ABSTRACT

This material provides documentation for users of the micro-data files of the 2003 National Hospital Ambulatory Medical Care Survey (NHAMCS). The NHAMCS is a national probability sample survey of visits to hospital outpatient and emergency departments, conducted by the National Center for Health Statistics, Centers for Disease Control and Prevention. The survey is a component of the National Health Care Survey, which measures health care utilization across a variety of health care providers. There are two micro-data files produced from the NHAMCS, one for outpatient department records and one for emergency department records. Section I of this documentation, "Description of the National Hospital Ambulatory Medical Care Survey," includes information on the scope of the survey, the sample, field activities, data collection procedures, medical coding procedures, and population estimates. Section II provides detailed descriptions of the contents of each file's data record by location. Section III contains marginal data for selected items on each file. The appendixes contain sampling errors, instructions and definitions for completing the Patient Record forms, and lists of codes used in the survey.

SUMMARY OF CHANGES FOR 2003

The 2003 NHAMCS Outpatient Department and Emergency Department public use micro-data files are, for the most part, identical to the 2002 NHAMCS public use micro-data files. Changes are summarized below:

Emergency Department Public Use File

1. New/Modified Items

- **a.** Waiting time to see physician [WAITTIME] This is calculated from the patient's time of arrival to the ED and the time seen by physician. It was last available on the 2000 public use file, when time seen by physician was last collected.
- b. Mode of Arrival [ARRIVE] This was last collected in 2000.
- **c. Oriented x 3 [ORIENTED]** This is a new item on the Patient Record form for 2003. It refers to the patient's orientation to time, place, and person.
- d. Presenting level of pain [PAIN] This was last collected in 2000.
- **e. Is this visit work related? [VWORKREL]** This is a new item on the 2003 Patient Record form. Previously, work-relatedness was only asked about injuries
- f. Diagnostic/Screening Services Electrolytes testing (ELECTROL) is a new category for 2003.
- g. Diagnostic/Screening Services Other blood test [OTHERBLD] replaced Other blood chemistry [OTHBLDCH] on the Patient Record form in 2003.
- h. Diagnostic/Screening Services Other test/service [OTHRTEST] replaced Other lab test [OTHERLAB] on the Patient Record form in 2003.
- i. Medications & Injections increased drug entry fields from six to eight
- j. Patient ethnicity imputed? [ETHNICFL] In 2003, missing data for patient ethnicity have been imputed. Ethnicity has not been imputed since 1996. A flag was added to identify the imputed records.

2. Deleted Items

- **a. Is this injury or poisoning work related? [WORKREL]** Replaced by the broader question, Is this visit work related? See above.
- b. Is this visit related to an adverse drug event? [ADVDRUG, ADVDRUG1, ADVDRUG2 and drug characteristics for each adverse drug] Not collected in 2003.
- **c.** Other blood chemistry [OTHBLDCH] see above.
- d. Other lab test [OTHERLAB] see above.

Outpatient Department Public Use File

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. "Has the patient been seen in this clinic 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.

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 NHAMCS 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 by 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 website can be accessed at: http://www.cdc.gov/nchs/nhamcs.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.

THIS PAGE HAS BEEN LEFT BLANK INTENTIONALLY.

Table of Contents

	Page
Abstract	1
Summary of Changes for 2003	
I. Description of the National Hospital Ambulatory Medical C	
A. Introduction	
B. Sample design	
C. Data collection procedures	
D. Field quality control	
E. Confidentiality	
F. Data processing	
GMedical coding	
H. Estimation procedures	
Patient visit weight	
J. Hospital code and patient code	
K. Clinic type code	
L. Population figures	
References	26
A. Format of Emergency Department Micro-Data File B. Format of Outpatient Department Micro-Data File III Marginal Data A. Emergency department patient visits B. Emergency department drug mentions C. Outpatient department patient visits D. Outpatient department drug mentions	
Appendixes	
Appendix I	00
A. Relative standard errors	
B. Instructions for completing Patient Record forms	
C. Definitions of certain terms used in the survey	100
Appendix II	
A. Reason for Visit Classification - summary of codes	
B. Reason for Visit Classification - tabular listing	108
Appendix III	
Appendix III A. Generic codes and names in numeric order	4.40
B. Drug entry codes and names in numeric order	

Table of Contents (cont.)

Pa	age
List of Tables and Figures	
Fable I. 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	.22
Fable 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 age, sex, and ethnicity: July 1, 2003	.24
Fable III. Coefficients appropriate for determining approximate relative standard errors of estimates by type of estimate and setting: National Hospital Ambulatory Medical Care Survey, 2003	82
Figure 1. Emergency Department Patient Record Form	.14
Figure 2. Outpatient Department Patient Record form	.15

I. DESCRIPTION OF THE NATIONAL HOSPITAL AMBULATORY MEDICAL CARE SURVEY

A. INTRODUCTION

The National Hospital Ambulatory Medical Care Survey (NHAMCS) was initiated to learn more about the ambulatory care rendered in hospital emergency and outpatient departments in the United States. Ambulatory medical care is the predominant method of providing health care services in the United States (1). Since 1973, data on ambulatory patient visits to physicians' offices have been collected through the National Ambulatory Medical Care Survey (NAMCS). However, visits to hospital emergency and outpatient departments, which represent a significant portion of total ambulatory medical care, are not included in the NAMCS (2). Furthermore, hospital ambulatory patients are known to differ from office patients in their demographic characteristics and medical aspects (3). Therefore, the omission of hospital ambulatory care from the ambulatory medical care database leaves a significant gap in coverage and limits the utility of the current NAMCS data. The NHAMCS fills this data gap.

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

These micro-data files comprise the data collected by the NHAMCS in 2003. The NHAMCS is conducted by the Ambulatory Care Statistics Branch of the National Center for Health Statistics, Centers for Disease Control and Prevention. The NHAMCS provides data from samples of patient records selected from the emergency departments (EDs) and outpatient departments (OPDs) of a national sample of hospitals. The national estimates produced from these studies describe the utilization of hospital ambulatory medical care services in the United States. In 2003, there were 40,253 Patient Record forms provided by EDs and 34,492 Patient Record forms provided by OPDs that participated in the survey. Both data files, ED and OPD, are included in this product. Reports summarizing data from the 2003 NHAMCS are available (5, 6).

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

► PATIENT VISIT WEIGHT

Micro-data file users should be fully aware of the importance of the "patient visit weight" and how it must be used. Information about the patient visit weight is presented on page 20. 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. SAMPLE DESIGN

The 2003 NHAMCS was a national probability sample of visits to the emergency and outpatient departments of noninstitutional general and short-stay hospitals, exclusive of Federal, military, and Veterans Administration hospitals, located in the 50 states and the District of Columbia. The NHAMCS was designed to provide estimates based on the following priority of survey objectives: United States; region; emergency and outpatient departments; and type of ownership. The NHAMCS used a four-stage probability design with samples of primary sampling units (PSUs), hospitals within PSUs, clinics/emergency service areas within outpatient/emergency departments, and patient visits within clinics/emergency service areas. Each stage of sampling is described below.

1. Primary Sampling Units (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 NHAMCS PSU sample included with certainty the 26 NHIS PSUs with the largest populations. In addition, the NHAMCS sample included one-half of the next 26 largest PSUs, and one PSU from each of the 73 PSU strata formed from the remaining PSUs for the NHIS sample.

The NHIS PSU sample was selected from approximately 1,900 geographically defined PSUs that covered the 50 States and the District of Columbia. The 1,900 PSUs were stratified by socioeconomic and demographic variables and then selected with a probability proportional to their size. Stratification was done within four geographical regions by MSA or non-MSA status. A detailed description of the 1985-94 NHIS PSU sample design is available (7).

2. Hospitals

The sampling frame for the 2003 NHAMCS was constructed from products of Verispan L.L.C., specifically "Healthcare Market Index" and "Hospital Market Profiling Solution." These products were formerly known as the SMG Hospital Database.

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

All hospitals in non-certainty PSUs with five or fewer hospitals were selected with certainty. There were 149 hospitals in 55 PSUs in this category. In non-certainty PSUs with more than five hospitals, hospitals were stratified by hospital class; type of ownership (not-for-profit, non-Federal government, and for-profit); and hospital size. Hospital size was measured by the combined volume of ED and OPD visits. From the stratified hospital list, five hospitals were selected in each PSU with probability proportional to the number of ED and OPD patient visits. A total of 161 hospitals was selected from this group. In the certainty PSUs, hospitals were stratified by region, hospital class, ownership, and size. From the stratified hospital list, 240 hospitals were selected based on probability proportional to size. A sample of 50 hospitals was selected from the 427 hospitals that had neither an ED nor an OPD.

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

The 2003 hospital sampling frame consisted of hospitals listed in the 1991 SMG Hospital Database updated using the 2000 Verispan Hospital Database (VHD, formerly known as the SMG Hospital Database) to allow the inclusion of hospitals that opened or changed their eligibility status since the previous sample in 1991. An additional sample of 66 hospitals (identified as having an ED and either located in non-metropolitan statistical areas or under proprietary ownership) was selected from the 2002 Verispan Hospital Database to provide more reliable estimates for those categories. For the supplemental sample, a three-stage design was used, where the first-stage was a selection of hospitals regardless of PSUs. The supplemental sample used a list-frame from the Verispan file of hospitals indicating the presence of an emergency department. Within sampled hospitals, selected ESAs within emergency departments and patient visits within ESAs were sampled. The design of the sample within hospitals for the additional sample was identical to the within-hospital sample for the four-stage design.

The 2003 NHAMCS was conducted from December 30, 2002 through December 28, 2003, and consisted of a sample of 546 hospitals. Of these, 84 were found to be ineligible due to closing or other reasons. Of the 462 hospitals that were in scope (eligible) for the survey, 428 participated, 1 of them at a minimal level, and 34 refused to participate, for an unweighted hospital sampling response rate of 92.4 percent. The response rate was adjusted to exclude minimally participating hospitals.

3. Outpatient Clinics and Emergency Service Areas

Within each hospital, either all outpatient clinics and emergency service areas (ESA's) or a sample of such units were selected. Clinics were in scope if ambulatory medical care was provided under the supervision of a physician and under the auspices of the hospital. Clinics were required to be "organized" in the sense that services were offered at established locations and schedules. Clinics where only ancillary services were provided or other settings in which physician services were not typically provided were out of scope. In addition, freestanding clinics were out of scope since they are included in the NAMCS, and ambulatory surgery centers, whether in hospitals or freestanding, were out of scope since they were included in the National Survey of Ambulatory Surgery which was conducted between 1994-96. A list of in scope and out of scope clinics is provided in Appendix I (Definition of certain terms used in the survey). The OPD clinic definition excluded the "hospital as landlord" arrangement in which the hospital only rented space to a physician group and was not otherwise involved in the delivery of services. These physicians are considered office-based and are currently included in the NAMCS. Emergency services provided under the "hospital as landlord" arrangement, however, were eligible for the study. An emergency department was in scope if it was staffed 24 hours a day. If an in-scope emergency department had an emergency service area that was open less than 24 hours a day, then it was included under the emergency department. If a hospital had an emergency department that was staffed less than 24 hours a day, then it was considered an outpatient clinic.

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

During the visit by a field representative to induct a hospital into the survey, a list of all emergency service areas and outpatient clinics was obtained from the sample hospital. Each outpatient department clinic's function, specialty, and expected number of visits during the assigned reporting period were also collected. If there were five or fewer clinics, then all were included in the sample. If an outpatient department had more than five clinics, the clinics were assigned into one of six specialty groups: general medicine, surgery, pediatrics, obstetrics/gynecology, substance abuse, and other. Within these specialty

groups, clinics were grouped into clinic sampling units (SUs). A clinic sampling unit was generally one clinic, except when a clinic expected fewer than 30 visits. In that case, it was grouped with one or more other clinics to form a clinic SU. If the grouped SU was selected, all clinics included in that SU were included in the sample. Prior to 2001, a sample of generally five clinic SU's was selected per hospital based on probability proportional to the total expected number of patient visits to the clinic during the assigned 4-week reporting period. Starting in 2001, clinic sampling within each hospital was stratified. If an OPD had more than five clinics, two clinic sample units were selected from each of the six specialty groups with a probability proportional to the total expected number of visits to the clinic. The change was to ensure that at least two SU's were sampled from each of the specialty group strata.

The emergency department was treated as a separate stratum, and all emergency service areas were selected with certainty. In the rare instance that a sample hospital had more than five emergency service areas, a sample of five emergency service areas was selected with probability proportional to the expected number of visits to each emergency service area during the assigned 4-week reporting period.

Together with the supplemental sample of 66 hospitals described earlier, a total of 546 hospitals was selected for the 2003 NHAMCS, of which 443 were in scope and had eligible EDs. Of the 443 in-scope hospitals with EDs, 406 participated. Of these, 405 participated fully or adequately (i.e., provided at least one-half of the number of Patient Record forms expected, based on the total number of visits seen during the reporting period), for an unweighted ED response rate of 91.4 percent. A sample of 506 emergency services areas (ESAs) was selected from the in-scope EDs. Of these, 475 participated, 472 of them fully or adequately, for an unweighted ESA sampling response rate of 93.3 percent. The overall unweighted two-stage sampling response rate was 85.3 percent, and 40,253 Patient Record forms were received. Response rates have been adjusted to exclude minimal participants (i.e., those who provided less than one-half of the expected number of Patient Record forms based on the total number of visits seen during the reporting period).

Of the 546 sample hospitals in the 2003 NHAMCS, 272 were in scope and operated OPD's with physiciansupervised clinics. A total of 236 OPD's participated, 226 fully or adequately (i.e. provided at least onehalf of the number of Patient Record forms expected, based on the total number of visits seen during the reporting period), for an unweighted OPD response rate of 83.1 percent. A sample of 1,087 clinics was selected from the in-scope OPD's. Of these, 983 participated, 948 of them fully or adequately, for a clinic response rate of 87.2 percent. The overall OPD visit sampling response rate was 72.5 percent, and 34,492 Patient Record forms were submitted. Response rates have been adjusted to exclude minimal participants.

4. Visits

The basic sampling unit for the NHAMCS is the patient visit or encounter. Only visits made in the United States by patients to EDs and OPDs of non-Federal, short-stay, or general hospitals were included in the 2003 NHAMCS. Within emergency service areas or outpatient department clinics, patient visits were systematically selected over a randomly assigned 4-week reporting period. A visit was defined as a direct, personal exchange between a patient and a physician, or a staff member acting under a physician's direction, for the purpose of seeking care and rendering health services. Visits solely for administrative purposes, such as payment of a bill, and visits in which no medical care was provided, such as visits to deliver a specimen, were out of scope.

The target numbers of Patient Record forms to be completed for EDs and OPDs in each hospital were 100 and 200, respectively. In clinics with volumes higher than these desired figures, visits were sampled by a systematic procedure which selected every nth visit after a random start. Visit sampling rates were determined from the expected number of patients to be seen during the reporting period and the desired number of completed Patient Record forms. During the 2003 NHAMCS, Patient Record forms were completed for 40,253 ED visits and 34,492 OPD visits.

