOLAMINE	29513 STIMATE
26020 QUINAMM	27635 SEBULEX	29533 STOOL SOFTENER
26035 QUINIDINE	27708 SEDATIVE	29565 STREPTOMYCIN
26040 QUINIDINE SULFATE	27725 SELENIUM	29581 STRESS TABLETS
26045 QUININE SULFATE	27730 SELSUN	29615 STUARTNATAL 1+1
26090 RABIES VACCINE	27735 SELSUN BLUE	29645 SUBLIMAZE
26095 RACEPHEDRINE	27770 SENNA	29660 SUCCINYLCHOLINE
26105 RAGWEED & RELATED POLLENS ALLERGENIC	27785 SENOKOT	29675 SUCRETS
26199 RECOMBIVAX-HB	27795 SENOKOT S	29705 SUDAFED
26255 REGLAN	27816 SENSORCAINE	29725 SUDAFED SYRUP
26300 RELAX	27817 SENSORCAINE S-D W/EPINEPHRINE	29750 SUDRIN
26310 RELEFACT TRH	27835 SEPTRA	29760 SUFEDRIN
26425 RESERPINE	27840 SEPTRA DS	29785 SULAMYD SODIUM
26435 RESORCINOL	27848 SERALAZIDE	29795 SULF-10
26445 RESPIROL	27855 SERAX	29810 SULFACET-R LOTION
26450 RESPITAL	27865 SERENTIL	29815 SULFACETAMID
26453 RESTORIL	27960 SIGTAB	29820 SULFACYTINE
26475 RETIN-A	27985 SILVADENE	29825 SULFADIAZINE
26477 RETROVIR	27995 SILVER NITRATE	29840 SULFAMETHOXAZOLE
26490 REZAMID	28000 SILVER NITRATE TOUGHENED STICKS	29843 SULFAMETHOX W/TRIMETHOPRIM
26510 RHEUMATREX	28015 SILVER SULFADIAZINE	29844 SULFAMIDE OPHTHALMIC
26580 RHINOCAPS	28030 SIMETHICONE	29865 SULFASALAZINE
26685 RIBOFLAVIN	28035 SIMILAC	29888 SULFATRIM
26695 RID	28055 SINAREST	29955 SULFUR
		29998 SULINDAC

30025 SUMOX	31543 THIORIDAZINE	32443 TRINALIN REPETABS
30030 SUNSCREEN	31550 THORAZINE	32460 TRINSON
30035 SUMYCIN	31560 THREAMINE	32515 TRIPLE ANTIBIOTIC
30195 SURFAK	31580 THROAT DISC	32565 TRIPTAZINE
30200 SURFOL BATH OIL	31585 THROAT LOZENGE NEO- VADRIN	32635 TROFAN
30245 SUSTACAL	31598 THROMBOLYTIC AGENT	32658 TROPICAMIDE
30295 SYLLACT	31600 THYMOL	32660 TRYPTOPHAN
30305 SYMMETREL	31615 THYRAR	32710 TUCKS
30330 SYNALAR	31630 THYROID	32735 TUMS
30390 SYNTHETAR	31635 THYROLAR	32800 TUSSAR DM
30395 SYNTHROID	31655 TIGAN	32825 TUSSEND
30398 SYNTHROX	31658 TIMOLOL	32835 TUSSEX COUGH SYRUP
30485 TACE	31659 TIMOLIDE	32845 TUSSI-ORGANIDIN
30495 TAGAMET	31660 TIMOPTIC	32855 TUSSIONEX
30515 TALC	31670 TINACTIN	32860 TUSSTAT EXPECTORANT
30530 TALWIN COMPOUND	31723 TOBRADEX	32905 TYLENOL
30535 TALWIN	31725 TOBRAMYCIN	32910 TYLENOL NO. 1
30553 TAMOXIFEN	31728 TOBEX OPHTHALMIC	32915 TYLENOL NO. 2
30565 TANNIC ACID	31740 TOFRANIL	32920 TYLENOL NO. 3
30585 TAPAZOLE	31755 TOLBUTAMIDE	32925 TYLENOL NO. 4
30595 TARACTAN	31760 TOLECTIN	32930 TYLENOL W/CODEINE
30630 TAVIST	31775 TOLINASE	32935 TYLENOL W/CODEINE ELIXIR
30635 TAXOL	31825 TOPIC	32945 TYLOX
30655 TEARS NATURALE	31830 TOPICORT EMOLLIENT	32960 TYPHOID VACCINE
30660 TEARS PLUS	31845 TORA	33068 ULTRACEF
30730 TEGRETOL	31850 TORECAN	33073 ULTRALENTE INSULIN
30735 TEGRIN	31895 TPN ELECTROLYTES	33092 UNASYN
30740 TELDRIN	31923 TRANCAPS	33170 UNISOM
30756 TEMAZEPAM	31927 TRANDATE	33218 UREACIN
30775 TENAX	31938 TRANSDERM-NITRO	33225 URECHOLINE
30777 TENEX	31945 TRANXENE	33280 URISED
30781 TENORETIC	31975 TRAVASOL	33300 URISPAS
30782 TENORMIN	31997 TRAZODONE	33448 VACCINATION
30785 TENSILON	32013 TRENAL	33530 VALERIAN
30790 TENUATE	32052 TRI-CLEAR	33550 VALISONE
30800 TERAZOL	32140 TRI-VI-FLOR	33555 VALIUM
30805 TERBUTALINE	32145 TRI-VI-SOL	33570 VALPIN 50
30850 TERRAMYCIN	32150 TRIACET	33573 VALPROIC ACID
30880 TESSALON PERLE	32175 TRIAFED	33575 VANCERIL
30915 TESTOSTERONE	32190 TRIAM	33580 VANCOCIN
31000 TETANUS ANTITOXIN	32195 TRIAMCINOLONE	33588 VANCOMYCIN
31005 TETANUS DIPHTHERIA TOXOID	32200 TRIAMCINOLONE ACETONIDE	33625 VAPONEFRIN
31015 TETANUS TOXOID	32215 TRIAMINIC DM	33670 VASELINE
31020 TETRA	32235 TRIAMINIC INFANT DROPS	33675 VASELINE GAUZE
31025 TETRACAINE	32245 TRIAMINIC	33677 VASERETIC
31045 TETRACYCLINE	32270 TRIAMOLONE 40	33685 VASOCIDIN
31050 TETRACYCLINE HCL	32273 TRIAMTERENE	33700 VASOCON
31055 TETRACYN	32290 TRIAMVIL	33705 VASOCON-A
31058 TETRAHYDROZOLINE HCL	32310 TRICHLOROACETIC ACID	33735 VASOPRESSIN
31068 TETRASINE	32345 TRIDESILON	33780 VEETIDS
31120 THEO-DUR	32353 TRIDIL	33800 VELBAN
31230 THEOPHYLLIN ELIXIR	32363 TRIFLUOPERAZINE	33805 VELOSEF
31235 THEOPHYLLINE	32390 TRIHEXYPHENIDYL	33808 VELOSULIN
31318 THERA-GESIC BALM	32395 TRILAFON	33825 VELVACHOL
31325 THERAGRAN	32423 TRIMETHOPRIM W/SULFASOXAZOLE	33828 VENSTAT
31335 THERAGRAN-M	32430 TRIMOX	33843 VENTOLIN
31390 THERAPEUTIC MULTIVITAMIN	32438 TRIMETHOPRIM	33858 VERAPAMIL
31455 THIAMINE		33895 VERMOX
		34090 VIBRAMYCIN