C. DATA COLLECTION PROCEDURES

1. Field Training

The U.S. Bureau of the Census was the data collection agent for the 2003 NHAMCS. Census Headquarters staff were responsible for overseeing the data collection process, training the Census Regional Office staff, and writing the field manual. Regional Office staff were responsible for training the field representatives and monitoring hospital data collection activities. Field representative training included approximately four hours of self-study and two days of classroom training. Field representatives inducted the hospitals and trained the hospital staff on visit sampling and completion of the Patient Record forms.

2. Hospital Induction

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

Approximately one week after the mailing of the introductory letter, the Census field representative called the hospital administrator to arrange for an appointment to further explain the study and to verify hospital eligibility for the survey. Earlier studies indicated that the three-month lead time was necessary to obtain a meeting with the administrator, gain hospital approval, collect the required information about the hospital's ambulatory care services, develop the sampling plan, and train participating hospital staff (8, 9).

3. Outpatient Clinic and Emergency Service Area Induction

After the initial visit and the development of the sampling plan, the field representative contacted the hospital coordinator to arrange for induction of the sample emergency service areas and outpatient clinics and for instruction of the hospital staff. At these visits, the field representative described the purpose and use of the survey data, explained the data collection process, including the visit sampling procedures, and presented the Patient Record forms.

4. Data Collection

The actual visit sampling and data collection for the NHAMCS was primarily the responsibility of hospital staff. This procedure was chosen for several reasons. First, the lack of a standard form or record coversheet in hospitals and the individuality of the hospital record keeping made field representative training difficult. Second, for confidentiality reasons, numerous hospitals did not want the field representatives to review patient logs or see actual medical records. Third, hospital staffs were better qualified to abstract data since they were familiar with the medical terms and coding, knew the record keeping systems, and could complete the data collection forms (called Patient Record forms) at or near the time of the visit when the information was the most complete and easiest to retrieve. Hospital staff responsible for completing the Patient Record forms were instructed in how to complete each item by the field representatives. Separate instruction booklets for emergency service areas and outpatient department clinics were prepared and provided to guide hospital staff in this task. These booklets provided an overview of the survey, sampling instructions, instructions for completing the Patient Record forms, and definitions.

A brief, one page Patient Record form consisting of two sections was completed for each sample visit. To account for the differences in emergency and outpatient care, different Patient Record forms were developed for each of these settings. The top section of each Patient Record form, which contains the patient's name and record number, was separated from the bottom section by a perforation running across the page. The top section remained attached to the bottom until the entire Patient Record form was completed. To ensure confidentiality, before collecting the completed Patient Record forms, the top

section was detached and given to the hospital staff. The field representatives instructed hospital staff to keep this portion for a period of four weeks, in case it was necessary to retrieve missing information or clarify information that had been recorded.

The Patient Record forms were patterned after those developed for the NAMCS and can be completed in 5 minutes. The OPD Patient Record form most closely resembles the NAMCS Patient Record form, while the ED Patient Record form has been designed to reflect the type of care provided in that setting. The ED and OPD Patient Record forms were each printed on one side of an 8 x 14 inch sheet. (Figures 1,2)

Terms and definitions relating to the Patient Record forms are included in Appendix I. Nearly half (45.5 percent) of ED records and 47.4 percent of OPD records required Census abstraction.

In 2003, three supplements were added to the NHAMCS on the topics of Staff Capacity and Ambulance Diversion, Bioterrorism and Mass Casualty Preparedness, and Emergency Pediatrics Services and Equipment. While data from these supplements will not be released to the general public because of confidentiality concerns, it may be possible to gain access through the NCHS Research Data Center. Researchers may contact the Ambulatory Care Statistics Branch at 301-458-4600 for more information.

D. FIELD QUALITY CONTROL

The field representative visited the sampled emergency service areas and clinics each week during the data collection period and maintained telephone contact with the hospital staff involved in the data collection effort. The field representative reviewed the log or other records used for visit sampling to determine if any cases were missing and also edited completed forms for missing data. Attempts were made to retrieve both missing cases and missing data on specific cases, either by consulting with the appropriate hospital staff or by reviewing the pertinent medical records.

On the final visit, the field representative collected the remaining Patient Record forms and obtained or verified the total count of visits occurring during the reporting period by reviewing the log used for sample selection or by obtaining counts directly from hospital staff. Because this information was critical to the estimation process, extensive effort was made to ensure the accuracy of this number.

At the end of the hospital's reporting period the field representative sent the administrator a personalized "Thank You" letter.

E. CONFIDENTIALITY

In April 2003, the Privacy Rule of the Health Insurance Portability and Accountability Act (HIPAA) was implemented to establish minimum Federal standards for safeguarding the privacy of individually identifiable health information. No personally identifying information, such as patient's name or address or Social Security number, is collected in 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 NHAMCS 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 NHAMCS implemented additional data collection procedures to help providers assure patient confidentiality. Census Bureau Field Representatives were trained on how the Privacy Rule allows hospitals to make disclosures of protected health information without patient authorization for public health purposes and for research that has been approved by a Research Ethics Review Board. Hospitals were encouraged to accept a data use agreement between themselves and NCHS/CDC, since the Privacy Rule allows hospitals to disclose limited data sets (i.e., data sets with no direct patient identifiers) for research and public health purposes if such an agreement exists.

Assurance of confidentiality was provided to all hospitals according to Section 308 (d) of the Public Health Service Act (42 USC 242m). Strict procedures were utilized to prevent disclosure of NHAMCS data. All information which could identify the hospital or its facilities was confidential and was seen only by persons engaged in the NHAMCS, 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 hospitals or individual facilities. Data users are advised that for some hospitals, selected characteristics may have been masked to minimize the potential for disclosure.

F. DATA PROCESSING

1. Edits

In addition to follow-ups for missing and inconsistent data made by the field staff, numerous clerical edits were performed on data received for central data processing. Detailed editing instructions were provided to manually review the patient records and to reclassify or recode "other" entries. Computer edits for code ranges and inconsistencies were also performed.

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 with illegible entries for the reason for visit, diagnostic and therapeutic procedures, diagnosis, E-code (cause of injury), and medication items were reviewed and adjudicated at NCHS. The average keying error rate for non-medical items was 0.1 percent for both ED and OPD PRFs. For items that required medical coding, discrepancy rates ranged between 0.0 and 0.6 percent (ED) and 0.0 and 0.7 percent (OPD).

3. Adjustment for item nonresponse

Unweighted item nonresponse rates were 5.0 percent or less for ED data items with the following exceptions: length of visit (10.2 percent); does patient reside in a nursing home or other institution (5.5 percent); race (12.8 percent); ethnicity (15.6 percent); mode of arrival (5.6 percent); primary expected source of payment for visit (6.2 percent); initial temperature (7.2 percent); initial pulse (6.2 percent); initial blood pressure, systolic and diastolic (14.1 and 14.3 percent, respectively), oriented x 3 (27.4 percent); presenting level of pain (16.9 percent); is this visit related to alcohol use (12.1 percent); is this visit work related (7.1 percent); has patient been seen in this ED within the last 72 hours (7.9 percent); episode of care (6.1 percent); intentionality of injury (16.6 percent of injury-related visits); cause of injury (20.01 percent of injury-related visits); and were any procedures provided at visit (5.7 percent).

Unweighted item nonresponse rates were 5.0 percent or less for OPD data items with the following exceptions: patient race (13.2 percent); patient ethnicity (12.3 percent); does patient use tobacco (38.7 percent); are you the patient's primary care physician (8.8 percent); was patient referred for this visit (23.2 percent); how many past visits in the last 12 months (11.4 percent); episode of care (6.0 percent); do other physicians share patient's care for this problem or diagnosis (21.3 percent); and cause of injury (30.2 percent of injury-related visits).

Denominators for these rates were adjusted to account for skip patterns on the Patient Record forms. For example, hospital staff 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.

For some items, missing values were imputed by randomly assigning a value from a Patient Record form with similar characteristics. On the ED file, five items were imputed: birth year (2.7 percent), sex (0.4 percent), ethnicity (15.6 percent), race (12.8 percent), and immediacy with which patient should be seen (2.7 percent). For birth year, sex, and race, imputation was based on ED volume, geographic region, immediacy with which patient should be seen, and 3-digit ICD-9-CM code for primary diagnosis. For

[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 NHAMCS Emergency Department Patient Record form from this web address:

http://www.cdc.gov/nchs/about/major/ahcd/surinst.htm#Survey Instrument NHAMCS

[Figure 2 omitted]

Please note: Figure 2 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 NHAMCS Outpatient Department Patient Record form from this web address:

http://www.cdc.gov/nchs/about/major/ahcd/surinst.htm#Survey Instrument NHAMCS

ethnicity, imputation was based on ED volume, state, immediacy with which patient should be seen, and 3-digit ICD-9-CM code for primary diagnosis. For the variable "immediacy with which patient should be seen", imputation was based on ED volume, geographic region, and 3-digit ICD-9-CM code for primary diagnosis.

On the OPD file, birth year (1.6 percent), sex (2.1 percent), ethnicity (12.3 percent), race (13.2 percent), has patient been seen in this clinic before (0.6 percent) and if yes, number of past visits in last 12 months (11.4 percent) were imputed. The imputation for birth year, sex, race, seen before, and number of past visits was based on geographic region, OPD volume by clinic type, and 3-digit code for primary diagnosis. The imputation for ethnicity was based on OPD volume by clinic type, state, and 3-digit ICD-9-CM code for primary diagnosis.

G. MEDICAL CODING

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

1. Patient's Complaint(s), Symptoms(s) or Other Reason(s) for this Visit: Information collected in item 3 of the ED and item 2 of the OPD Patient Record forms was coded according to A Reason for Visit Classification for Ambulatory Care (RVC) (10). The updated classification is available (11), 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 the Patient Record forms in sequence; coding instructions for this item are contained in the Reason for Visit Classification and Coding Manual (11).

2. <u>Cause of Injury/Poisoning/Adverse Effect</u>: Up to three causes of injury, poisoning, or adverse effect were coded from responses to item 5 on the ED and item 4 on the OPD Patient Record forms. Causes were coded using the Supplementary Classification of External Causes of Injury and Poisoning (E-codes), International Classification of Diseases, 9th Revision, Clinical Modification (ICD-9-CM) (12). In the classification, E-codes range from E800-E999, and many, but not all, codes have an additional fourth digit to provide greater specificity. For the NHAMCS 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

In addition to these character codes, we have also provided numeric recodes for the cause of injury fields at the end of the record format. Please see page 45 in the Record Format section for more information on using the numeric recodes.

3. <u>Physician's Diagnoses</u>: Diagnostic information in item 6 of the ED and item 5 of the OPD Patient Record forms was coded according to the <u>International Classification of Diseases</u>, 9th <u>Revision, Clinical Modification</u> (ICD-9-CM) (12).

For 2003, the ICD-9-CM codes are provided in two formats, the true ICD-9-CM code in character format, and a numeric recode found at the end of the record format. Please see page 45 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 true ICD-9-CM codes.

The true ICD-9-CM codes are not prefixed or zerofilled on the public use file. For example, 38100 = 381.00 = Acute nonsuppurative otitis media, unspecified. There is an implied decimal between the third and fourth digits. For inapplicable fourth or fifth digits, a dash has been inserted. For example, 4011- = 401.1 = Essential hypertension, benign.

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

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

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

medical advice

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

V993- = HMO will not authorize treatment

V997- = entry of "none," "no diagnosis," "no disease," "healthy"

0000 = blank

A maximum of three diagnoses were coded in sequence. Coding instructions concerning diagnoses are contained in the NHAMCS Coding Requirements Manual (13).

4. <u>Surgical Procedures and Diagnostic/Screening Services</u>: Data from item 8 on the OPD 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 <u>International Classification of Diseases</u> (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 OPD visit.

True 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, this year's public use 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 8 (OPD), while others may have reported the same procedure in item 6 (OPD). 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. <u>Medications/Injections</u>: The NHAMCS drug data collected in item 9 of the ED and OPD PRFs have been classified and coded according to a unique classification scheme developed at NCHS (14). 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 drug codes by entry name (the entry made on the Patient Record form by the hospital staff), this file contains the following drug data::

- **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 or she may utilize the composition status code = "1" in conjunction with the generic name code. A single ingredient drug will have one generic code in the generic name code field, and blanks in the five ingredient code fields. If the user is searching for combination drugs, then he or she may utilize composition status code = "2" in conjunction with the ingredient code fields. Combination drugs are also identified by the codes 51380, 51381, and 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 code fields. Therefore, the user may search for combination products using either the generic name code or the combination 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 (15). The first two digits 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 51381 = fixed combination 51382 = multi-vitamin/multi-mineral

MULTI-YEAR DRUG ANALYSIS

Beginning in 2002, a number of updates and revisions were made to the drug characteristics in the Ambulatory Care Drug Data Base. 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. Revisions were also made to therapeutic classes of drugs, especially with regard to the pain relief class, to correct some inconsistencies in the way pain relief drugs were classified. Also, starting in 2002, a major change was the addition of two therapeutic classes for each drug, so that each drug entry could have up to three therapeutic classes associated with it.

Because of these revisions to the drug data base, trend analysis with previous years becomes more problematic. We recommend that researchers download the Drug Characteristics file, which is updated annually and should be available 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 is available at the website for applying drug characteristics from the most current file to previous years of public use data. 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 also 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 multivitamins.

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 isolating those records with drugs, or drug mentions, and creating a separate data file of drug mentions. As of 2003, each Patient Record form 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.

H. ESTIMATION PROCEDURES

Statistics from the NHAMCS are derived by a multistage estimation procedure that produces essentially unbiased estimates. The estimation procedure has three basic components: 1) inflation by reciprocals of the sampling selection probabilities; 2) adjustment for nonresponse; and 3) a population weighting ratio adjustment. Beginning with 1997 data, the population weighting ratio adjustment for OPD estimates was replaced by an adjustment which controls for effects of rotating hospital sample panels into and out of the sample each year. (The full NHAMCS hospital sample is partitioned into 16 panels which are rotated into the sample over 16 periods of four weeks each so that only 13 panels are used in each year.)

1. Inflation by reciprocals of selection probabilities

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

2. Adjustment for nonresponse

NHAMCS data are adjusted to account for two types of nonresponse. The first type of nonresponse occurred when a sample hospital refused to provide information about its ED(s) and/or OPD(s) which were publicly known to exist. In this case, the weights of visits to hospitals similar to the nonrespondent hospitals were inflated to account for visits represented by the nonrespondent hospitals where hospitals were judged to be similar if they were in the same region, ownership control group (government, non-Federal; voluntary non-profit; or proprietary), and had the same metropolitan statistical area (MSA) status (that is, whether they were located in an MSA or not in an MSA). This adjustment was made separately by department type.