34103 VICKS VAPORUB	35130 Z-BEC	41250 PANHEMATIN
34110 VICODIN	35150 ZARONTIN	41310 POLY-VI-SOL W/IRON
34115 VICON	35155 ZAROXOLYN	41330 PRAMASONE
34120 VICON FORTE	35224 ZESTRIL	41345 PREDAIR
34158 VINBLASTINE	35230 ZETRAN	41395 QUINIDINE GLUCONATE
34160 VINCRISTINE	35240 ZINC	41405 RESPAIRE
34175 VIO-BEC	35250 ZINC OXIDE	41420 ROXANOL
34210 VIOFORM	35260 ZINC SULFATE	41470 SLOW FE
34220 VIOKASE	35293 ZINCA-PAK	41480 SODIUM BROMIDE
34248 VIROPTIC	35338 ZOMAX	41505 SPECTAZOLE
34260 VISINE	35341 ZOVIRAX	41510 SPIRON W/HCTZ
34263 VISKEN	35345 ZYLAN	41515 SRC
34268 VISTAJECT	35350 ZYLOPRIM	41520 ST. JOSEPH ADULT
34270 VISTARIL	35385 2-PROPANOL	ASPIRIN FREE
34275 VISTAZINE	35415 ANTIDEPRESSANT AGENT	41610 THEO-24
34280 VISTRAX	35420 ANTIDIABETIC AGENT	41645 TRACRIUM
34360 VITAMIN A	35430 ANTIEMETIC AGENT	41665 TRAXIN
34370 VITAMIN A & D	35435 ANTIEPILEPSY AGENT	41715 TRONOLANE
34425 VITAMIN B COMPLEX	35445 ANTIFUNGAL AGENT	41745 UNIPHYL
34430 VITAMIN B COMPLEX B-12 W/C	35450 ANTIHISTAMINE	41765 VIST-ED
34450 VITAMIN B COMPLEX W/VITAMIN C	35460 ANTIINFLAMMATORY AGENT	41780 ZANTAC
34455 VITAMIN B-1	35475 ANTINAUSEANT AGENT	41785 ZINACEF
34495 VITAMIN B-12	35480 ANTINEOPLASTIC AGENT	41800 HCTZ
34505 VITAMIN B-2	35495 ANTIPYRETIC AGENT	41820 GLYCERIN SUPPOSITORIES
34510 VITAMIN B-6	35510 ANTIVIRAL AGENT	41830 PSYLLIUM
34520 VITAMIN C	35530 BACTINE	41845 PTU
34525 VITAMIN C & E	35580 SLO-BID	41850 KCL
34560 VITAMIN CHEWABLE CHILDREN'S	35590 TRIMETHOBENZAMIDE HCL	41855 NPH INSULIN
34565 VITAMIN D	35595 TRIMETHOPRIM/ SULFAMETHOXAZOLE	41860 FOLATE
34575 VITAMIN E	35600 VANCENASE	41865 MOM
34580 VITAMIN E & C	40085 AMOSAN	41875 CAPTOPRIL
34623 VITAMIN K	40095 AMYL NITRATE	41890 L/DOPA
34625 VITAMIN(S)	40160 ATROPAIR	41895 HUMULIN INSULIN
34641 VITASOL	40185 BAYER ASPIRIN	41905 THYROXINE
34685 VIVACTIL	40250 BUTALBITAL/ ASPIRIN/CAFFEINE	41915 K-LYTE
34690 VIVARIN	40285 CALTRATE	41928 PSEUDOEPHED/DM
34695 VIVONEX	40310 CEFIZOX	42005 AURAFAIR OTIC
34710 VOCALZONES	40445 CORZIDE	42425 GOLYTELY
34725 VOLTAREN	40455 CYCLOPENTOLATE	42715 MONISTAT VAGINAL
34730 VONTROL	40460 CYTOTEC	42780 NEOSPORIN OPHTHALMIC
34740 VOSOL OTIC	40520 DESYREL	42800 NORMAL SALINE
34745 VOSOL HC	40580 DIABETA	42815 NS W/KCL
34755 VYTONE	40605 DIPHENOXY/ATROP	42985 PROPRANOLOL
34775 WARFARIN	40610 DIPHENOXYLATE	50030 KRONOFED-A
34855 WESTCORT	40615 DIPROLENE	50035 MICRONASE
34910 WINSTROL	40755 FOLEX	50040 SUFENTA
34980 WYDASE	40775 GENTACIDIN	60025 ACETIC ACID OTIC
34985 WYGESIC	40830 HYDRALAZINE W/HCTZ	60030 ACHROMYCIN OPHTHALMIC
35023 XANAX	40905 ISOPTIN	60035 ACLOVATE
35050 XEROFOAM DRESSING	40950 LOPROX	60040 ADALAT
35060 XYLOCAINE	40955 LOZOL	60115 AUGMENTIN
35080 XYLOCAINE HCL W/EPINEPHRINE	40985 METRONID	60120 AUGMENTIN 250
35085 XYLOCAINE VISCOUS	41115 MULTI VIT	60125 AUGMENTIN 500
35105 YEAST	41140 N.B.P.	60150 BACITRACIN OPHTHALMIC
35110 YELLOW FEVER VACCINE	41150 NASALCROM	60165 BARIUM ORAL FLEET
35120 YOHIMBINE	41185 NORCURON	60175 BENZAMYCIN
		60185 BETAGAN LIQUIFILM

60200 BETAMETHASONE VALERATE	61215 PRIMAXIN	89072 PROPOXYPHENE NAPSYLATE W/APAP
60205 BETOPTIC	61235 PROMIT	89074 ROWASA
60250 BSS OPHTHALMIC	61240 PROPACET	89076 SUPRAX
60265 BUPRENEX	61260 PSORCON	89080 TIMOLOL MALEATE
60270 BUSPAR	61275 R & C	89083 TUSSI-R-GEN DM
60290 CAPOZIDE	61285 RESPINOL LA	90000 NO ENTRY MADE
60295 CEFOTAN	61295 ROCEPHIN	91000 ALBUTEROL SULFATE
60325 CITRUCEL	61300 ROFERON-A	91002 AMILORIDE HCL
60355 COLYTE	61310 S-M-A	91003 ANTIPIRYNE W/BENZOCAINE
60370 CORDARONE	61330 SECTRAL	91008 BROMATANE DX
60375 CORTAID W/ALOE	61345 SERUTAN	91009 BUTALBITAL/ APAP/CAFFAINE
60385 CORTISPORIN OPHTHALMIC	61385 SULFACETAMIDE SODIUM	91013 DIPENTUM
60450 DIGIBIND	61405 TAMBOCOR	91014 DOXORUBICIN HCL
60485 DORYX	61440 TEMOVATE	91015 DOXYCYCLINE HYCLATE
60535 ERYCETTE	61470 TIMENTIN	91019 ETHMOZINE
60545 ESTRADERM	61475 TOLAZAMIDE	91027 GUAIFENESIN AC
60550 EYE DROPS	61495 TOPICORT	91029 HYDROXYZINE HCL
60565 FENTANYL CITRATE	61515 TRI-LEVLEN	91034 LOTRIMIN AF
60595 FIORICET	61565 VASOTEC	91035 LUPRON DEPOT
60605 FLUOR-OP	61570 VERSED	91039 NIFEDIPINE
60615 GAMMAGARD	61605 WELLBUTRIN	91043 PRILOSEC
60640 GENTAMICIN OPHTHALMIC	61610 ZYDONE	91048 ROXILOX
60665 GLYCERIN	61625 TRIAMTERENE W/HCTZ	91052 SSD
60695 HIB-IMUNE	89004 AMILORIDE HCL W/HCTZ	91058 VERELAN
60700 HIB-VAX	89010 BETAMETHASONE DIPROPIONATE	91061 ACYCLOVIR
60735 INFLUENZA VIRUS VACC	89012 BROMFED-DM	91062 ALPRAZOLAM
60740 INTRON-A	89014 BUPIVACAINE W/EPINEPHRINE	91063 ATENOLOL
60765 ISOVUE	89016 CHARCOAL, ACTIVATED W/ SORBITOL	91064 AZTREONAM
60775 K-DUR	89017 CHILDREN'S ADVIL	91066 BUSPIRONE HCL
60790 KLONOPIN	89019 CLONIDINE HCL	91067 CEFMETAZOLE
60795 LACHYDRIN	89020 CYCLOBENZAPRINE HCL	91068 CEFTAZIDIME
60800 LACTATED RINGER'S	89025 DOXEPIN HCL	91069 CEFTRIAXONE
60805 LACTRASE	89028 ERYTHROMYCIN ETHYLSUCCINATE	91070 CEFUROXIME SODIUM
60815 LEVLEN	89029 ERYTHROMYCIN STEARATE	91072 DILTIAZEM HCL
60825 LIVER IRON & B-12 ELIXIR	89032 EULEXIN	91073 DIMETHYL SULFOXIDE
60835 LOTRISONE	89035 FLUOCINONIDE	91074 ENALAPRIL
60870 MARINOL	89037 HUMULIN 70/30	91078 FLECAINIDE ACETATE
60915 METRODIN	89038 HYDROCODONE BITARTRATE W/APAP	91079 FLUOXETINE
60920 MEXITIL	89039 HYDROCODONE W/ACETAMINOPHEN	91080 FLUTAMIDE
60940 MSIR	89043 INFLAMASE FORTE	91081 GLIPIZIDE
60975 N D CLEAR	89045 LIDOCAINE HCL VISCOUS	91083 INTERFERON-ALFA
60995 NALOXONE HCL	89048 MEPIVICAINE HCL	91084 IPRATROPIUM BROMIDE
61025 NICORETTE	89053 NITROFURANTOIN MACROCRYSTALS	91085 KETOCONAZOLE
61035 NIX	89056 OS-CAL 500+D	91088 LOVASTATIN
61045 NOVOLIN	89058 PERMAX	91089 METHIMAZOLE
61060 NUPRIN	89061 POLYTRIM	91090 MEXILITENE
61080 OMNIPAQUE	89063 PRED-G	91091 MISOPROSTOL
61095 OPHTHAINE	89066 PRELONE	91093 MORICIZINE HCL
61100 ORUDIS	89067 PROCARDIA XL	91094 NORFLOXACIN
61125 P-A-C	89070 PROFENAL	91096 OMEPRAZOLE
61130 PAIN RELIEVER	89071 PROPOXYPHENE HCL W/APAP	91097 PERGOLIDE
61135 PEDIACARE		91099 RANITIDINE
61140 PEDIAPRED		91101 TRANYLCYPROMINE
61150 PENTAM 300		91102 TRETINOIN
61160 PEPCID		92000 ACCUPRIL
61185 PIPERACILLIN		92003 ALTACE
61205 POVIDONE-IODINE		92005 BENYLIN

92006	BIAXIN	92125	FELODIPINE	93046	DERMA-SMOOTH
92007	BREVOXYL	92126	FLUTICASONE	93047	DEXATRIM
92011	CALCIUM ANTACID	92128	FOSINOPRIL	93048	DILACOR-XR
92012	CARDURA	92129	GANCICLOVIR	93049	DIPHEN
92015	CILOXAN	92131	HEPATITIS B VACCINE	93050	DML
92016	CLOZARIL	92135	MESALAMINE	93052	DURA-VENT
92017	CUTIVATE	92137	METROGEL	93053	E-LOR
92018	DESOXIMETASONE	92138	NADOLOL	93054	ELDEPRYL
92019	DEXTRAN	92140	OFLOXACIN	93056	ENLON
92020	DEXTROSE 5%-LACTATED RINGERS	92141	ONDANSETRON	93057	ENULOSE
92022	DORAL	92142	PENTAMIDINE ISETHIONATE	93059	EPOGEN
92024	DURAGESIC	92143	PENTOXIFYLLINE	93061	FENESIN
92025	DYNACIRC	92145	PIROXICAM	93062	FISH OIL
92027	EMGEL	92149	QUINAPRIL	93064	FLEXALL
92030	FLAREX	92150	RAMIPRIL	93065	GAS-X
92031	FLOXIN	92152	TERCONAZOLE	93067	GENTAK
92032	FLUONEX	92154	ANAFRANIL	93068	GLYCOLIC ACID
92034	FOSCAVIR	92155	ANSAID	93069	GLYNASE
92038	GENTAMICIN SULFATE	92156	DIFLUCAN	93070	GROWTH HORMONE
92042	HYDROMET	92157	ELIMITE	93071	HABITROL
92043	HYOSCYAMINE SULFATE	92159	MINITRAN	93073	HEMORRHOID PREPARATION
92050	KAON-CL 10	92160	PRINZIDE	93074	HEMOCYTE
92051	LODINE	92161	TORADOL	93076	HISTUSSIN D
92052	LOTENSIN	92162	TRIPHASIL	93077	HY-PHEN
92055	MIACALCIN	92163	ZESTORETIC	93078	INFED
92057	MONOPRIL	92164	LISINOPRIL	93080	ISMO
92059	MURO 128	92165	CODICLEAR-DH	93082	ISOMIL
92061	NASACORT	92166	DECONSAL	93083	KWELCOF
92063	NEOMYCIN/POLYMYXIN/ DEXAMETH	92174	ENDAL-HD	93087	LEVOXINE
92064	NITROGLYCERIN IN D5W	92175	ENDAL	93088	LORABID
92066	NORPLANT	92176	EXELDERM	93089	LORCET
92069	OPTIPRANOLOL	92178	HUMIBID	93090	MACROBID
92071	PEDIA-PROFEN	92179	HUMIBID DM	93094	ROMAZICON (MAZICON)
92073	PLENDIL	92180	LORTAB	93096	MIVACRON
92076	PRAVACHOL	92182	OCCLUSAL	93098	MONODOX
92078	PROCRIT	92183	POLYHISTINE	93101	NASAL SPRAY
92079	PROSED/DS	92187	PRENATE	93104	NEUPOGEN
92080	PROSOM	92190	ZEPHREX	93105	NICODERM
92087	STERILE WATER	93009	ALBUMIN	93106	NICOTINE TRANSDERMAL SYSTEM
92091	THEOCHRON	93010	ALIMENTUM	93107	NICOTROL
92096	TUMS PLUS	93014	ALLERGY MEDICATION	93109	NUTRITIONAL SUPPLEMENT
92100	ULTRAVATE	93015	AMI-TEX	93112	OCUPRESS
92103	VIDEX	93016	ANALPRAM HC	93113	OCUVITE
92104	ZEASORB-AF	93020	AQUA GLYCOLIC	93116	ORAGEL
92105	ZOFRAN	93022	ARTIFICIAL TEAR SOLUTION	93117	ORTH-CYCLEN
92106	AZT	93023	ASACOL	93120	PEDIASURE
92107	BENAZEPRIL	93024	ASPERCREME	93121	PERIDEX
92109	CEFACLOR	93029	BETA CAROTENE	93124	PINDOLOL
92110	CEFIXIME	93030	BLEPH-10	93127	PROSCAR
92111	CIPROFLOXACIN	93033	BRONKOTUSS	93131	REFRESH
92112	CLARITHROMYCIN	93035	CARBIDOPA	93132	RELAFEN
92115	CLOZAPINE	93036	CARDENE	93133	REPLENS
92116	DICLOFENAC	93037	CARNITINE	93136	RHO GAM
92117	DIDANOSINE	93038	CEZFIL	93137	SALAC
92120	DOXAZOSIN MESYLATE	93040	CELLUVISC	93138	SALACID
92122	EPOTEIN ALFA	93041	CITRACAL	93139	SALINEX X
92123	ESTAZOLAM	93042	CONDYLOX	93141	SEROPHENE
92124	ETODOLAC	93043	COPHENE-B		