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

3. Ratio adjustments

Adjustments were made within hospital strata defined by region and by hospital ownership control groups. Within the Northeast, the Midwest and the South, the adjustment strata were further defined by MSA status. These adjustments were made separately for emergency and outpatient departments. For EDs, the adjustment was a multiplicative factor that had as its numerator the sum of annual visit volumes reported to EDs in sampling frame hospitals in the stratum and as its denominator the estimated number of those visits for that stratum. Through the 1996 NHAMCS, the adjustment for visits to OPDs was a multiplicative factor which had as its numerator the number of OPDs reported in sampling frame hospitals in the stratum and as its denominator the estimated number of those OPDs for that stratum. The data for the numerator and denominator of both adjustments were based on figures recorded for the data year in the Verispan Hospital Database.

Beginning with the 1997 NHAMCS, the adjustment for OPD estimates was replaced by a ratio which had as its numerator the weighted OPD visit volumes of hospitals in the full NHAMCS sample (16 hospital panels) and as its denominator the weighted OPD visit volumes of hospitals in the 13 hospital panels included in that year's sample. This adjustment used visit volumes that were based on the most recent survey data collected from hospitals that had participated in the NHAMCS for at least one year. For hospitals which had never participated, visit volumes were obtained by phone, from Verispan data, or by using the average of visit volumes for refusal hospitals which had converted to respondent status in the 2002 survey.

I. PATIENT VISIT WEIGHT

The "patient visit weight" is a vital component in the process of producing national estimates from sample data and its use should be clearly understood by all data file users. The statistics contained on the data file reflect only a sample of patient visits-- not a complete count of all the visits that occurred in the United States. Each record on the ED file represents one visit in the sample of 40,253 visits, and each record on the OPD file represents one visit in the sample of 34,492 visits. In order to obtain national estimates from the two samples, each record is assigned an inflation factor called the "patient visit weight."

By aggregating the "patient visit weights" on the 40,253 sample records for 2003 the user can obtain the total of 113,903,194 estimated visits made by all patients to EDs in the United States. Also, by aggregating the "patient visit weights" on the 34,492 OPD sample records for 2003 the user can obtain the total of 94,577,567 estimated visits made by all patients to OPDs in the United States. The marginal tables in Section III contain data on numbers of records for selected variables as well as the corresponding national estimated number of visits and drug mentions obtained by aggregating the "patient visit weights" on those records.

J. HOSPITAL CODE and PATIENT CODE

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

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

K. CLINIC TYPE CODE (For OPDs only)

The purpose of this code is similar to that of the hospital code. It allows the user to identify all records from a particular type of outpatient clinic.

L. POPULATION FIGURES

The base population used in computing annual visit rates is presented in Table I and Table II. The estimates of age, sex, race, ethnicity, and geographic region for the civilian noninstitutionalized population of the U.S. are from special tabulations developed by the Population Division, U.S. Census Bureau using the July 1, 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. Estimates of visit rates for MSAs and non-MSAs in 2003 may differ somewhat from those derived from 2002 and previous data years because of methodological differences in how the denominators were calculated. In survey years 1992-2002, the NHIS used a 1992 definition of MSAs and non-MSAs, and also used 1990-based Census estimates as controls. Because the NHAMCS used Census 2000-based population estimates beginning in 2001, adjustments needed to be made to the MSA figures obtained from the NHIS in 2001 and 2002. For 2003, special tabulations were obtained from the Office of Analysis and Epidemiology, NCHS, where 2003 NHIS data were matched to the December 2003 U.S. Census Bureau definition of core-based statistical areas. The estimates were further adjusted based on the 2003 population estimates obtained from the Census Bureau.

Population estimates for race groups in the 2003 NHAMCS 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 NHAMCS 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 NHAMCS 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 NHAMCS 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 0.1 percent of ED visits and 0.5 percent of OPD visits (unweighted). These differences exist because hospital staff are less likely to know and record the multiple race preferences of the patient, and not because, after age-adjusting, persons with multiple races make fewer visits to EDs and OPDs. This implies that the visit rates by race populations calculated for 2003 are probably slight overestimates for the single race categories and underestimates for the multiple race category.

Table I. U.S. population estimates used in computing annual visit rates for the National Ambulatory Medical Care Survey and the National Hospital Ambulatory Medical Care Survey, by selected characteristics: July 1, 2003

	Age in years				
Race and					
sex	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
Tomaio	1 10,007, 100	0,000,070	10,070,010	10,001,101	10,010,021
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
				400.000	40= 004
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
Tomaic	2,177,017	010,041	555, 156	301,104	27 1,000

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

Geographic Region totals

Metropolitan Statistical Area totals

Northeast 53,576,633 Midwest 64,377,969 South 102,215,124 West 65,350,140

MSA 238,411,686 Non-MSA 47,108,180

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 I. 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.

		Д	age in years		
Race and sex	35-44	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 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 age, ethnicity, and sex: July 1, 2003

Ethaiait.		А	ge in years		
Ethnicity and sex	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 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 age, ethnicity, and sex: July 1, 2003 - con.

	Age in years				
Ethnicity and sex	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

REFERENCES

- 1. National Center for Health Statistics. Health, United States, 2004. With Chartbook on Trends in the Health of Americans. Hyattsville, Maryland: 2004.
- 2. Tenney JB, White KL, Williamson JW. National Ambulatory Medical Care Survey: Background and Methodology. National Center for Health Statistics. Vital Health Stat 2(61). 1974.
- 3. Schappert SM. Ambulatory Care Visits to Physician Offices, Hospital Outpatient Departments, and Emergency departments: United States, 1997. National Center for Health Statistics. Vital Health Stat 13(134). 1999.
- 4. McCaig LF, McLemore T. Plan and Operation of the National Hospital Ambulatory Medical Care Survey. National Center for Health Statistics. Vital Health Stat 1(34). 1994.
- 5. McCaig LF, Burt, CW. National Hospital Ambulatory Medical Care Survey: 2003 Emergency Department Summary. Advance data from vital and health statistics, no. 358. Hyattsville, Maryland: National Center for Health Statistics. 2005.
- 6. Hing E, Middleton KR. National Hospital Ambulatory Medical Care Survey: 2003 Outpatient Department Summary. Advance data from vital and health statistics, no. 366. Hyattsville, Maryland: National Center for Health Statistics. 2005.
- 7. 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.
- 8. Methodological Report on the Hospital Ambulatory Medical Care Evaluation Study. Contract No. 282-82-2111. Chicago, Illinois. National Opinion Research Center. 1984.
- 9. Final Report Survey of Hospital Emergency and Outpatient Departments. Contract No. 200-88-7017. Rockville, Maryland. Westat. 1990.
- 10. 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.
- 11. 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.
- 12. U.S. Department 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.
- 13. National Hospital Ambulatory Medical Care Survey: Coding Requirements (updated annually). Ambulatory Care Statistics Branch, Division of Health Care Statistics, National Center for Health Statistics.
- 14. 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.
- 15. Food and Drug Administration. National Drug Code Directory, 1985 Edition. Washington: Public Health Service. 1985.

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

II. A. RECORD FORMAT OF EMERGENCY DEPARTMENT MICRO-DATA FILE

Number of records = 40,253

This section consists of a detailed breakdown of each data record. For each item on the record, the user is provided with a sequential item number, field length, file location, and brief description of the item, along with valid codes. Unless otherwise stated in the "item description" column, the data are derived from the Emergency Department Patient Record form. The hospital induction interview and the Verispan, L.L.C. products, "Healthcare Market Index" and "Hospital Market Profiling Solution" (formerly known as the SMG Hospital Market Database) are other sources of information, and some data are derived by recoding selected items.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
1			DATE OF VISIT (from PRF Q1.a)
1.1	2	1-2	[VMONTH] MONTH OF VISIT 01-12: January-December
1.2	4	3-6	[VYEAR] YEAR OF VISIT 2002, 2003 (Survey dates were 12/30/02-12/28/03)
2	1	7	[VDAYR] DAY OF WEEK OF VISIT 1=Sunday 2=Monday 3=Tuesday 4=Wednesday 5=Thursday 6=Friday 7=Saturday
3	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 and over
4	4	11-14	[ARRTIME] ARRIVAL TIME (military time) (from PRF Q1.d) 0000-2359 9999=Blank/Unknown
5	3	15-17	[WAITTIME] WAITING TIME TO SEE PHYSICIAN (minutes) Calculated from PRF Q1.d, arrival time and time seen by physician 000-530 999=Unknown
6	4	18-21	[LOV] LENGTH OF VISIT (minutes) Calculated from PRF Q1.d, arrival time and discharge time 1-2875 9999=Unknown

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
7	1	22	[RESIDE] DOES PATIENT RESIDE IN NURSING HOME OR OTHER INSTITUTION? (from PRF Q1.e) 0 = Blank 1 = Yes 2 = No 3 = Unknown
8	1	23	[SEX] SEX (from PRF Q1.f) 1 = Female 2 = Male
9	1	24	[ETHNIC] ETHNICITY (from PRF Q1.g) 1 = Hispanic or Latino 2 = Not Hispanic or Latino
10	1	25	[ARRIVE] MODE OF ARRIVAL (from PRF Q1.h) 0 = Blank 1 = Ambulance 2 = Public service 3 = Walk-in 4 = Unknown
11	1	26	[RACE] RACE (from PRF Q1.i) 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
12	1	27	[PAYTYPE] PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT (from PRF Q1.j) 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
13			INITIAL VITAL SIGNS (from PRF Q2)
13.1	4	28-31	[TEMPF] TEMPERATURE (from PRF Q2.a.1). There is an implied decimal between the third and fourth digits. 0000 = Blank 0600-1112 = 60.0 - 111.2 Fahrenheit
13.2	3	32-34	[PULSE] PULSE (from PRF Q2.a.2) 000-200 999 = Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
13.3a	3	35-37	[BPSYS] SYSTOLIC BLOOD PRESSURE (from Q2.a.3) 0-290 = 0-290 999 = Blank
13.3b	3	38-40	[BPDIAS] DIASTOLIC BLOOD PRESSURE (from Q2.a.3) 0-190 = 0-190 998 = P, Palp, DOP, or DOPPLER 999 = Blank
13.3b	1	41	[ORIENTED] ORIENTED x 3 (from Q2.a.4) 0 = Blank 1 = Yes 2 = No 3 = Unknown
14	1	42	[IMMED] IMMEDIACY WITH WHICH PATIENT SHOULD BE SEEN (from PRF Q2.b) 1 = Unknown/no triage 2 = Less than 15 minutes 3 = 15-60 minutes 4 = >1 hour - 2 hours 5 = >2 hours - 24 hours
15	1	43	[PAIN] PRESENTING LEVEL OF PAIN (from Q2.c) 0 = No box is marked 1 = Unknown 2 = None 3 = Mild 4 = Moderate 5 = Severe
16			PATIENT'S REASON(S) FOR VISIT (See page 16 in Section I and Coding List in Appendix II.) (from PRF Q3.a)
16.1	5	44-48	[RFV1] REASON # 1 10050-89990 = 1005.0-8999.0 90000 = Blank
16.2	5	49-53	[RFV2] REASON # 2 10050-89990 = 1005.0-8999.0 90000 = Blank
16.3	5	54-58	[RFV3] REASON # 3 10050-89990 = 1005.0-8999.0 90000 = Blank
17	1	59	[ALCOHOL] IS THIS VISIT RELATED TO ALCOHOL USE? (from PRF Q3.b) 0 = Blank 1 = Yes, patient's use 2 = Yes, other person's use 3 = No 4 = Unknown 5 = Patient's use and other person's use

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
18	1	60	[VWORKREL] IS THIS VISIT WORK RELATED? (from PRF Q3.c) 0 = Blank 1 = Yes 2 = No 3 = Unknown
19	1	61	[SEEN72] HAS PATIENT BEEN SEEN IN THIS ED WITHIN THE LAST 72 HOURS? (from PRF Q4.a) 0 = Blank 1 = Yes 2 = No 3 = Unknown
20	1	62	[EPISODE] EPISODE OF CARE (from PRF Q4.b) 0 = Blank 1 = Initial visit 2 = Follow-up visit 3 = Unknown
21	1	63	[INJURY] IS THIS VISIT RELATED TO AN INJURY, POISONING, OR ADVERSE EFFECT OF MEDICAL TREATMENT? (from PRF Q5.a) 0 = No 1 = Yes
22	1	64	[INTENT] IS THIS INJURY/POISONING INTENTIONAL? (from PRF Q5.b) (Also see Item 54 [pos.686] which is a recoded item based on the stated cause of injury from Item 5c of the Patient Record form.) 0 = Blank 1 = Yes (Self-inflicted) 2 = Yes (Assault) 3 = No, Unintentional 4 = Unknown 8 = Not applicable (not an injury visit)
23			CAUSE OF INJURY (See page 16 in Section I for explanation of codes.) (from PRF Q5.c)
23.1	4	65-68	[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
23.2	4	69-72	[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. See CAUSE #1 for details.

ITEM NO.	FIELD LENGTH	FILE LOCATION	I [ITEM NAME], DESCRIPTION, AND CODES
23.3	4	73-76	[CAUSE3] CAUSE # 3 (ICD-9-CM, E-Codes) There is an implied decimal between the third and fourth digits; for inapplicable fourth digits, a dash is inserted. A prefix 'E' is implied. See CAUSE #1 for details.
24	75	77-151	[VCAUSE] CAUSE OF INJURY - VERBATIM TEXT Description of events that preceded the injury. Some entries contain the acronym >MVA.= MVA = motor vehicle accident.

IMPORTANT NOTES ON USING THE CAUSE OF INJURY VERBATIM TEXT DATA

The cause of injury is 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 "tripped 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.

DUD/010144110 DIA 01100E0 /0

25			PHYSICIAN'S DIAGNOSES (See page 17, Section 1 for explanation of coding.) (from PRF Q6)
25.1	5	152-156	[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- = Non-codable, insufficient information for coding, illegible V991- = Left before being seen; patient walked out; not seen by doctor; left against medical advice V992- = Transferred to another facility; sent to see specialist V993- = HMO will not authorize treatment V997- = Entry of "none," "no diagnosis," "no disease," or "healthy" 00000 = Blank

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
25.2	5	157-161	[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.
			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
25.3	5	162-166	[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.
			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
26			PROBABLE, QUESTIONABLE, AND RULE OUT DIAGNOSES
26.1	1	167	[PRDIAG1] IS DIAGNOSIS #1 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable
26.2	1	168	[PRDIAG2] IS DIAGNOSIS #2 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable
26.3	1	169	[PRDIAG3] IS DIAGNOSIS #3 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
27			DIAGNOSTIC/SCREENING SERVICES (from PRF Q7)
27.1	1	170	[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
27.2 27.3 27.4 27.5 27.6 27.7 27.8 27.9	1 1 1 1 1 1 1	171 172 173 174 175 176 177	[MEDSCRNX] Medical screening exam [MENSTAT] Mental status exam [EKG] EKG/ECG (electrocardiogram) [CARDMON] Cardiac monitor [EEG] Electroencephalogram [PULSOXIM] Pulse oximetry [PREGTEST] Pregnancy test [URINE] Urinalysis
27.9 27.10 27.11 27.12 27.13 27.14 27.15 27.16 27.17 27.18 27.19 27.20 27.21 27.23 27.23 27.24 27.25 27.26 27.27 27.28 27.29 27.30	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200	[CHESTXRY] Chest X-Ray [EXTRXRY] Extremity X-Ray [OTHERXRY] Other X-Ray [ULTRASND] Ultrasound [MRICAT] MRI/CAT Scan [OTHIMAGE] Other Imaging [CBC] CBC [BUN] BUN [CREATIN] Creatinine [CHOLEST] Lipids/Cholesterol GLUCOSE] Glucose [HGBA] HgbA1C (glycohemoglobin) [ELECTROL] Electrolytes [BAC] BAC (Blood alcohol) [HIVSER] HIV serology [OTHERBLD] Other blood test [BLOODCX] Blood culture [CERVCX] Cervical/urethral culture [STOOLCX] Stool culture [URINECX] Urine culture [OTHRTEST] Other test/service
27.31	2	201-202	[TOTDIAG] TOTAL NUMBER OF DIAGNOSTIC/SCREENING SERVICES ORDERED OR PROVIDED 0-29 99 = All check boxes blank, including "None" box
28			PROCEDURES (from PRF Q8)
28.1	1	203	[PROC] Were any procedures provided at this visit? 0 = No 1 = Yes 2 = No answer (Entire item blank, including "None" box.)