93143 SHUR-CLENS	93236 DRY EYE THERAPY	93406 MANTOUX
93144 SLEEPING PILL	93237 SIMVASTATIN	93407 ACTINOMYCIN D
93148 STAMOIST	93238 BETAPACE	93408 THALIDOMIDE
93150 SULFONYLUREAS	93239 FLURBIPROFEN	93412 BACMIN
93151 SUPPOSITORY	93243 LAMISIL	93417 CEFPROZIL
93152 TAC	93245 HALFPRIN	93418 FILGRASTIM
93156 TOPROL XL	93246 RIFABUTIN	93419 TRIAZOLAM
93161 TUSSAFED	93248 SUMATRIPTAN	93420 NEVIRAPINE
93165 VAGISTAT	93249 VALPROATE	93421 SELENIUM SULFIDE
93166 VANTIN	93256 PNEUMOCOCCAL VACCINE	SHAMPOO
93167 VARICELLA-ZOSTER IMMUNE GLOBULIN	93257 LORATADINE	93422 FLUNISOLIDE
93168 VERREX	93258 CARBOPLATIN	93424 FLUDROCORTISONE
93169 VERRUSOL	93260 CARMUSTINE	93428 MYCOBUTIN
93170 VIRANOL	93262 MIDAZOLAM HCL	93429 INJECTION (EPIDURAL)
93171 VISCOAT	93303 CEFOTAXIME	93430 INJECTION (GANGLION/NERVE BLOCK)
93173 WART TREATMENT	93304 NEPHRO-VITE	
93179 ZITHROMAX	93305 GLYBURIDE	93432 ORUVAIL
93181 ZOCOR	93306 ADENOCARD	93438 GREEN GRASSHOPPER
93182 ZOLADEX	93308 DAKIN'S SOLUTION	93440 CONDOMS
93183 ZOLOFT	93312 KETOPROFEN	93441 PEG
93184 ZONE- A	93313 DOBUTAMINE	93442 HAEMOPHILUS B CONJUGATE VACCINE
93185 ZOSTRIX	93315 PROPAFENONE	
93186 ANTIHYPERTENSIVE AGENT	93325 EMLA	93445 AMINOGLUTETHIMIDE
93187 NORVASC	93326 INJECTION	93446 BETAXOLOL
93188 NALTREXONE	93329 DAUNORUBICIN	93447 EMOLLIENT / LOTION / CREAM /MOISTURIZER
93190 FLUOROCAINE	93334 CLEMASTINE	
93192 TICILID	93337 PROPOFOL	93448 VECURONIUM
93193 SERTRALINE	93341 FELBATOL	93449 RABIES IMMUNE GLOBULIN
93195 HISTAMINE H-2 BLOCKER/ANTAGONIST	93344 SOAP	93451 CLOMIPRAMINE
93197 RYTHMOL	93345 DIPRIVAN	93454 BOTULISM ANTITOXIN
93198 OCULINUM	93347 AMBIEN	93980 MEDICATION(S) – CONTINUE/MONITOR/ REVIEW
93199 ASTHMA MEDICATION	93348 PHOSLO	
93200 ACTIGALL	93352 FAMOTIDINE	93981 MEDICATION(S) – PRESCRIBED/ PROVIDED/OTC
93202 CYCLOSPORINE	93353 PROGESTIN	
93203 LABETALOL	93355 BUPROPION	93982 MEDICATION(S) - IV
93204 SELEGILINE	93356 ANTIGEN	94001 SOTALOL
93208 JEVITY	93358 SCLEROSING AGENT	94002 BENZONATE
93209 ANTIPSYCHOTIC MEDICATION	93359 LIQUIBID	94003 FLUMADINE
93210 FIBER SUPPLEMENT	93362 TICLOPIDINE	94004 PAROXETINE
93211 AMIODARONE	93363 DESOGEN	94005 TUBERCULIN MEDICATION
93212 PAXIL	93365 MITOXANTRONE	94007 ENEMA
93213 GEMFIBROZIL	93368 DUODERM	94008 DURATUSS
93214 AZITHROMYCIN	93371 MIDODRINE	94009 VOLMAX
93215 FLUCONAZOLE	93372 BETASERON	94010 PENTASA
93218 ORTHO-CEPT	93373 UROCIT K	94011 CATAFLAM
93220 KETOROLAC	93383 IMMUNIZATION	94012 ORTHO-EST
93222 SPORANOX	93386 GI COCKTAIL	94014 VENLAFAXINE
93223 CISPLATIN	93387 CEFOXITIN	94016 ZIAC
93224 CLARITIN	93391 SARGRAMOSTIN	94018 BABY OIL
93225 ETOPOSIDE	93392 TAXOTERE	94020 ALOMIDE
93226 ERYTHROPOIETIN	93394 AEROSOL THERAPY	94025 DERMATOP
93230 DYNACIN	93395 INHALER	94027 SHAMPOO
93231 IMITREX	93396 AMLODIPINE	94029 NULYTELY
93232 BOTULISM TOXIN	93397 BALMEX	94031 IMDUR
93233 ACULAR	93399 OXAPROZIN	94034 ORTHO-TRICYCLEN
93234 KERLONE	93400 NEBULIZER	
	93403 ITCH-X	
	93404 SUCRALFATE	
	93405 SANDOSTATIN	

94035 ZOLPIDEM TARTRATE	94135 NICE	95047 ATOVAQUONE
94037 ERAMYCIN	94136 LAMIVUDINE	95050 ULTRAM
94038 FACTOR VIII	94137 SULFA	95053 REGULAR
94041 PINK COCKTAIL	94139 CEFPODOXIME	95054 ACTHIB
94043 TYLENOL ALLERGY SINUS	94140 SYNAREL	95055 DESFLURANE
94047 MESNA	94143 DEPO INJECTION	95057 DTAP
94048 METROGEL VAGINAL	94145 OINTMENT	95058 ISOFLURANE
94049 OYSTER SHELL CALCIUM	94146 PENICILLIN G	95062 STROVITE
94051 SOLAQUIN FORTE	BENZATHINE	95063 SUPRANE
94052 TRIAMETERNE	94149 ESGIC PLUS	95064 ZIDOVUDINE
94053 BETA BLOCKER	94150 FLUDARA	95065 ZEMURON
94054 ACE INHIBITOR	94151 FLUDARABINE	95066 GASTROINTESTINAL
94058 COLLAGEN	94153 ZONALON	AGENT
94059 DOVONEX	94154 LESCOL	95067 INTERFERON
94060 EPILYT	94155 MEDIPLAST	95071 ZERIT
94062 MONOKET	94158 RISPERDAL	95072 BENZTROPINE
94063 SODIUM TETRADECYL	94160 KYTRIL	95073 BION TEARS
94064 NOVACET	94162 AZACITIDINE	95074 DIMETAPP DM
94068 PIRBUTEROL	94163 ALOE VERA	95075 HUMULIN L
94070 EFFEXOR	94164 HISTUSSIN HC	95080 SERZONE
94071 INDAPAMIDE	94166 PSORALENS	95081 VICKS FORMULA 44
94072 NSAID	94174 RHINOCORT	95082 PAMIDRONATE
94073 OCUFLOX	94175 ANTIBACTERIAL AGENT	95083 RECOMBINATE
94074 PULMOZYME	94177 AREDIA	95084 STAVUDINE
94075 SEREVENT	94179 NABUMETONE	95085 DEMEROL W/ VISTARIL
94079 CORTICOSTEROID(S)	94184 P-V-TUSSIN TABLETS	95086 LIQUID NITROGEN
94080 DESMOPRESSIN	94185 SEIZURE MEDICATION	95087 PROPHYLAXIS
94081 DIVALPROEX SODIUM	94188 FENTANYL	95088 ESTROPIPATE
94082 GLAUCOMA MEDICATION	94189 FLUMAZENIL	95090 TAR PREPARATION
94086 ATUSS HD	94190 MG	SHAMPOO
94089 ICAPS	94191 MONISTAT	95092 PRAVASTATIN
94090 NASABID	94192 HIV MEDICATION	95097 CARDIOLITE
94092 ADEKS	94194 ESTRAMUSTINE	95098 ADENOSINE PHOSPHATE
94094 GLIBENCLAMIDE	94195 RECEPTIN	95100 PROTEIN SUPPLEMENT
94097 MEPRON	94196 OCTREOTIDE	95101 T-GEL SHAMPOO
94099 NEURONTIN	95002 BETAGEN	95106 DANDRUFF SHAMPOO
94100 NIZATIDINE	95003 ECONAZOLE	95108 CETAPHIL MOISTURIZER
94101 OXISTAT	95005 FLONASE	95111 GLUCOPHAGE
94103 QUININE	95009 DECONAMINE SR	95113 LACTICARE HC
94104 RISPERIDONE	95015 TESTODERM	95114 TRUSOPT
94105 VANCENASE AQ	95016 ADDERALL	95115 NUTROPIN
94108 TECHNETIUM	95017 FAMVIR	95116 CAPSAICIN
94110 LOZENGES	95020 NICARDIPINE	95118 HEPATITIS A VACCINE
94112 AURO EAR DROPS	95021 ARTHRITIS MEDICATION	95119 MULTIVITAMIN W/ IRON
94113 DIFLUNISAL	95022 FEVERALL	95122 PREVACID
94114 GABAPENTIN	95023 CHILDRENS MOTRIN	95123 VITAMIN C & D
94116 HUMULIN R	95024 FLUVOXAMINE	95126 METHYLENE
94117 LOVENOX	95025 LUVOX	DIPHOSPHONATE
94119 NORETHINDRONE	95027 ALTRACIN	95130 ULTRASE
ACETATE	95028 CEFTIZOXIME	95132 PAREMYD
94123 BECONASE AQ	95032 NITRATES	95133 METFORMIN
94124 CHOLESTYRAMINE	95033 MAC	95135 PRECARE
94125 ALEVE	95035 ATRACURIUM	95136 THEO
94126 DEMADEx	95039 GUAIFENEX PSE	95140 FLUVASTATIN
94127 DAYPRO	95040 MIVACURIUM	95141 NEFAZODONE
94128 DAYQUIL	95041 NITROPRUSSIDE	95142 PREMPRO
94129 DOXYL	95042 NOREPINEPHRINE	95143 SYN-RX
94131 GARLIC PILL	95044 ROBITUSSIN W/ CODEINE	95144 LOTREL
94133 TERAZOSIN	95045 TYLENOL PM	95145 MENINGOCOCCAL
94134 DESONIDE	95046 AMYLASE	VACCINE