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
			0 = No, 1 = Yes
28.2 28.3 28.4 28.5 28.6 28.7 28.8 28.9 28.10 28.11 28.12	1 1 1 1 1 1 1 1 1	204 205 206 207 208 209 210 211 212 213 214	[BLADCATH] Bladder catheter [CPR] CPR [ENDOINT] Endotracheal intubation [EYEENT] Eye/ENT care [IVFLUIDS] IV fluids [NGTUBE] NG tube/gastric lavage [OBGYN] OB/GYN care [ORTHO] Orthopedic care [THROMBO] Thrombolytic therapy [WOUND] Wound care [OTHPROC] Other procedure
28.13	2	215-216	[TOTPROC] TOTAL NUMBER OF PROCEDURES PROVIDED 0-11 99 = Entire item blank, including "None" box
29			MEDICATIONS/INJECTIONS (from PRF Q9) (See page 17 for more information. See page 160 for Code List.)
29.1	1	217	[MED] WERE MEDICATIONS ORDERED OR PROVIDED AT THIS VISIT? 0 = No 1 = Yes
29.2	5	218-222	[MED1] MEDICATION #1 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.3	5	223-227	[MED2] MEDICATION #2 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.4	5	228-232	[MED3] MEDICATION #3 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.5	5	233-237	[MED4] MEDICATION #4 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.6	5	238-242	[MED5] MEDICATION #5 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
29.7	5	243-247	[MED6] MEDICATION #6 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.8	5	248-252	[MED7] MEDICATION #7 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.9	5	253-257	[MED8] MEDICATION #8 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
29.10	1	258	[NUMMED] NUMBER OF MEDICATIONS CODED 0 - 8
			VISIT DISPOSITION (from PRF Q10)

NOTE: For this item, hospital staff were asked to check all applicable categories, with the result that multiple responses could be coded per visit. During data editing, 'Admit to hospital' was recoded to 'yes' when 'Admit to ICU/CCU' was checked.

			0 = No, 1 = Yes
30.1	1	259	[NODISP] No answer to item
30.2	1	260	[NOFU] No follow-up planned
30.3	1	261	[RETPRN] Return if needed, P.R.N./appt
30.4	1	262	[RETREF] Return to referring physician
30.5	1	263	[REFOTHMD] Refer to other physician/clinic for followup
30.6	1	264	[OUTTRIAG] Refer out from triage without treatment
30.7	1	265	[REFALCDR] Refer to alcohol or drug treatment program
30.8	1	266	[RETTXSUP] Return to non-physician treatment or support service
30.9	1	267	[LEFT] Left before being seen
30.10	1	268	[LEFTAMA] Left AMA (against medical advice)
30.11	1	269	[ADMITOBS] Admit for 23 hour observation
30.12	1	270	[ADMITHOS] Admit to hospital
30.13	1	271	[ADMITICU] Admit to ICU/CCU
30.14	1	272	[TRANSFER] Transfer to other facility
30.15	1	273	[DOA] DOA/died in ED
30.16	1	274	[OTHDISP] Other visit disposition
			PROVIDERS SEEN (from PRF Q11)
			0 = No, 1 = Yes
31.1	1	275	[NOPROVID] No answer to item
31.2	1	276	[STAFFMD] Staff physician
31.3	1	277	[RESINT] Resident/Intern
31.4	1	278	[OTHPHYS] Other physician
31.5	1	279	[RN] RN

FAGE .	30 2	.003 INI IAIVICS IVI	IICKO-DATA FILE DOCOMENTATION, Emergency Department Record Format
ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
	_		
31.6	1	280	[LPN] LPN
31.7	1	281	[NURSEPR] Nurse practitioner
31.8	1	282	[PHYSASST] Physician assistant
31.9	1	283	[EMT] EMT
31.10	1	284	[OTHTECH] Other technician
31.11	1	285	[OTHPROV] Other provider
32	6	286-291	[PATWT] PATIENT VISIT WEIGHT (See page 20 in Section I.) A right-justified integer developed by NCHS staff for the purpose of producing national estimates from sample data.
33	1	292	[REGION] GEOGRAPHIC REGION (Based on actual location of the hospital.) 1 = Northeast 2 = Midwest 3 = South 4 = West
34	1	293	[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)
35	1	294	[OWNER] HOSPITAL OWNERSHIP 1 = Voluntary non-profit 2 = Government, non-Federal 3 = Proprietary
36	1	295	Plank recorded for possible future use
			Blank - reserved for possible future use
37	1	296	Blank - reserved for possible future use
38	1	297	Blank - reserved for possible future use
39	3	298-300	[HOSPCODE] HOSPITAL CODE A unique code assigned to all the records from a particular hospital. 1-408. HOSPCODE note in OPD format applies to ED as well.
40	3	301-303	[PATCODE] PATIENT CODE - A number assigned to identify each individual record from a particular hospital. 1-296
**** TF	HE FOLLOWI	NG FIELDS SH	HOW WHETHER DATA WERE IMPUTED TO REPLACE BLANKS ****
41			IMPUTED FIELDS 0 = Not imputed 1 = Imputed
41.1	1	304	[BDATEFL] Patient Birth Year
41.2	1	305	[SEXFL] Patient Sex
41.3	1	306	[ETHNICFL] Patient Ethnicity
41.3	1	307	[RACEFI] Patient Race

[IMMEDFL] Immediacy with which patient should be seen

[RACEFL] Patient Race

307

308

41.4

41.5

1

1

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
42			DRUG-RELATED INFO FOR MEDICATION #1
42.1	5	309-313	[GEN1] GENERIC NAME CODE (See page 143 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	314	[PRESCR1] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
42.3	1	315	[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
42.4	1	316	[COMSTAT1] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
42.5a	4	317-320	[DRUG1CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #1. 0100 - 2100 = NDC Drug Class
42.5b	4	321-324	[DRUG1CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #1. 0100 - 2100 = NDC Drug Class
42.5c	4	325-328	[DRUG1CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #1. 0100 - 2100 = NDC Drug Class
42.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
42.6a 42.6b 42.6c 42.6d 42.6e	5 5 5 5 5	329-333 334-338 339-343 344-348 349-353	[DRG1ING1] INGRED #1 : 50001-92512, or 50000 [DRG1ING2] INGRED #2 : 50001-92512, or 50000 [DRG1ING3] INGRED #3 : 50001-92512, or 50000 [DRG1ING4] INGRED #4 : 50001-92512, or 50000 [DRG1ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
43			DRUG-RELATED INFO FOR MEDICATION #2
43.1	5	354-358	[GEN2] GENERIC NAME CODE (See page 143 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	359	[PRESCR2] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
43.3	1	360	[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
43.4	1	361	[COMSTAT2] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
43.5a	4	362-365	[DRUG2CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #2. 0100 - 2100 = NDC Drug Class
43.5b	4	366-369	[DRUG2CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #2. 0100 - 2100 = NDC Drug Class
43.5c	4	370-373	[DRUG2CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #2. 0100 - 2100 = NDC Drug Class
43.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
43.6a 43.6b 43.6c 43.6d 43.6e	5 5 5 5 5	374-378 379-383 384-388 389-393 394-398	[DRG2ING1] INGRED #1 : 50001-92512, or 50000 [DRG2ING2] INGRED #2 : 50001-92512, or 50000 [DRG2ING3] INGRED #3 : 50001-92512, or 50000 [DRG2ING4] INGRED #4 : 50001-92512, or 50000 [DRG2ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
44			DRUG-RELATED INFO FOR MEDICATION #3
44.1	5	399-403	[GEN3] GENERIC NAME CODE (See page 143 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	404	[PRESCR3] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
44.3	1	405	[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
44.4	1	406	[COMSTAT3] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
44.5a	4	407-410	[DRUG3CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #3. 0100 - 2100 = NDC Drug Class
44.5b	4	411-414	[DRUG3CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #3. 0100 - 2100 = NDC Drug Class
44.5c	4	415-418	[DRUG3CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #3. 0100 - 2100 = NDC Drug Class
44.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
44.6a 44.6b 44.6c 44.6d 44.6e	5 5 5 5 5	419-423 424-428 429-433 434-438 439-443	[DRG3ING1] INGRED #1 : 50001-92512, or 50000 [DRG3ING2] INGRED #2 : 50001-92512, or 50000 [DRG3ING3] INGRED #3 : 50001-92512, or 50000 [DRG3ING4] INGRED #4 : 50001-92512, or 50000 [DRG3ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
45			DRUG-RELATED INFO FOR MEDICATION #4
45.1	5	444-448	[GEN4] GENERIC NAME CODE (See page 143 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	449	[PRESCR4] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
45.3	1	450	[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
45.4	1	451	[COMSTAT4] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
45.5a	4	452-455	[DRUG4CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #4. 0100 - 2100 = NDC Drug Class
45.5b	4	456-459	[DRUG4CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #4. 0100 - 2100 = NDC Drug Class
45.5c	4	460-463	[DRUG4CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #4. 0100 - 2100 = NDC Drug Class
45.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
45.6a 45.6b 45.6c 45.6d 45.6e	5 5 5 5 5	464-468 469-473 474-478 479-483 484-488	[DRG4ING1] INGRED #1 : 50001-92512, or 50000 [DRG4ING2] INGRED #2 : 50001-92512, or 50000 [DRG4ING3] INGRED #3 : 50001-92512, or 50000 [DRG4ING4] INGRED #4 : 50001-92512, or 50000 [DRG4ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
46			DRUG-RELATED INFO FOR MEDICATION #5
46.1	5	489-493	[GEN5] GENERIC NAME CODE (See page 143 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	494	[PRESCR5] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
46.3	1	495	[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
46.4	1	496	[COMSTAT5] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
46.5a	4	497-500	[DRUG5CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #5. 0100 - 2100 = NDC Drug Class
46.5b	4	501-504	[DRUG5CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #5. 0100- 2100 = NDC Drug Class
46.5c	4	505-508	[DRUG5CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #5. 0100 - 2100 = NDC Drug Class
46.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
46.6a 46.6b 46.6c 46.6d 46.6e	5 5 5 5 5	509-513 514-518 519-523 524-528 529-533	[DRG5ING1] INGRED #1 : 50001-92512, or 50000 [DRG5ING2] INGRED #2 : 50001-92512, or 50000 [DRG5ING3] INGRED #3 : 50001-92512, or 50000 [DRG5ING4] INGRED #4 : 50001-92512, or 50000 [DRG5ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
47			DRUG-RELATED INFO FOR MEDICATION #6
47.1	5	534-538	[GEN6] GENERIC NAME CODE (See page 143 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
47.2	1	539	[PRESCR6] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
47.3	1	540	[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
47.4	1	541	[COMSTAT6] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
47.5a	4	542-545	[DRUG6CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #6. 0100 - 2100 = NDC Drug Class
47.5b	4	546-549	[DRUG6CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #6. 0100 - 2100 = NDC Drug Class
47.5c	4	550-553	[DRUG6CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #6. 0100 - 2100 = NDC Drug Class
47.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
47.6a 47.6b 47.6c 47.6d 47.6e	5 5 5 5 5	554-558 559-563 564-568 569-573 574-578	[DRG6ING1] INGRED #1 : 50001-92512, or 50000 [DRG6ING2] INGRED #2 : 50001-92512, or 50000 [DRG6ING3] INGRED #3 : 50001-92512, or 50000 [DRG6ING4] INGRED #4 : 50001-92512, or 50000 [DRG6ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
48			DRUG-RELATED INFO FOR MEDICATION #7
48.1	5	579-583	[GEN7] GENERIC NAME CODE (See page 143 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
48.2	1	584	[PRESCR7] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
48.3	1	585	[CONTSUB7] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II
48.4	1	586	[COMSTAT7] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
48.5a	4	587-590	[DRUG7CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #7. 0100 - 2100 = NDC Drug Class
48.5b	4	591-594	[DRUG7CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #7. 0100 - 2100 = NDC Drug Class
48.5c	4	595-598	[DRUG7CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #7. 0100 - 2100 = NDC Drug Class
48.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
48.6a 48.6b 48.6c 48.6d 48.6e	5 5 5 5 5	599-603 604-608 609-613 614-618 619-623	[DRG7ING1] INGRED #1 : 50001-92512, or 50000 [DRG7ING2] INGRED #2 : 50001-92512, or 50000 [DRG7ING3] INGRED #3 : 50001-92512, or 50000 [DRG7ING4] INGRED #4 : 50001-92512, or 50000 [DRG7ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
49			DRUG-RELATED INFO FOR MEDICATION #8
49.1	5	624-628	[GEN8] GENERIC NAME CODE (See page 143 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
49.2	1	629	[PRESCR8] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
49.3	1	630	[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
49.4	1	631	[COMSTAT8] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
49.5a	4	632-635	[DRUG8CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #8. 0100 - 2100 = NDC Drug Class
49.5b	4	636-639	[DRUG8CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #8. 0100 - 2100 = NDC Drug Class
49.5c	4	640-643	[DRUG8CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #8. 0100 - 2100 = NDC Drug Class
49.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
49.6a 49.6b 49.6c 49.6d 49.6e	5 5 5 5 5	644-648 649-653 654-658 659-663 664-668	[DRG8ING1] INGRED #1 : 50001-92512, or 50000 [DRG8ING2] INGRED #2 : 50001-92512, or 50000 [DRG8ING3] INGRED #3 : 50001-92512, or 50000 [DRG8ING4] INGRED #4 : 50001-92512, or 50000 [DRG8ING5] INGRED #5 : 50001-92512, or 50000

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

THE FOLLOWING ITEM WAS ADDED TO FACILITATE CALCULATION OF VISIT RATES BY PATIENT RACE

50 1 669 [RACER] RACE RECODE

1= White 2= Black 3= Other

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

51 3 670-672 [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 NHAMCS REPORTS.