95147 VAGINAL CREAM	96055 LEVOTHYROID	96157 AEROCHAMBER
95148 HEPATITIS C VACCINE	96056 BETACHRON	96162 PROVISC
95149 ZOSYN	96058 PRECOSE	96164 BETIMOL
95150 ADVERA	96060 SEVOFLURANE	96165 ELMIRON
95152 COZAAR	96061 SOMATOSTATIN	96166 RENOVA
95155 FLAX SEED OIL	96062 ULTANE	96167 XALATAN
95158 AQUA-BAN	96065 GEMCITABINE	96168 MAVIK
95160 CLIMARA	96066 NORVIR	96169 ACIDOPHILUS
95164 DORZOLAMIDE	96068 TRIAZ	96171 MENTAX
95166 ACYCLOGUANOSINE	96070 CEDAX	96172 OXANDROLONE
95168 HISTINEX HC	96072 TIAZAC	96173 ZYPREXA
95169 BRONTEX	96074 BARIUM ENEMA	96174 ALLEGRA
95171 HYZAAR	96075 HYDROGEL	96176 DIFFERIN
95173 LEVBIID	96076 FLUCYTOSINE	96177 IMMUNO THERAPY
95174 PROGRAF	96080 CRIXIVAN	97002 OLANZAPINE
95178 FIORICET/ CODEINE	96083 NAPRELAN	97004 CEFOTETAN
95180 GLUCERNA	96085 REDUX	97005 CEREBYX
95181 LAMICTAL	96086 SULAR	97010 GAMMA GLOBULIN
95182 VARIVAX	96087 VIBRA-TABS	97011 MIGRAINE AGENT
95183 FOSAMAX	96089 DEFEROXAMINE	97013 PREVALITE
95184 CLIDINIUM BROMIDE	96091 FLOVENT	97016 ARICEPT
95186 ESMOLOL	96093 RITONAVIR	97017 HUMALOG
95187 DYNABAC	96094 ACARBOSE	97018 MOEXIPRIL
95188 PREMPHASE	96095 ETOMIDATE	97019 SAW PALMETTO
95189 UNIVASC	96102 EC-NAPROSYN	97020 LIPITOR
95191 EPIVIR	96104 PNU-IMMUNE	97021 MUSE
95192 CASODEX	96105 TEGADERM	97022 PROTUSS
96002 DEFEN-LA	96107 BUMETANIDE	97023 FEN-PHEN
96003 PERMETHRIN	96108 PNEUMOTUSSIN	97026 BENADRYL W LIDOCAINE
96004 PHRENILIN FORTE	96109 OXYCONTIN	97027 FLINTSTONES VITAMINS
96005 ALENDRONATE SODIUM	96110 CARNITOR	97028 ALPHAGAN
96006 AZELEX	96111 AYR NASAL GEL	97029 ATUSS DM
96007 CETIRIZINE	96112 VEXOL	97030 NEOCATE
96008 HUMULIN N	96115 SALMETEROL	97034 ZYBAN
96009 BENZOCAINE	96117 SPINAL	97035 ASTELIN
96010 VAPORIZER	96119 CAVERJECT	97036 DIOVAN
96012 MEPEPERGAN FORTIS	96121 DIMETAPP	97037 PATANOL
96013 PALGIC	COLD/ALLERGY	97038 GEMZAR
96015 EFLONE	96122 REMERON	97041 ANTITUSSIVE
96020 LEVOXYL	96123 ZEBETA	97043 BROMFED PD
96021 TSH	96125 MELATONIN	97045 LEVAQUIN
96022 ZYRTEC	96128 AVONEX	97047 MAGNESIUM
96024 CLOBETASOL	96130 LANSOPRAZOLE	97049 TOPAMAX
96027 DOCUSATE SODIUM	96131 COVERA HS	97051 VIRACEPT
96028 ACETAMINOPHEN- HYDROCODONE	96135 PHENERGAN DM	97052 VIRAMUNE
96029 ALBENDAZOLE	96136 CORMAX	97053 ACTAGEN
96031 DRONABINOL	96137 DHEA	97055 ESTROSTEP
96033 LEVOBUNOLOL	96138 AMARYL	97056 MIRTAZAPINE
96038 MUPIROCIN	96139 OTOCAIN	97057 NELFINAVIR
96041 TRAMADOL	96140 TANAFED	97060 FAMCICLOVIR
96042 NEORAL	96141 VIVELLE	97061 NAROPIN
96043 VALTREX	96144 ACCOLATE	97063 CLAVULANIC ACID
96044 NASAREL	96145 ALFENTANIL	97065 MULTIPLE VITAMIN WITH CALCIUM
96045 DEMEROL	96147 CELLCEPT	97066 PANCREATIC ENZYME
96046 GOUT MEDICATION	96149 IMIPENEM-CILASTATIN SODIUM	97067 TOURO DM
96048 ORAL RINSE	96150 INDINAVIR	97068 DEXTROSTAT
96049 HEPATITIS VACCINE	96152 RILUTEK	97073 LOSARTAN
96050 HOMEOPATHICS	96155 TRIAMINIC ALLERGY	97075 GENTEAL
96054 NAVELBINE	96156 VITAFOL	97078 ANDRODERM PATCHES

97079	CAMPTOSAR	97178	PULMICORT	98092	DOXIL
97081	FRAGMIN		T URBUHALER	98093	MONTELUKAST
97082	GUAIFENEX LA	97179	DENAVIR	98094	REGRANEX
97084	ROCURONIUM	97181	OXY IR	98095	SUSTIVA
97085	TORSEMIDE	98001	MAG-OX	98096	TOBI
97086	ALESSE	98006	ARTHROTEC	98097	AMERGE
97087	CORTANE B OTIC DROPS	98008	CARVEDILOL	98098	COSOPT
97089	GUANFACINE	98009	MUCO-FEN	98099	GINKGO
97090	MESCOLOR	98010	NASONEX	98100	MIGRANAL
97092	TRANDOLAPRIL	98017	PROPECIA	98101	PRANDIN
97094	ZOTO	98018	VANICREAM	98103	XELODA
97097	LIQUIBID-D	98022	ZOMIG	98104	VICODIN TUSS
97099	GENERAL ANESTHESIC	98023	MERIDIA	98106	ANZEMET
97101	NIFEREX FORTE	98026	ACNE MEDICATION	98107	IRINOTECAN
97105	COMBIVENT	98027	RETAVASE	98111	SORIATANE
97108	HELIDAC	98028	PANCOF	98112	AVITA
97109	RE VIA	98029	TROVAN	98114	CARBATROL
97111	TARKA	98030	ECHINACEA	98115	CELEXA
97112	SUDAL	98033	ALDARA	98116	GABITRIL
97113	ZANAFLEX	98034	FORTOVA SE	98117	FENOFIBRATE
97115	PANMIST	98036	NORCO	98122	ACTIDOSE WITH SORBIT OL
97118	FLEET PHOSPHO-SODA	98038	SINGULAIR	98125	MYCOPHENLATE
97120	NISOLDIPINE	98039	SINUVENT	98126	FLUVIRIN
97126	FLOMAX	98041	VIAGRA	98130	BOOST
97127	PANDEL	98043	VICOPROFEN	98131	TOPIRAMATE
97129	ST JOHNS WORT	98045	PROTUSS DM	98132	OXALIPLATIN
97130	TACROLIMUS	98046	MICROZIDE	98135	NEUMEGA
97132	MAXIPI ME	98047	NORITATE	98136	PROMETRIUM
97133	NIMBEX	98048	ALORA	98138	PANNAZ
97134	PLASMA	98049	DONEPEZIL HCL	98139	TIZANIDINE
97135	VALACYCLOVIR	98050	LODOSYN	98141	VALSARTAN
97136	LAMOTRIGINE	98051	OS-CAL +D	98142	ALREX
97138	TUSSIN DM	98053	PREVPAC	98143	COPAXONE
97139	TYLENOL COLD & FLU	98054	TAZORAC	98144	KADIAN
97141	COMBIVIR	98055	FOLLISTIM	98146	EFAVIRENZ
97142	COREG	98056	GONAL-F	98149	CARNATION GOOD START
97144	GUAIFENEX	98057	HYALAGAN	98151	GENOTROPIN
97145	AVAPRO	98058	OXANDRIN	98155	SEROSTIM
97146	ESTRING	98059	FLEET BABYLAX	98156	MAXALT
97148	MITOMYCIN	98061	RAXAR	98158	TRICOR
97150	REQUIP	98062	REPRONEX	98160	ARAVA
97151	CHONDROITIN	98063	RESCON DM	98162	CLINDETS
97152	MIRAPEX	98065	DETROL	98164	LOTEMAX
97153	COMVAX	98066	METHACYCLINE	99001	CEFEPIME
97154	VINEGAR	98067	ANALGESIC-NARCOTIC	99002	CELEBREX
97155	TIMOPTIC XE	98068	D.A. CHEWABLE	99003	LUSTRA CREAM
97157	ATORVASTATIN	98069	EAR WASH	99005	REMICADE
97159	CALCITRIOL	98070	RONDAMINE-DM	99006	RENAGEL
97161	PROMOD	98071	THERAFLU	99007	ROPIVACAINE HCL
97162	FOSPHENYTOIN	98075	CALCIUM CITRATE	99008	ALLEGRA D
97163	LEVOFLOXACIN	98076	TUBERCULOSIS VACCINE	99010	MIRCETTE
97164	WATER PILL	98078	ADVIL COLD AND SINUS	99011	NALEX
97166	DURATUSS HD	98083	AZOPT	99012	NALEX-A
97167	BEROCCA PLUS	98084	HUMEGON	99013	NASACORT AQ
97168	SEROQUEL	98085	NIASPAN	99014	OMNICEF
97170	CENTRUM SILVER	98086	PLAVIX	99015	ORTHO-NOVUM 7/7/7
97171	OXICONAZOLE	98088	TASMAR	99016	PRIMROSE OIL
97174	BABY ASPIRIN	98089	TERBINAFINE	99017	RIBAVIRIN
97177	DURATUSS G	98090	ARIMIDEX	99019	SYNVISC
		98091	CHEMET		