52 1 673 [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 NHAMCS micro-data files were converted from alphanumeric to numeric fields according to the following coding conventions: A prefix of "1" was added to ICD-9-CM codes in the range of 001.0[-] through 999.9[-]. A prefix of "20" was substituted for the letter "V" for codes in the range of V01.0[-] through V82.9[-]. Inapplicable fourth or fifth digits were zero-filled. This conversion was done to facilitate analysis of ICD-9-CM data using Ambulatory Care Statistics software systems. Similar conversions were made for ICD-9-CM procedure codes and external cause of injury codes. Specific coding conventions are discussed in the public use documentation for each data year.

In 1995, however, the decision was made to use actual ICD-9-CM codes on the public use data file. Codes were not prefixed, and a dash was inserted for inapplicable fourth or fifth digits. For specific details pertaining to each type of code (diagnosis, procedure, cause of injury), refer to the documentation for the survey year of interest. This had the advantage of preserving actual codes and avoiding possible confusion over the creation of some artificial codes due to zero-filling.

It has come to our attention that some users of NHAMCS data find it preferable to use the numeric field recodes rather than the alphanumeric fields in certain data applications. Therefore, 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.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
53			CAUSE OF INJURY RECODE
53.1	4	674-677	[CAUSE1R] CAUSE OF INJURY #1 (Recode to Numeric Field) 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-9999 = E800.0 - E999.[9] 0000 = Blank
53.2	4	678-681	[CAUSE2R] CAUSE OF INJURY #2 (Recode to Numeric Field) 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-9999 = E800.0 - E999.[9] 0000 = Blank
53.3	4	682-685	[CAUSE3R] CAUSE OF INJURY #3 (Recode to Numeric Field) 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-9999 = E800.0 - E999.[9] 0000 = Blank
54	1	686	[INTENTR] INTENTIONALITY OF INJURY (This is a recoded item based on the stated cause of injury in item 4d 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 effects 7 = Blank cause
55			DIAGNOSIS RECODE
55.1	6	687-692	[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

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
55.2	6	693-698	[DIAG2R] DIAGNOSIS # 2 (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
55.3	6	699-704	[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
56	1	705	 END OF NUMERIC RECODES [WHOCOMP] WHO COMPLETED THE PATIENT RECORD FORMS? 1 = Hospital Staff 2 = Census Field Representative - Abstraction during reporting period 3 = Census Field Representative - Abstraction after reporting period 4 = Other 5 = Multiple categories checked 6 = Unknown
57	1	706	[SETTYPE] SETTING TYPE This item is intended for use when combining data from the NAMCS or NHAMCS-OPD public use files with ED data. 1 = Physician Office (NAMCS) 2 = Outpatient Department (NHAMCS-OPD) 3 = Emergency Department (NHAMCS-ED)
58	4	707-710	[YEAR] SURVEY YEAR (2003)

2003 NHAMCS MICRO-DATA FILE DOCUMENTATION,	Emergency Department Record Format

PAGE	48

ITEM FIELD FILE

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

NHAMCS DESIGN VARIABLES

Masked design variables were first released on the 2000 NHAMCS (and NAMCS) public use files, and were subsequently added to the 1993-1999 public use files. These variables reflected the multi-stage sampling design of the surveys, and were for use with statistical software like SUDAAN that takes such information into account. However, these variables could not be used in other statistical software packages, such as SAS and Stata, which employ an ultimate cluster model to estimate variance, without substantial modification. Therefore, two new variables were created and first added to the 2002 file, CSTRATM and CPSUM. They can be used to estimate variance with SUDAAN's with-replacement (WR) option, as well as with Stata, SPSS, SAS, and other statistical software packages utilizing an ultimate cluster model for variance estimation. These variables and their use are described more fully in the "Relative Standard Errors" section of the public use file documentation. The decision was made to include only these new variables, CSTRATM and CPSUM, and not the multi-stage design variables, beginning with the 2003 data release. For those who wish to combine 2003 data with survey data from years prior to 2002 which do not contain CSTRATM and CPSUM, please see the technical paper, *Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files*, at http://www.cdc.gov/nchs/about/major/ahcd/ahcd1.htm.

nttp://www.cdc.gov/ncns/about/major/ancd/ancd1.ntm.

59	8	711-718	[CSTRATM] CLUSTERED PSU STRATUM MARKER (masked) 20103201-40400000
60	6	719-724	[CPSUM] CLUSTERED PSU MARKER (masked) 5-100407

II. B. RECORD FORMAT OF OUTPATIENT DEPARTMENT MICRO-DATA FILE

Number of records = 34,492

This section consists of a detailed breakdown of each data record. For each item on the record, the user is provided with a sequential item number, field length, file location, and brief description of the item, along with valid codes. Unless otherwise stated in the "item description" column, the data are derived from the Outpatient Department Patient Record form. The hospital induction interview and the Verispan, L.L.C. products, "Healthcare Market Index" and "Hospital Market Profiling Solution" (formerly known as the SMG Hospital Market Database) are other sources of information, and some data are derived by recoding selected items.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
1			DATE OF VISIT (from PRF Q1.a)
1.1	2	1-2	[VMONTH] MONTH OF VISIT 01-12: January-December
1.2	4	3-6	[VYEAR] YEAR OF VISIT 2002, 2003 (Survey was conducted 12/30/02-12/28/03)
2	1	7	[VDAYR] DAY OF WEEK OF VISIT 1=Sunday 2=Monday 3=Tuesday 4=Wednesday 5=Thursday 6=Friday 7=Saturday
3	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 and over
4	1	11	[SEX] SEX (from PRF Q1.d) 1 = Female 2 = Male
5	1	12	[ETHNIC] ETHNICITY (from PRF Q1.e) 1 = Hispanic or Latino 2 = Not Hispanic or Latino
6	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

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
7	1	14	[USETOBAC] DOES PATIENT USE TOBACCO? (from PRF Q1.g) 0 = Blank 1 = Yes 2 = No 3 = Unknown
8	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
9			PATIENT'S REASON(S) FOR VISIT (See page 16 in Section I and from PRF Q2)
9.1	5	16-20	[RFV1] REASON # 1 10050-89990 = 1005.0-8999.0 90000 = Blank
9.2.	5	21-25	[RFV2] REASON # 2 10050-89990 = 1005.0-8999.0 90000 = Blank
9.3	5	26-30	[RFV3] REASON # 3 10050-89990 = 1005.0-8999.0 90000 = Blank
10	1	31	[PRIMCARE] ARE YOU THE PATIENT=S PRIMARY CARE PHYSICIAN? (from PRF Q3.a) 0 = Blank 1 = Yes 2 = No 3 = Unknown
11	1	32	[REFER] WAS PATIENT REFERRED FOR THIS VISIT? (from PRF Q3.a) 0 = Blank 1 = Yes 2 = No 3 = Unknown 8 = Not applicable
12.1	1	33	[SENBEFOR] HAS PATIENT BEEN SEEN IN THIS CLINIC BEFORE? (from PRF Q3.b) 1 = Yes, established patient 2 = No, new patient

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
12.2	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
13	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)
14	1	36	[EPISODE] EPISODE OF CARE (from PRF Q3.c) 0 = Blank 1 = Initial visit 2 = Follow-up visit 3 = Unknown 8 = Not applicable
15	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
16	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
17			CAUSE OF INJURY (See page 16 in Section I for explanation of codes.) (from PRF Q4.b)
17.1	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

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
17.2	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.
17.3	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 #3 for details.
18	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.

IMPORTANT NOTES ON USING THE CAUSE OF INJURY VERBATIM TEXT DATA

Prior to the release of the 1997 NAMCS and NHAMCS public use files, 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 "tripped 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.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
19			PHYSICIAN'S DIAGNOSES (See page 17, Section 1 for explanation of coding.) (from PRF Q5)
19.1	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
19.2	5	131-135	[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.
			 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
19.3	5	136-140	[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.
			 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

NHAMCS MICRO-DATA FILE DOCUMENTATIO	V Outpatient Department Record Format

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
20			PROBABLE, QUESTIONABLE, AND RULE OUT DIAGNOSES
20.1	1	141	[PRDIAG1] IS DIAGNOSIS #1 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable
20.2	1	142	[PRDIAG2] IS DIAGNOSIS #2 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable
20.3	1	143	[PRDIAG3] IS DIAGNOSIS #3 PROBABLE, QUESTIONABLE, OR RULE OUT? 0 = No 1 = Yes 8 = Not applicable
21			DIAGNOSTIC/SCREENING SERVICES (from PRF Q6)
21.1	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)
21.2 21.3	1 1	145 146	[GENMEDXM] General medical exam [OTHREXAM] Other exam
21.4	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
21.5	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
21.6	1	155	[TEMPTAKE] Temperature taken
21.7	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
21.8	1	160	[BLODPRES] Blood pressure

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
21.8a	3	161-163	[BPSYS] Systolic blood pressure 0-290 = 0-290 999 = Blank
21.8b	3	164-166	[BPDIAS] Diastolic blood pressure 0-190 = 0-190 998 = P, Pal, DOP, or DOPPLER 999 = Blank
21.9	1	167	[URINE] Urinalysis
21.10	1	168	[URINECX] Urine culture
21.11	1	169	[PAP] Pap test
21.12	1	170	[CERVCX] Cervical/Urethral culture
21.13	1	171	[PSA] PSA (prostate specific antigen)
21.14	1	172	[HEMATOCR] Hematocrit/Hemoglobin
21.15	1	173	[CBC] CBC
21.16	1	174	[CHOLEST] Lipids/Cholesterol
21.17	1	175	[GLUCOSE] Glucose
21.18	1	176	[HGBA] HbgA1C (glycohemoglobin)
21.19	1	177	[ELECTROL] Electrolytes
21.20	1	178	[OTHBLOOD] Other blood test
21.21	1	179	[PREGTEST] Pregnancy test
21.22	1	180	[EKG] EKG/ECG (Electrocardiogram)
21.23	1	181	[THROATCX] Throat culture
21.24	1	182	[STOOLCX] Stool culture
21.25 21.25	1 1	183 184	[XRAY] X-ray [MAMMO] Mammogram
21.25	1	185	[OTHIMAGE] Other imaging
21.27	1	186	[SCOPPROC] Any scope procedure
21.28	4	187-190	[SCOPEWI1] Scope procedure write-in #1 D-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
21.29	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
21.30	1	195	[OTHDIAG] Other service
21.31	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

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
21.32	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
22			COUNSELING/EDUCATION/THERAPY (from PRF Q7)
22.1	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
22.2 22.3 22.4 22.5 22.6 22.7 22.8 22.9 22.10 22.11	1 1 1 1 1 1 1 1	205 206 207 208 209 210 211 212 213 214	[ASTHMAED] Asthma education [DIETNUTR] Diet/Nutrition [EXERCISE] Exercise [GRWTHDEV] Growth/Development [MENTLHLT] Mental health/Stress management [PHYSIOTH] Physiotherapy [PSYCHOTH] Psychotherapy [TOBACCO] Tobacco use/exposure [WTREDUC] Weight reduction [OTHCET] Other counseling/education/therapy
23			SURGICAL PROCEDURES (from PRF Q8)
23.1	1	215	[AMB] Were any surgical procedures ordered, scheduled or performed at this visit? 0 = No, 1 = Yes
23.2	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
23.3	1	220	[ORDPERF1] Was procedure #1 ordered/scheduled or performed? 0 = Blank 1 = Ordered/scheduled 2 = Performed 3 = Ordered and performed 9 = Unknown
23.4	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

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
23.5	1	225	[ORDPERF2] Was procedure #2 ordered/scheduled or performed? 0 = Blank 1 = Ordered/scheduled 2 = Performed 3 = Ordered and performed 9 = Unknown
24			MEDICATIONS/INJECTIONS (See page 17 for more information. See page 160 for Code List.) (from PRF Q9)
24.1	1	226	[MED] WERE MEDICATIONS ORDERED OR PROVIDED AT THIS VISIT? 0 = No 1 = Yes
24.2	5	227-231	[MED1] MEDICATION #1 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.3	5	232-236	[MED2] MEDICATION #2 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.4	5	237-241	[MED3] MEDICATION #3 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.5	5	242-246	[MED4] MEDICATION #4 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.6	5	247-251	[MED5] MEDICATION #5 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.7	5	252-256	[MED6] MEDICATION #6 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
24.8	5	257-261	[MED7] MEDICATION #7 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.9	5	262-266	[MED8] MEDICATION #8 00001-99227 = 00001-99227 90000 = Blank 99980 = Unknown Entry; Other 99999 = Illegible Entry
24.10	1	267	[NUMMED] NUMBER OF MEDICATIONS CODED 0 - 8
25			VISIT DISPOSITION (from PRF Q10)

NOTE: For this item, hospital staff were asked to check all applicable categories, with the result that multiple responses could be coded per visit. During data editing, "Admit to hospital" was recoded to "yes" when "Admit to ICU/CCU" was checked.

			0 = No, 1 = Yes
25.1 25.2 25.3 25.4 25.5 25.6 25.7 25.8	1 1 1 1 1 1	268 269 270 271 272 273 274 275	[NODISP] No answer to item [NOFU] No follow-up planned [RETPRN] Return if needed, P.R.N [REFOTHMD] Refer to other physician [RETAPPT] Return at specified time [TELEPHON] Telephone followup planned [ADMITHOS] Admit to hospital [OTHDISP] Other visit disposition
26			PROVIDERS SEEN (from PRF Q11)
			0 = No, 1 = Yes
26.1 26.2 26.3 26.4 26.5 26.6 26.7 26.8 26.9 26.10 26.11	1 1 1 1 1 1 1 1	276 277 278 279 280 281 282 283 284 285 286	[NOPROVID] No answer to item [STAFFMD] Staff physician [RESINT] Resident/Intern [OTHPHYS] Other physician [RN] RN [LPN] LPN [MEDNURSE] Medical/Nursing assistant [NPNMW] Nurse practitioner/Midwife [PHYSASST] Physician assistant [MEDTECH] Medical technician/technologist [OTHPROV] Other provider
27	6	287-292	[PATWT] PATIENT VISIT WEIGHT (See page 20 in Section I) A right-justified integer developed by NCHS staff for the purpose of producing national estimates from sample data.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
28	1	293	[REGION] GEOGRAPHIC REGION (Based on actual location of the hospital.) 1 = Northeast 2 = Midwest 3 = South 4 = West
29	1	294	[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 (including micropolitan statistical areas)
30	1	295	[OWNER] HOSPITAL OWNERSHIP 1 = Voluntary non-profit 2 = Government, non-Federal 3 = Proprietary
31	1	296	Blank - reserved for possible future use
32	3	297-299	[HOSPCODE] HOSPITAL CODE A unique code assigned to all the records from a particular hospital. For a few hospitals, additional masking was required to minimize risks of disclosure. For this reason, the number of hospital codes may be slightly different than the number of responding facilities. 1-233
33	1	300	[CLINTYPE] TYPE OF CLINIC 1 = General medicine 2 = Surgery 3 = Pediatric 4 = Obstetrics and Gynecology 5 = Substance abuse 6 = Other
34	3	301-303	[PATCODE] PATIENT CODE - A number assigned to identify each individual record from a particular hospital. 1-464
**** TH	IE FOLLOW	ING FIELDS S	SHOW WHETHER DATA WERE IMPUTED TO REPLACE BLANKS ****
35			IMPUTED FIELDS
			0 = Not imputed 1 = Imputed
35.1 35.2 35.3 35.4 35.5 35.6	1 1 1 1 1	304 305 306 307 308 309	[BDATEFL] Patient Birth Year [SEXFL] Patient Sex [ETHNICFL] Patient Ethnicity [RACEFL] Patient Race [SENBEFL] Has the patient been seen in this clinic before? [PASTFL] If yes, how many past visits in last 12 months?

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
36			DRUG-RELATED INFO FOR MEDICATION #1
36.1	5	310-314	[GEN1] GENERIC NAME CODE (See page 143 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
36.2	1	315	[PRESCR1] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
36.3	1	316	[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
36.4	1	317	[COMSTAT1] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
36.5a	4	318-321	[DRUG1CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #1. 0100 - 2100 = NDC Drug Class
36.5b	4	322-325	[DRUG1CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #1. 0100 - 2100 = NDC Drug Class
36.5c	4	326-329	[DRUG1CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #1. 0100 - 2100 = NDC Drug Class
36.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
36.6a 36.6b 36.6c 36.6d 36.6e	5 5 5 5 5	330-334 335-339 340-344 345-349 350-354	[DRG1ING1] INGRED #1 : 50001-92512, or 50000 [DRG1ING2] INGRED #2 : 50001-92512, or 50000 [DRG1ING3] INGRED #3 : 50001-92512, or 50000 [DRG1ING4] INGRED #4 : 50001-92512, or 50000 [DRG1ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
37			DRUG-RELATED INFO FOR MEDICATION #2
37.1	5	355-359	[GEN2] GENERIC NAME CODE (See page 143 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
37.2	1	360	[PRESCR2] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
37.3	1	361	[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
37.4	1	362	[COMSTAT2] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
37.5a	4	363-366	[DRUG2CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #2. 0100 - 2100 = NDC Drug Class
37.5b	4	367-370	[DRUG2CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #2. 0100 - 2100 = NDC Drug Class
37.5c	4	371-374	[DRUG2CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #2. 0100 - 2100 = NDC Drug Class
37.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
37.6a 37.6b 37.6c 37.6d 37.6e	5 5 5 5	375-379 380-384 385-389 390-394 395-399	[DRG2ING1] INGRED #1 : 50001-92512, or 50000 [DRG2ING2] INGRED #2 : 50001-92512, or 50000 [DRG2ING3] INGRED #3 : 50001-92512, or 50000 [DRG2ING4] INGRED #4 : 50001-92512, or 50000 [DRG2ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
38			DRUG-RELATED INFO FOR MEDICATION #3
38.1	5	400-404	[GEN3] GENERIC NAME CODE (See page 143 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
38.2	1	405	[PRESCR3] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
38.3	1	406	[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
38.4	1	407	[COMSTAT3] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
38.5a	4	408-411	[DRUG3CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #3. 0100 - 2100 = NDC Drug Class
38.5b	4	412-415	[DRUG3CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #3. 0100 - 2100 = NDC Drug Class
38.5c	4	416-419	[DRUG3CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #3. 0100 - 2100 = NDC Drug Class
38.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
38.6a 38.6b 38.6c 38.6d 38.6e	5 5 5 5 5	420-424 425-429 430-434 435-439 440-444	[DRG3ING1] INGRED #1 : 50001-92512, or 50000 [DRG3ING2] INGRED #2 : 50001-92512, or 50000 [DRG3ING3] INGRED #3 : 50001-92512, or 50000 [DRG3ING4] INGRED #4 : 50001-92512, or 50000 [DRG3ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
39			DRUG-RELATED INFO FOR MEDICATION #4
39.1	5	445-449	[GEN4] GENERIC NAME CODE (See page 143 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	450	[PRESCR4] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
39.3	1	451	[CONTSUB4] CONTROLLED SUBSTANCE STATUS CODE 1 = Schedule I (Research Only) 2 = Schedule II
39.4	1	452	[COMSTAT4] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
39.5a	4	453-456	[DRUG4CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #4. 0100 - 2100 = NDC Drug Class
39.5b	4	457-460	[DRUG4CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #4. 0100 - 2100 = NDC Drug Class
39.5c	4	461-464	[DRUG4CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #4. 0100 - 2100 = NDC Drug Class
39.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
39.6a 39.6b 39.6c 39.6d 39.6e	5 5 5 5	465-469 470-474 475-479 480-484 485-489	[DRG4ING1] INGRED #1 : 50001-92512, or 50000 [DRG4ING2] INGRED #2 : 50001-92512, or 50000 [DRG4ING3] INGRED #3 : 50001-92512, or 50000 [DRG4ING4] INGRED #4 : 50001-92512, or 50000 [DRG4ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
40			DRUG-RELATED INFO FOR MEDICATION #5
40.1	5	490-494	[GEN5] GENERIC NAME CODE (See page 143 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	495	[PRESCR5] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
40.3	1	496	[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
40.4	1	497	[COMSTAT5] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
40.5a	4	498-501	[DRUG5CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #5. 0100 - 2100 = NDC Drug Class
40.5b	4	502-505	[DRUG5CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #5. 0100 - 2100 = NDC Drug Class
40.5c	4	506-509	[DRUG5CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #5. 0100 - 2100 = NDC Drug Class
40.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
40.6a 40.6b 40.6c 40.6d 40.6e	5 5 5 5	510-514 515-519 520-524 525-529 530-534	[DRG5ING1] INGRED #1 : 50001-92512, or 50000 [DRG5ING2] INGRED #2 : 50001-92512, or 50000 [DRG5ING3] INGRED #3 : 50001-92512, or 50000 [DRG5ING4] INGRED #4 : 50001-92512, or 50000 [DRG5ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
41			DRUG-RELATED INFO FOR MEDICATION #6
41.1	5	535-539	[GEN6] GENERIC NAME CODE (See page 143 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	540	[PRESCR6] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
41.3	1	541	[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
41.4	1	542	[COMSTAT6] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
41.5a	4	543-546	[DRUG6CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #6. 0100 - 2100 = NDC Drug Class
41.5b	4	547-550	[DRUG6CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #6. 0100 - 2100 = NDC Drug Class
41.5c	4	551-554	[DRUG6CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #6. 0100 - 2100 = NDC Drug Class
41.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
41.6a 41.6b 41.6c 41.6d 41.6e	5 5 5 5	555-559 560-564 565-569 570-574 575-579	[DRG6ING1] INGRED #1 : 50001-92512, or 50000 [DRG6ING2] INGRED #2 : 50001-92512, or 50000 [DRG6ING3] INGRED #3 : 50001-92512, or 50000 [DRG6ING4] INGRED #4 : 50001-92512, or 50000 [DRG6ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
42			DRUG-RELATED INFO FOR MEDICATION #7
42.1	5	580-584	[GEN7] GENERIC NAME CODE (See page 143 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	585	[PRESCR7] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
42.3	1	586	[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
42.4	1	587	[COMSTAT7] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
42.5a	4	588-589	[DRUG7CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #7. 0100 - 2100 = NDC Drug Class
42.5b	4	590-595	[DRUG7CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #7. 0100 - 2100 = NDC Drug Class
42.5c	4	596-599	[DRUG7CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #7. 0100 - 2100 = NDC Drug Class
42.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
42.6a 42.6b 42.6c 42.6d 42.6e	5 5 5 5 5	600-604 605-609 610-614 615-619 620-624	[DRG7ING1] INGRED #1 : 50001-92512, or 50000 [DRG7ING2] INGRED #2 : 50001-92512, or 50000 [DRG7ING3] INGRED #3 : 50001-92512, or 50000 [DRG7ING4] INGRED #4 : 50001-92512, or 50000 [DRG7ING5] INGRED #5 : 50001-92512, or 50000

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
43			DRUG-RELATED INFO FOR MEDICATION #8
43.1	5	625-629	[GEN8] GENERIC NAME CODE (See page 143 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	630	[PRESCR8] PRESCRIPTION STATUS CODE 1 = Prescription Drug 2 = Nonprescription Drug 3 = Undetermined
43.3	1	631	[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
43.4	1	632	[COMSTAT8] COMPOSITION STATUS CODE 1 = Single Entity Drug 2 = Combination Drug 3 = Undetermined
43.5a	4	633-636	[DRUG8CL1] NAT'L DRUG CODE DIRECTORY DRUG CLASS – First class listed in NDC for Medication #8. 0100 - 2100 = NDC Drug Class
43.5b	4	637-640	[DRUG8CL2] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Second class listed in NDC for Medication #8. 0100 - 2100 = NDC Drug Class
43.5c	4	641-644	[DRUG8CL3] NAT'L DRUG CODE DIRECTORY DRUG CLASS – Third class listed in NDC for Medication #8. 0100 - 2100 = NDC Drug Class
43.6			INGREDIENT CODES (Ingredients of Combination Drugs; Maximum of 5 Generic Name Codes, see p. 143)
43.6a 43.6b 43.6c 43.6d 43.6e	5 5 5 5	645-649 650-654 655-659 660-664 665-669	[DRG8ING1] INGRED #1 : 50001-92512, or 50000 [DRG8ING2] INGRED #2 : 50001-92512, or 50000 [DRG8ING3] INGRED #3 : 50001-92512, or 50000 [DRG8ING4] INGRED #4 : 50001-92512, or 50000 [DRG8ING5] INGRED #5 : 50001-92512, or 50000

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

THE FOLLOWING ITEM WAS ADDED TO FACILITATE CALCULATION OF VISIT RATES BY RACE

44 1 670 [RACER] RACE RECODE 1= White

> 2= Black 3= Other

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

45 3 671-673 [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 NHAMCS REPORTS.

46 1 674 [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 NHAMCS micro-data files were converted from alphanumeric to numeric fields according to the following coding conventions: A prefix of '1' was added to ICD-9-CM codes in the range of 001.0[-] through 999.9[-]. A prefix of '20' was substituted for the letter 'V' for codes in the range of V01.0[-] through V82.9[-]. Inapplicable fourth or fifth digits were zero-filled. This conversion was done to facilitate analysis of ICD-9-CM data using Ambulatory Care Statistics software systems. Similar conversions were made for ICD-9-CM procedure codes and external cause of injury codes. Specific coding conventions are discussed in the public use documentation for each data year.

In 1995, however, the decision was made to use actual ICD-9-CM codes on the public use data file. Codes were not prefixed, and a dash was inserted for inapplicable fourth or fifth digits. For specific details pertaining to each type of code (diagnosis, procedure, cause of injury), refer to the documentation for the survey year of interest. This had the advantage of preserving actual codes and avoiding possible confusion over the creation of some artificial codes due to zero-filling.

It has come to our attention that some users of NHAMCS data find it preferable to use the numeric field recodes rather than the alphanumeric fields in certain data applications. Therefore, 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.

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
47			CAUSE OF INJURY RECODE
47.1	4	675-678	[CAUSE1R] CAUSE OF INJURY #1 (Recode to Numeric Field) 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-9999 = E800.0 - E999.[9] 0000 = Blank
47.2	4	679-682	[CAUSE2R] CAUSE OF INJURY #2 (Recode to Numeric Field) 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-9999 = E800.0 - E999.[9] 0000 = Blank
47.3	4	683-686	[CAUSE3R] CAUSE OF INJURY #3 (Recode to Numeric Field) 7000 = Drug use/abuse 7100 = Alcohol use/abuse 7999 = Illegible entry 8000-9999 = E800.0 - E999.[9] 0000 = Blank
48	1	687	[INTENTR] INTENTIONALITY OF INJURY (This is a recoded item based on the stated cause of injury in item 4d 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 effects 7 = Blank cause
49			DIAGNOSIS RECODE
49.1	6	688-693	 [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

ITEM NO.	FIELD LENGTH	FILE LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
49.2	6	694-699	[DIAG2R] DIAGNOSIS # 2 (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
49.3	6	700-705	[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
50.1	4	706-709	[EXAMWI1R] EXAM WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0 = Not applicable/Blank
50.2	4	710-713	[EXAMWI2R] EXAM WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
51.1	4	714-717	[SCOPWI1R] SCOPE PROCEDURE WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0 = Not applicable/Blank
51.2	4	718-721	[SCOPWI2R] SCOPE PROCEDURE WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0 = Not applicable/Blank
53.1	4	722-725	[DIAGSC1R] OTHER DIAGNOSTIC/SCREENING SERVICE WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
53.2	4	726-729	[DIAGSC2R] OTHER DIAGNOSTIC/SCREENING SERVICE WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank

ITEM	FIELD	FILE	VITEM NAME: DECORDED AND CORES
NO.	LENGTH	LOCATION	[ITEM NAME], DESCRIPTION, AND CODES
54.1	4	730-733	[AMB1R] SURGICAL PROCEDURE WRITE-IN #1 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
54.2	4	734-737	[AMB2R] SURGICAL PROCEDURE WRITE-IN #2 (Recode to Numeric Field) 0101-999 = 01.01 - 99.99 0000 = Not applicable/Blank
			END OF NUMERIC RECODES
55	1	738	[WHOCOMP] WHO COMPLETED THE PATIENT RECORD FORMS? 1 = Hospital Staff 2 = Census Field Representative - Abstraction during reporting period 3 = Census Field Representative - Abstraction after reporting period 4 = Other 5 = Multiple categories checked 6 = Unknown
56	1	739	[SETTYPE] SETTING TYPE This item is intended for use when combining data from the NAMCS or NHAMCS-ED public use files with OPD data. 1 = Physician Office (NAMCS) 2 = Outpatient Department (NHAMCS-OPD) 3 = Emergency Department (NHAMCS-ED)
57	4	740-743	[YEAR] SURVEY YEAR (2003)

NHAMCS DESIGN VARIABLES

Masked design variables were first released on the 2000 NHAMCS (and NAMCS) public use files, and were subsequently added to the 1993-1999 public use files. These variables reflected the multi-stage sampling design of the surveys, and were for use with statistical software like SUDAAN that takes such information into account. However, these variables could not be used in other statistical software packages, such as SAS and Stata, which employ an ultimate cluster model to estimate variance, without substantial modification. Therefore, two new variables were created and first added to the 2002 file, CSTRATM and CPSUM. They can be used to estimate variance with SUDAAN's with-replacement (WR) option, as well as with Stata, SPSS, SAS, and other statistical software packages utilizing an ultimate cluster model for variance estimation. The decision was made to include only these new variables, CSTRATM and CPSUM, and not the multi-stage design variables, beginning with the 2003 data release. These variables and their use are described more fully in the "Relative Standard Errors" section of the public use file documentation. For those who wish to combine 2003 data with survey data from years prior to 2002 which do not contain CSTRATM and CPSUM, please see the technical paper, *Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files*, at http://www.cdc.gov/nchs/about/major/ahcd/ahcd1.htm.