99020 SEROTONIN	99088 ZIAGEN	99155 L-CARNITINE
99021 TYCOLENE P.M.	99089 ACIPHEX	99156 LIPID LOWERING AGENT
99022 CECLOR CD	99090 ACTOS	99160 REDITABS
99023 CORTISPORIN OTIC	99091 AMPRENAVIR	99163 ANAPLEX DM
99024 C/T/S	99092 ARTHRO-7	99167 COQ-10
99026 GLUCOSAMINE	99095 HERCEPTIN	99168 CREATINE
99027 LID SCRUB	99096 HYDRATED PETROLEUM	99169 DEPOMEDROXY- PROGESTERONE
99028 TYLENOL ARTHRITIS	99098 NITROQUICK	99172 NOVOLIN 70/30
99029 PREDNISOLONE ACETATE OPHTHALMIC	99099 PLETAL	99174 PHOSPHORUS
99030 AVANDIA	99101 QUETIAPINE FUMARATE	99176 PLEDGETS
99031 ATACAND	99102 THERATEARS	99179 PREVEN
99032 BROMFENEX	99103 TUBEX	99180 PROBALANCE
99033 CLOPIDOGREL	99104 TUSSI-12	99181 REACTIN
99034 DEFED	99106 XOPENEX	99184 TRIVORA
99035 DURATUSS DM	99107 ZADITOR	99185 UNIRECTIC
99036 GLUCOSAMINE CHONDROITIN	99109 BUFFERED LIDOCAINE	99189 CALCIUM W/ VITAMIN D
99039 LOTENSIN HCT	99110 CARBOFED DM ORAL DROPS	99190 CORTIC
99041 MAXIFED	99111 CONTRIN	99191 MULTIDEX
99042 PACERONE	99112 D-5-W	99192 NORGESIC FORTE
99043 PROAMATINE	99114 ENDOCET	99193 SAM-E
99044 PROTUSS-D	99117 LIDOCAINE BICARBONATE	99194 ABACAVIR SULFATE
99046 RITUXAN	99118 NECON	99195 BLUE STAR OINTMENT
99049 XENICAL	99119 NITROPASTE	99201 ORTHO-CYCLEN
99050 AGENERASE	99121 TRI-CHLOR	99203 RITUXIMAB
99051 AVALIDE	99123 MORPHINE SULFATE	99207 BRIMONIDINE
99052 ACTIVATED CHARCOAL	99124 NASAL DROPS	99210 CARTIA
99053 EMBELINE E	99125 NITRODRIP	99211 CITRACAL + D
99057 HEMOCYTE PLUS	99126 KARO	99212 CORTISONE ACETATE
99058 KINERASE	99127 LIDOCAINE/EPINEPHRINE/ TETRACAINE	99213 DIASTAT
99059 MICARDIS	99128 LIPASE	99214 DIOVAN HCT
99060 MICRO-K 10	99131 TRIBIOTIC	99215 ENTEX LA
99066 SINEMET CR	99132 EVISTA	99216 FEXOFENADINE
99067 VIOXX	99133 ALBUTEROL	99218 FORMULA SUPPLEMENT
99068 ZOVIA 1/35E	99136 HELIOX	99219 GINKGO BILOBA
99069 AQUATAB C	99137 HERBS	99222 IV SEDATION
99070 AQUATAB D	99139 MAGIC MOUTHWASH	99223 LEVORA
99072 PROMETH W/ CODEINE	99140 MORNING-AFTER PILL	99224 OMEGA-3
99073 CIPRO HC	99142 PRENATAL VITAMINS W/ IRON	99225 RALOXIFENE
99074 CITALOPRAM	99144 RACEMIC EPINEPHRINE	99227 UNIRETIC
99075 ENBREL	99145 UROGESIC BLUE	99980 OTHER
99076 GLUCOSAMINE SULFATE	99146 VITAPLEX	99999 ILLEGIBLE
99080 MIRALAX	99147 ACCUZYME	
99081 MULTIVITAMINS W/ FOLIC ACID	99148 ARMIDEX	
99084 RELAXIN	99152 EVENING PRIMROSE OIL	
99085 RELENZA	99153 FLEXTRA-DS	