58	8	744-751	[CSTRATM] CLUSTERED PSU STRATUM MARKER (masked) 20103201-40400000
59	6	752-757	[CPSUM] CLUSTERED PSU MARKER (masked) 5-100233

III. MARGINAL DATA

A. EMERGENCY DEPARTMENT PATIENT VISITS

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	40253	112 002 104	100.000
TOTAL	40233	113,903,194	100.000
1 - Under 15 years	8234	24,732,892	21.714
2 - 15-24 years	6333	17,730,535	15.566
3 - 25-44 years	11799	32,905,665	28.889
4 - 45-64 years	7680	20,992,193	18.430
5 - 65-74 years	2512	7,153,054	6.280
6 - 75 years and over	3695	10,388,855	9.121

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	40253	113,903,194	100.000
1 - Female	21410	60,994,853	53.550
2 - Male	18843	52,908,341	46.450

PATIENT RACE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	40253	113,903,194	100.000
1 - White Only	30164	85,832,770	75.356
2 - Black/African American only	8424	24,739,795	21.720
3 - Asian only	1057	2,029,985	1.782
4 - Native Hawaiian/			
Other Pacific Islander only	318	457,160	0.401
5 - American Indian/Alaska Native only	244	681,552	0.598
6 - More than one race reported	46	161,932	0.142

PATIENT ETHNICITY

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	40253	113,903,194	100.000
1 - Hispanic or Latino	5674	14,707,404	12.912
2 - Not Hispanic or Latino	34579	99,195,790	87.088

.....

PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	40253	113,903,194	100.000	
O - Blank	366	1,377,310	1.209	
1 - Private insurance	14487	41,461,177	36.400	
2 - Medicare	6490	18,525,215	16.264	
3 - Medicaid	8802	24,414,955	21.435	
4 - Worker's compensation	770	2,130,411	1.870	
5 - Self-pay	5684	16,066,380	14.105	
6 - No charge	359	1,113,419	0.978	
7 - Other	1161	2,800,007	2.458	
8 - Unknown	2134	6,014,320	5.280	

IMMEDIACY WITH WHICH PATIENT SHOULD BE SEEN

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	40253	113,903,194	100.000
1 - Unknown/no triage	6888	19,076,822	16.748
2 - Less than 15 minutes	6575	17,297,299	15.186
3 - 15- 60 minutes	14410	40,127,938	35.230
4 - >1 hour - 2 hours	7946	22,829,759	20.043
5 - >2 hours - 24 hours	4434	14,571,376	12.793

NUMBER OF MEDICATION CODES THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISI	TS PERCENT	
Total	40253	113,903,194	100.000	
0 drug	9364	25,904,296	22.742	
1 drug	10924	30,436,031	26.721	
2 drugs	9011	26,071,641	22.889	
3 drugs	5173	15,268,245	13.405	
4 drugs	2558	7,499,443	6.584	
5 drugs	1316	3,715,054	3.262	
6 drugs	701	1,860,651	1.634	
7 drugs	436	1,149,079	1.009	
8 or more drugs	770	1,998,754	1.755	

B. EMERGENCY DEPARTMENT DRUG MENTIONS

.....

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	74695	212,154,581	100.000	
1 - Under 15 years	11689	36,573,768	17.239	
2 - 15-24 years	9644	26,963,623	12.709	
3 - 25-44 years	22472	63,370,405	29.870	
4 - 45-64 years	17018	45,997,244	21.681	
5 - 65-74 years	5789	16,607,431	7.828	
6 - 75 years and over	8083	22,642,110	10.672	

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED VISITS	S PERCENT
Total	74695	212,154,581	100.000
1 - Female	40777	116,017,521	54.685
2 - Male	33918	96,137,060	45.315

PATIENT RACE

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total 1 - White only	74695 56515	212,154,581 160,612,122	100.000 75.705
2 - Black/African American only	15073	45,109,934	21.263
3 - Asian only 4 - Native Hawaiian/	1942	3,748,296	1.767
Other Pacific Islander only	582	807,170	0.380
5 - American Indian/Alaska Native only	510	1,638,558	0.772
6 - More than one race reported	73	238,501	0.112

NATIONAL DRUG CODE DIRECTORY DRUG CLASS

CATEGO	DRY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total		93710	266,347,212	100.000
1 =	Anesthetics	2140	5,884,243	2.209
2 =	Antidotes	173	437,283	0.164
3 =	Antimicrobial agents	10472	31,078,413	11.668
4 =	Hematologic agents	1131	3,313,042	1.244
5 =	Cardiovascular renal drugs	5802	15,998,802	6.007
6 =	Central nervous system	7131	18,994,998	7.132
	Radiopharmaceutical/Contrast			
7 =	media	45	125,533	0.047
8 =	Gastrointestinal agents	4242	12,151,053	4.562
9 =	Metabolics/Nutrients	3174	8,573,945	3.219
10 =	Hormones and agents affecting			
	hormonal mechanisms	3346	9,332,154	3.466
11 =	Immunologic agents	1208	3,448,159	1.295
12 =	Skin/Mucous membrane	2141	6,219,244	2.335
13 =	Neurologic drugs	2726	7,184,435	2.697
14 =	Oncolytics	64	152,123	0.057
15 =	Ophthalmic drugs	1114	3,307,017	1.242
16 =	Otologic drugs	4302	12,417,531	4.662
17 =	Drugs used for relief of pain	32057	91,461,778	34.339
18 =	Antiparasitic agents	291	837,177	0.314
19 =	Respiratory tract drugs	9909	28,960,877	10.873
20 =	Unclassified/Miscellaneous	2222	6,510,034	2.444
21 =	Homeopathic products	20	59,371	0.022

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

C. OUTPATIENT DEPARTMENT PATIENT VISITS

.....

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	34492	94,577,567	100.000	
1 - Under 15 years	6845	21,821,841	23.073	
2 - 15-24 years	4602	11,521,057	12.182	
3 - 25-44 years	9231	24,783,524	26.204	
4 - 45-64 years	8989	23,307,298	24.644	
5 - 65-74 years	2587	7,077,079	7.483	
6 - 75 years and over	2238	6,066,768	6.415	

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	34492	94,577,567	100.000	
1 - Female	21147	57,781,100	61.094	
2 - Male	13345	36,796,467	38.906	
	·			

PATIENT RACE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total 1 - White only 2 - Black/African American only	34492 24976 8056	94,577,567 68,938,086 21,341,830	100.000 72.891 22.565
3 - Asian only 4 - Native Hawaiian/	1000	2,756,123	2.914
Other Pacific Islander only 5 - American Indian/Alaska Native only	140 145	318,711 389,480	0.337 0.412
6 - More than one race reported	175	833,337	0.881

PRIMARY EXPECTED SOURCE OF PAYMENT FOR THIS VISIT

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	34492	94,577,567	100.000
O - No box marked	315	976,189	1.032
1 - Private insurance	11564	37,219,004	39.353
2 - Medicare	5111	12,963,906	13.707
3 - Medicaid	11026	25,950,425	27.438
4 - Worker's compensation	281	639,074	0.676
5 - Self-pay	2522	7,540,778	7.973
6 - No charge	1114	3,333,220	3.524
7 - Other	1284	3,193,165	3.376
8 - Unknown	1275	2,761,806	2.920

HAS PATIENT BEEN SEEN IN THIS CLINIC BEFORE?

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT
Total	34492	94,577,567	100.000
1 - Yes, established patient	28497	78,822,399	83.342
2 - No, new patient	5995	15,755,168	16.658

.....

CLINIC TYPE

CATEGORY	RECORDS	WEIGHTED VISITS	PERCENT	
Total	34492	94,577,567	100.000	
1 - General medicine	14092	55,452,629	58.632	
2 - Surgery	5594	10,745,547	11.362	
3 - Pediatrics	4298	13,047,311	13.795	
4 - Obstetrics/Gynecology	4560	7,772,765	8.218	
5 - Substance abuse	784	1,048,700	1.109	
6 - Other	5164	6,510,615	6.884	

NUMBER OF MEDICATIONS

	CATEGORY	RECORDS	WEIGHTED VISIT	S PERCENT
Т	otal	34492	94,577,567	100.000
0	drug	13101	32,893,940	34.780
1	drug	8203	22,699,542	24.001
2	drugs	4942	15,095,387	15.961
3	drugs	2739	8,118,244	8.584
4	drugs	1725	5,146,911	5.442
5	drugs	1063	3,490,077	3.690
6	drugs	731	2,262,832	2.393
7	drugs	542	1,300,306	1.375
8	or more drugs	1446	3,570,328	3.775

D. OUTPATIENT DEPARTMENT DRUG MENTIONS

PATIENT AGE

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT
Total	58267	166,524,835	100.000
1 - Under 15 years	9030	29,806,817	17.899
2 - 15-24 years	4779	13,174,155	7.911
3 - 25-44 years	13343	37,950,345	22.790
4 - 45-64 years	19538	52,123,086	31.300
5 - 65-74 years	6158	17,831,675	10.708
6 - 75 years and over	5419	15,638,757	9.391

PATIENT SEX

CATEGORY	RECORDS	WEIGHTED MENTIONS	PERCENT	
Total	58267	166,524,835	100.000	
1 - Female	35412	103,260,712	62.009	
2 - Male	22855	63,264,123	37.991	

PATIENT RACE

CATEGORY	RECORDS	WEIGHTED MENTIONS	S PERCENT
Total	58267	166,524,835	100.000
1 - White only	42470	121,650,800	73.053
2 - Black/African American only	13540	37,246,926	22.367
3 - Asian only	1433	4,380,784	2.631
4 - Native Hawaiian/			
Other Pacific Islander only	207	500,947	0.301
5 - American Indian/Alaska Native only	294	897,990	0.539
6 - More than one race reported	323	1,847,388	1.109

NATIONAL DRUG CODE DIRECTORY DRUG CLASSES

			WEIGHTED	
CATEGORY		RECORDS	MENTIONS	PERCENT
Total		65996	189,812,795	100.000
1 =	Anesthetics	2330	2,836,496	1.494
2 =	Antidotes	77	237,765	0.125
3 =	Antimicrobial agents	4657	17,531,018	9.236
4 =	Hematologic agents	1451	4,250,272	2.239
5 =	Cardiovascular renal drugs	7200	21,951,741	11.565
6 =	Central nervous system	7441	16,614,779	8.753
	Radiopharmaceutical/Contrast			
7 =	media	84	79,256	0.042
8 =	Gastrointestinal agents	2847	8,271,951	4.358
9 =	Metabolics/Nutrients	4666	13,114,916	6.909
10 =	Hormones and agents			
	affecting hormonal			
	mechanisms	5016	13,452,522	7.087
11 =	Immunologic agents	2398	7,793,478	4.106
12 =	Skin/Mucous membrane	2754	6,168,206	3.25
13 =	Neurologic drugs	2733	6,172,397	3.252
14 =	Oncolytics	693	2,090,584	1.101
15 =	Ophthalmic drugs	1216	3,064,100	1.614
16 =	Otologic drugs	934	2,579,033	1.359
	Drugs used for relief of			
17 =	pain	11712	35,959,125	18.945
18 =	Antiparasitic agents	358	1,258,386	0.663
19 =	Respiratory tract drugs	6074	22,822,756	12.024
20 =	Unclassified/Miscellaneous	1244	3,225,990	1.700
21 =	Homeopathic products	111	338,024	0.178

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.

The NHAMCS public use file for 2002 includes masked sample design information that is necessary for estimating variance with statistical software such as SUDAAN, SAS, SPSS, and Stata. While the initial release of masked design variables (starting with the 2000 data year, and continuing with re-released files for 1993-99) included the multi-stage variables necessary for running SUDAAN's full sample without-replacement design option, the 2002 release added two new variables (CSTRATM and CPSUM) needed for running programs that use an ultimate cluster model. Ultimate cluster variance estimates depend only on the first stage of the sample design, so that only first-stage cluster and firststage stratum identification are required. The earlier version of the masked design variables could not be used with such software without substantial recoding. For 2003, the decision was made to include only those two new variables on the files. The new variables, CSTRATM and CPSUM, differ from the earlier design variables STRATM and PSUM, in that providers are the first-stage sampling units in certainty areas (geographic areas selected with certainty), while geographic areas are the first-stage sampling units in non-certainty areas. Therefore, one should not use the new and old versions (CSTRATM and STRATM or CPSUM and PSUM) together (as for example, when combining years of data). Researchers who wish to combine data from 2003 with prior files which do not contain CSTRATM and CPSUM should refer to the technical paper, Using Ultimate Cluster Models with NAMCS and NHAMCS Public Use Files, at http://www.cdc.gov/nchs/about/major/ahcd/ahcd1.htm.

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.

Examples using CSTRATM and CPSUM in Stata, SPSS, 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

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.

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:

Since the ultimate cluster procedures discussed above compute Taylor series variance estimates, results should be identical. Results differ, however, when a single case stratum, or singleton, is present on the data file because each software package treats such cases differently. There are no singletons on the 2003 NHAMCS files, so this should not present a problem.

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, relative standard errors may 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 II:

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

For estimates of percentages, relative standard errors may be calculated using the following general formula, where "p" is the percent of visits or drug mentions, "x" is the denominator of the percent in thousands, and coefficient "B" is obtained from table II:

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

TABLE III. Coefficients appropriate for determining approximate relative standard errors of estimates by type of estimate and setting: National Hospital Ambulatory Medical Care Survey, 2003.

or estimate and setting: National Hospital Ambulatory Medical Care Survey, 2003.

Coefficient for use with estimates in thousands

	А	В	Lowest reliable estimate in thousands	
Patient visits				
Emergency departments Outpatient departments	0.001894 0.017460	5.431 8.285	62 115	
Drug mentions				
Emergency departments Outpatient departments	0.002857 0.025510	16.089 19.767	185 307	

For estimates of visit rates in which the numerator is the number of visits for a particular characteristic and the denominator is the total United States population, the relative standard error is equivalent to the relative standard error of the numerator, as shown in the previous paragraph on aggregate estimates.

B. INSTRUCTIONS FOR COMPLETING PATIENT RECORD FORMS (PRFs)

I. EMERGENCY DEPARTMENT PATIENT RECORD FORM

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. TIME OF DAY

- (1) Arrival Record the hour and minutes that the patient arrived in figures. For example, enter 01:15 for 1:15 AM or 1:15 PM. Also, check the appropriate box (Military, AM or PM). Enter the first time listed in the medical record (i.e., arrival/registration/triage).
- (2) Time seen by physician Record the time (i.e., the hour and minute) when the physician began seeing the patient in figures. For example, enter 01:15 for 1:15 AM or 1:15 PM. Also check the appropriate box (military, AM or PM). Check the box, if the patient was not seen by a physician.
- (3) Discharge Record the hour and minutes when the patient was discharged in figures. For example, enter 01:45 for 1:45 AM or 1:45 PM. Also, check the appropriate box (Military, AM or PM).

Check the box if the discharge time was more than 24 hours after the arrival time.

It is important that this item be recorded correctly. Please pay special attention to the Military, AM or PM boxes. Also, cross-check this item with Arrival Time (item 1d(1)). For example, time of discharge should be after the time patient entered the Emergency Department.