C. LIST OF NATIONAL DRUG CODE DIRECTORY DRUG CLASSES, 1995

CODE	DRUG CLASS	CODE	DRUG CLASS
0100	ANESTHETICS/ADJUNCTS	0600	CENTRAL NERVOUS SYSTEM
0117	ANESTHETICS, LOCAL	0626	SEDATIVES/HYPNOTICS
0118	.. ANESTHETICS, GENERAL	0627	ANTIANSXIETY
0119	ADJUNCTS TO ANESTHESIA/ANAESTHETICS	0628	ANTIPSYCHOTICS/ANTIMANICS
0120	MEDICINAL GASES	0630	ANTIDEPRESSANTS
0121	ANESTHETICS, TOPICAL	0631	ANOREXIANTS/CNS STIMULANTS
0122	ANESTHETICS, OPHTHALMIC	0632	CNS, MISCELLANEOUS
0123	ANESTHETICS, RECTAL	0633	ALZHEIMER-TYPE DEMENTIA
0200	ANTIDOTES	0634	SLEEP AID PRODUCTS (OTC)
0281	ANTIDOTES, SPECIFIC	0635	ANTIEMETICS
0283	ANTIDOTES, GENERAL	0700	CONTRAST MEDIA/ RADIOPHARMACEUTICALS
0285	ANTITOXINS/ANTIVENINS	0789	DIAGNOSTICS, RADIOPAQUE & NONRADIOACTIVE
0286	ANAPHYLAXIS TREATMENT KIT	0790	DIAGNOSTICS -RADIOPHARMACEUTICALS
0300	ANTIMICROBIALS	0791	THERAPEUTICS - RADIOPHARMACEUTICALS
0346	PENICILLINS	0792	DIAGNOSTICS, MISCELLANEOUS
0347	CEPHALOSPORINS	0800	GASTROINTESTINALS
0348	LINCOSAMIDES/MACROLIDES	0874	DISORDERS, ACID/PEPTIC
0349	POLYMYXINS	0875	ANTIDIARRHEALS
0350	TETRACYCLINES	0876	LAXATIVES
0351	CHLORAMPHENICOL/DERIVATIVES	0877	GASTROINTESTINAL, MISCELLANEOUS
0352	AMINOGLYCOSIDES	0878	ANTISPASMODICS/ ANTICHOLINERGICS
0353	SULFONAMIDES/RELATED COMPOUNDS	0879	ANTACIDS
0354	ANTISEPTICS, URINARY TRACT	0900	METABOLICS /NUTRIENTS
0355	ANTIBACTERIALS, MISCELLANEOUS	0912	HYPERLIPIDEMIA
0356	ANTIMYCOBACTERIALS (INCL ANTI LEPROSY)	0913	VITAMINS/MINERALS
0357	QUINOLONES/DERIVATIVES	0914	NUTRITION, ENTERAL/PARENTERAL
0358	ANTIFUNGALS	0915	REPL/REGS OF ELECTROLYTES/ WATER BALANCE
0388	ANTIVIRALS	0916	CALCIUM METABOLISM
0400	HEMATOLOGICS	0917	HEMATOPOIETIC GROWTH FACTORS
0408	DEFICIENCY ANEMIAS	1000	HORMONES /H ORMONAL MECHANISMS
0409	ANTICOAGULANTS/THROMBOLYTICS	1032	ADRENAL CORTICOSTEROIDS
0410	BLOOD COMPONENTS/SUBSTITUTES	1033	ANDROGENS/ ANABOLIC STEROIDS
0411	HEMOSTATICS	1034	ESTROGENS/PROGESTINS
0500	CARDIOVASCULAR-RENAL	1035	ANTERIOR PITUITARY/HYPOTHALMIC FUNCTION
0501	CARDIAC GLYCOSIDES	1036	BLOOD GLUCOSE REGULATORS
0502	ANTIARRHYTHMICS	1037	THYROID/ ANTITHYROID
0503	ANTIANGINALS	1038	ANTIDIURETICS
0504	VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL	1039	RELAXANTS/ STIMULANTS, UTERINE
0505	HYPOTENSION/ SHOCK	1040	CONTRACEPTIVES
0506	ANTIHYPERTENSIVES	1041	INFERTILITY
0507	DIURETICS	1042	DRUGS USED IN DISORDERS OF GROWTH HORMONE SECRETION
0508	CORONARY VASODILATORS		
0509	RELAXANTS /STIMULANTS, URINARY TRACT		
0510	CALCIUM CHANNEL BLOCKERS		
0511	CARBONIC ANHYDRASE INHIBITORS		
0512	BETA BLOCKERS		
0513	ALPHA AGONISTS/ ALPHA BLOCKERS		
0514	ACE INHIBITORS		

CODE DRUG CLASS**1100 IMMUNOLOGICS**

1180 VACCINES/ANTISERA
 1181 IMMUNOMODULATORS
 1182 ALLERGENIC EXTRACTS
 1183 IMMUNE SERUMS

1200 SKIN/MUCOUS MEMBRANES

1264 ANTISEPTICS/DISINFECTANTS
 1265 DERMATOLOGICS
 1266 KERATOLYTICS
 1267 ANTIPERSPIRANTS
 1268 TOPICAL STEROIDS
 1269 BURN/SUNBURN,
 SUNSCREEN/SUNTAN
 PRODUCTS
 1270 ACNE PRODUCTS
 1271 TOPICAL ANTI-INFECTIVES
 1272 ANORECTAL PRODUCTS
 1273 PERSONAL CARE PRODUCTS (VAGINAL)
 1274 DERMATITIS/ ANTIPRURITICS
 1275 TOPICAL ANALGESICS

1300 NEUROLOGICS

1371 EXTRAPYRAMIDAL MOVEMENT
 DISORDERS
 1372 MYASTHENIA GRAVIS
 1373 SKELETAL MUSCLE HYPERACTIVITY
 1374 ANTICONVULSANTS

1400 ONCOLYTICS

1479 ANTINEOPLASTICS
 1480 HORMONAL/BIOLOGICAL
 RESPONSE MODIFIERS
 1481 ANTIMETABOLITES
 1482 ANTIBIOTICS, ALKALOIDS, AND ENZYMES
 1483 DNA DAMAGING DRUGS

1500 OPHTHALMICS

1566 GLAUCOMA
 1567 CYCLOPLEGICS/MYDRIATICS
 1568 OCULAR ANTI-INFECTIVE/
 ANTI-INFLAMMATORY
 1569 OPHTHALMICS, MISCELLANEOUS
 1570 OPHTHALMICS-DECONGESTANTS/
 ANTIALLERGYAGENT
 1571 CONTACT LENS PRODUCTS

CODE DRUG CLASS**1600 OTICS**

1670 OTICS, TOPICAL
 1671 VERTIGO/MOTION
 SICKNESS/VOMITING

1700 RELIEF OF PAIN

1720 ANALGESICS, GENERAL
 1721 ANALGESICS-NARCOTIC
 1722 ANALGESICS-NON-NARCOTIC
 1723 ANTIMIGRAINE/OTHER HEADACHES
 1724 ANTIARTHRITICS
 1725 ANTIGOUT
 1726 CENTRAL PAIN SYNDROMES
 1727 NSAID
 1728 ANTIPYRETICS
 1729 MENSTRUAL PRODUCTS

1800 ANTIPARASITICS

1860 ANTIPROTOZOALS
 1862 ANTHELMINTICS
 1863 SCABICIDES/ PEDICULICIDES
 1864 ANTIMALARIALS

1900 RESPIRATORY TRACT

1940 ANTI-ASTHMATICS/
 BRONCHODILATORS
 1941 NASAL DECONGESTANTS
 1943 ANTITUSSIVES/
 EXPECTORANTS/ MUCOLYTICS
 1944 ANTIHISTAMINES
 1945 COLD REMEDIES
 1946 LOZENGE PRODUCTS
 1947 CORTICOSTEROIDS-
 INHALATION/NASAL

2000 UNCLASSIFIED/MISCELLANEOUS

2087 UNCLASSIFIED
 2095 PHARMACEUTICAL AIDS
 2096 SURGICAL AIDS
 2097 DENTAL PREPARATIONS
 2098 DENTRIFICE/DENTURE PRODUCTS
 2099 MOUTH PAIN, COLD SORE, CANKER
 SORE PRODUCTS

2100 HOMEOPATHIC PRODUCTS