ITEM 1e. DOES PATIENT RESIDE IN A NURSING HOME OR OTHER INSTITUTION?

Mark "Yes" if the patient's current place of residence is a nursing home or other institution (such as prison, mental hospital, group home for the mentally retarded or physically disabled, etc.). Mark "No" if the patient's current place of residence is a private home (such as an apartment, hotel, college dormitory, homeless shelter, assisted living center, etc.). If you can not determine whether the patient resides in a nursing home or other institution, mark "Unknown".

ITEM 1f. SEX

Please check the appropriate category.

ITEM 1g. ETHNICITY

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

Mark the appropriate category according to your hospital'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.

Et	hnicity	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 1h. MODE OF ARRIVAL

	Mode	Definition
1	Ambulance	The patient arrives in an ambulance, either air or ground. This includes private and public ambulances and have either Advanced Life Support or Basic Life Support.
2	Public service	The patient arrives in a vehicle, such as a police car, a social service vehicle, beach patrol, etc., or is escorted or carried by a public service official.
3	Walk-in	The patient arrives by car, taxi, bus, or foot.
4	Unknown	The mode of arrival is unknown.

If two modes of arrival are shown, check the highest level box – Ambulance/Public service/walk-in.

ITEM 1i. 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.

efinition

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

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

Mark the primary expected source of payment that will pay for this visit. This information may be in the patient's file; however, in large hospitals, the billing information may be kept in the business office.

Mark only one Primary Expected Source of Payment.

If the patient has more than one source of payment, the priority is as follows: Medicaid/SCHIP, Medicare, Worker's Compensation, Private insurance, Self-pay, No charge/Charity, and Other.

	rimary Expected ource of Payment	Definition
1	Medicaid/SCHIP	Charges paid in-part or in-full by a Medicaid plan. Includes payments made directly to the hospital as well as payments reimbursed to the patient. Include charges covered under a Medicaid sponsored prepaid plan or the State Children's Health Insurance Program (SCHIP).
2	Medicare	Charges paid in-part or in-full by a Medicare plan. Include payments made directly to the hospital as well as payments reimbursed to the patient. Include charges covered under a Medicare sponsored prepaid plan. Summacare is a health plan servicing the Akron, Ohio, area and is sometimes utilized in lieu of Medicare for that area.
3	Worker's Compensation	Includes programs designed to enable employees injured on the job to receive financial compensation regardless of fault.
4	Private insurance	Charges paid in-part or in-full by a private insurer (e.g., Blue Cross or Blue Shield) either directly to the hospital or reimbursed to the patient. Include charges covered under a private insurance sponsored prepaid plan.
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. TRIAGE

ITEM 2a. Initial Vital Signs

Indicate body temperature, pulse, and blood pressure of patient at time of arrival. Indicate if patient is oriented to time, place, and person.

ITEM 2b. Immediacy with which patient should be seen.

Mark the box that best meets the clinical judgment made by the practitioner (e.g., triage nurse) about the patient's need for immediacy of evaluation and/or treatment. Level is assigned upon arrival at the ED.

1	Unknown/ no triage	No mention of immediacy rating or triage level in medical record or hospital does not perform triage or patient arrived DOA.
2	Less than 15 minutes	(Emergent, Stat, Severe, Immediate, Expectant, Major trauma, Major medicine) Severe illness (e.g., heart attack) or injury (e.g., spinal cord injury) requiring immediate care to combat danger to life or limb and where any delay would likely result in deterioration.
3	15-60 minutes	(Urgent, ASAP) Illness (e.g., acute asthma attack) or injury (e.g., broken leg) requiring treatment within 60 minutes. The patient is not in severe pain, and poses no threat to self or others.
4	>1 - 2 hours	(Semi-urgent, Moderate, Delayed) Illness (e.g., diarrhea) or injury (e.g., laceration) requiring treatment within 60-120 minutes.
5	> 2 - 24 hours	(Non-urgent, Minimal, Minor trauma, Minor medicine) Condition (e.g., sprained ankle) where delay of up to 24 hours would make no appreciable difference to the clinical condition, and where subsequent referral may be made to the appropriate alternative specialty.

ITEM 2c. Presenting level of pain

Mark the box that indicates the level of the patient's pain at triage as recorded in the medical record. Assessment of pain level should be based on the Clinical Practice Guidelines published by the Agency for Health Care Policy and Research which provides a numerical pain intensity scale.

1	Unknown	Unable to determine level of pain
2	None	Numerical rating of 0
3	Mild	Numerical rating of 1-3
4	Moderate	Numerical rating of 4-6
5	Severe	Numerical rating of 7-10

3. REASON FOR VISIT

Item 3a. PATIENT'S COMPLAINT(S), SYMPTOM(S) OR OTHER REASON(S) FOR THIS VISIT (in patient's own words)

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

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

The Most Important 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 emergency department 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 two 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," "fell and twisted my ankle").

The item refers to the patient's complaint, symptom, or other reason for this visit. Conceivably, the patient may be undergoing a course of treatment for a serious illness, but if his/her principal reason for this visit is a cut finger or a twisted ankle, that is the information we want.

There will be visits by patients for reasons other than some complaint or symptom. Examples might be follow-up for suture removal or recheck of a heart condition. 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.

ITEM 3b. IS THIS VISIT RELATED TO ALCOHOL USE?

Mark "Yes" if alcohol use was related to the patient's medical condition or if alcohol played a part in the injury or poisoning, either use by the patient or someone else. If so, please indicate whether the patient was under the influence of alcohol and/or whether another person had been drinking alcoholic beverages. For example, if a visit was made by a person who was driving under the influence of alcohol and injured him or herself, "patient's use" should be marked. If the visit was made by a non-intoxicated person who was injured by a drunk driver, then "other person's use" should be checked. If the visit resulted from one intoxicated person being injured by another intoxicated person, then both boxes should be checked.

Another example would include the case where the patient's medication had an adverse effect because the patient had been drinking alcohol. In this case, "patient's use" should be marked. However, if a care giver had been drinking alcohol and gave the patient an incorrect dose or medication that resulted in an adverse drug event, "other person's use" should be marked.

If alcohol did not play a part in the patient's reason for visiting the ED, mark "No". If you cannot determine whether alcohol played a part, then mark "Unknown."

ITEM 3c. IS THIS VISIT WORK RELATED?

Mark "Yes" if the patient's condition is a result of an illness, injury or poisoning stemming from work-related activities. For example, mark "Yes" if the patient was injured while at work, or has a stress-related illness from working. Often payment by Worker's Compensation indicates a work-related illness or injury, but not always. Mark "No" if there is an indication that the condition is NOT work related. Mark "Unknown" if there is no mention of whether or not the patient's condition is work related.

"Yes" should be marked if the illness or injury occurred on employer premises while the patient was:

Engaged in work activity, apprenticeship, or vocational training On break, in hallways, rest room, cafeteria, or storage area In employer parking lot while working, arriving, or leaving

"Yes" should also be checked if the illness or injury occurred off the employer's premises while the patient was:

Working for pay or compensation, including at home Working as a volunteer EMS, firefighter, or law enforcement officer Working in family business, including family farm. Activity should be clearly related to a profit-oriented business Traveling on business, including to and from customer/business contacts Engaged in work activity where vehicle is considered the work environment (e.g., taxi driver, truck driver, etc.)

"No" should also be checked if the illness or injury occurred:

1) On employer premises but--the patient was:

Engaged in recreational activities on employer controlled facilities (games, etc.) for personal enjoyment

A visitor for non-work purposes, not on official business, or

2) Off employer premises--but the patient was:

A homemaker working at homemaking activities

Working for self --non profit, (i.e., mowing lawn, repairing own roof,

hobby, or recreation activities)

A student engaged in school activities

Operating vehicle (personal or commercial) for non-work purposes

Commuting to or from work site

4. CONTINUITY OF CARE

ITEM 4a. HAS PATIENT BEEN SEEN IN THIS ED WITHIN THE LAST 72 HOURS?

Indicate whether the patient has been seen in this emergency department within the 72 hours prior to the current visit using the check boxes provided. Do not include the current visit in your total. If you are unable to determine whether the patient has been seen in this time period, please mark "Unknown."

ITEM 4b. EPISODE OF CARE

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

Episode Of Care	Definition
1 Initial visit 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.

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."

5. INJURY/POISONING/ADVERSE EFFECT

Item 5a. 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 poisoning, 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).

ITEM 5b. IS THIS INJURY/POISONING INTENTIONAL?

Indicate whether the injury was intentional (i.e., self-inflicted or an assault), unintentional, or unknown.

ITEM 5c. 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 the 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, agricultural, 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, boating, 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. The National Center for Health Statistics 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).

6. 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 6(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. 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 6(2) and 6(3) list the diagnosis of other conditions related to this visit. Include chronic conditions (e.g., hypertension, depression, etc.) if related to this visit.

7. DIAGNOSTIC/SCREENING SERVICES

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

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

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

If services were ordered or provided but not listed, mark the "Other test/service" box.

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

8. PROCEDURES

Mark all procedures provided this visit. Mark the "NONE" box if no procedures were provided.

2	Bladder Catheter	Any type of catheter used to obtain urine from the bladder (e.g., Foley).
		1 1 1
3	CPR	Cardiopulmonary resuscitation.
4	Endotracheal intubation	Insertion of a laryngoscope into the mouth followed by a tube into the trachea.
5	Eye/ENT care	Care provided to the eyes, ears, nose, and throat; includes measurement of intraocular pressure in the eyes, removal of ear wax, removal of foreign bodies, nasal packing, and laryngoscopy.
6	IV fluids	Administration of intravenous fluids.
7	NG tube/	Insertion of a nasogastric (NG) tube through the nose, down the esophagus and into the stomach.
	Gastric lavage	Passage of a solution through an inflow tube into the nose, down the esophagus and into the stomach where the gastric contents are irrigated and returned through an outflow tube.
8	OB/GYN care	Treatment of obstetric or gynecologic conditions, including routine care.
9	Orthopedic care	Treatment of orthopedic injuries or conditions; includes reduction, casting, wrapping, splinting, and aspiration of fluid from joints.
10	Thrombolytic therapy	The use of one or more medications to produce rapid destruction of a blood clot. It is a crucial and life-saving intervention for the patient suffering a heart attack and is also used as a treatment for stroke.
11	Wound care	Includes cleaning, debridement, and dressing of burns; repair of lacerations with skin tape or sutures; removal of foreign bodies; excisions; and incision and drainage of wounds.
12	Other	Mark if other procedures were provided but not listed.

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 medication was 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.

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," "antacids," "birth control pill," or "antibiotics." 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

Mark all that apply.

Visit Disposition		Definition
1	No follow-up planned	No return visit or telephone contact is scheduled or planned for the patient's problem.
2	Return if needed, PRN/appointment	The patient is instructed to return to the ED as needed; or the patient was told to schedule an appointment or was given an appointment to return to the ED at a particular time.
3	Return to referring physician	The patient was referred to the ED by his or her personal physician or some other physician and is now instructed to consult with the physician who made the referral.
4	Refer to other physician/clinic for FU	The patient was screened, evaluated, stabilized and then referred to another physician or clinic for follow-up.
5	Refer out from triage without treatment	The patient was screened but his/her condition did not warrant ED evaluation or treatment. The patient was referred to another health care provider for diagnostic evaluation and treatment.

_	Defente elechel	The nations was accounted and referred to an algebra
6	Refer to alcohol or drug treatment program	The patient was screened, evaluated, and referred to an alcohol or drug treatment program or facility for further evaluation and treatment (e.g., methadone, substance abuse programs). The referral is either an arrangement or a recommendation that the patient receive treatment.
7	Return to non-physician treatment or support service	The patient was screened, evaluated, and advised to return to a non-physician, outpatient treatment or support program in which the patient is currently enrolled [e.g., home health care, counseling services (e.g., addiction, mental health, pastoral, school), and alcohol or other drug treatment program].
8	Left before being seen	The patient left the hospital after being triaged, but before receiving any medical care.
9	Left AMA	The patient left against medical advice, that is, the patient was evaluated by the hospital staff and advised to stay and receive or complete treatment.
10	Admit to ED for observation	The patient was sent to a designated unit in the ED for evaluation and management or to wait for an inpatient bed.
11	Admit to hospital	The patient was instructed that further care or treatment is needed and is admitted to a hospital.
12	Admit to ICU/CCU	The patient was admitted to the Intensive Care Unit, Critical Care Unit or Coronary Care Unit of the hospital.
13	Transfer to other facility	The patient was transferred to a facility other than a facility operated under the auspices of this hospital (e.g., jail, drug or alcohol detoxification, another hospital).
14	DOA/died in ED	If the patient was dead on arrival (DOA) or died in the ED, this patient is still included in the sample if listed on the arrival log.
15	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 nine categories, mark the "Other" box.

II. OUTPATIENT DEPARTMENT PATIENT RECORD FORM

1. PATIENT INFORMATION

ITEM 1a. DATE OF VISIT - same as ED

ITEM 1b. ZIP CODE - same as ED

ITEM 1c. DATE OF BIRTH - same as ED

ITEM 1d. SEX - same as ED

ITEM 1e. ETHNICITY - same as ED

ITEM 1f. RACE - same as ED

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 - same as ED

2. REASON FOR VISIT – same as ED

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 and "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 clinic 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 clinic or physician being visited.

ITEM 3b. HAS THE PATIENT BEEN SEEN IN THIS CLINIC BEFORE?

"Seen" means "provided care for" at any time in the past. Check "Yes, established patient" if the patient was seen before by any physician or staff member in the clinic.

Check "No, new patient" if the patient has not been seen in the clinic before.

If "Yes" is checked, also indicate approximately how many past visits the patient has made to this clinic 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 in this clinic.

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:"

	Problem	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).

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.

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.

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."

5	Preventive Care	General medical examinations and routine periodic
		examinations. 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? - same as ED

ITEM 4b. CAUSE OF INJURY, POISONING OR ADVERSE EFFECT – same as ED

5. PHYSICIAN'S DIAGNOSIS FOR THIS VISIT – same as ED

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, lipid profile.

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

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

If a scope procedure was ordered or provided, mark the "Scope Procedure" 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 clinic. 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) 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 - same as ED

10. VISIT DISPOSITION

Mark all that apply.

Visi	t 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 clinic 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 clinic 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 clinic 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 clinic 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 nine categories, mark the Other box.

C. DEFINITIONS OF CERTAIN TERMS USED IN THE SURVEY

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

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

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

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

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

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

Ownership - Hospitals are designated according to the primary owner of the hospital based on the Verispan Hospital Database.

<u>Voluntary nonprofit</u> - Hospitals that are church-related, are a nonprofit corporation, or have other nonprofit ownership.

<u>Government, non-Federal</u> - Hospitals that are operated by State, county, city, city-county, or hospital district or authority.

<u>Proprietary</u> - Hospitals that are individually or privately owned or are partnerships or corporations for profit.

<u>MSA</u> - Metropolitan Statistical Area as defined by the U.S. Office of Management and Budget. The definition of an individual MSA involves two considerations: first, a city or cities of specified population that constitute the central city and identify the county in which it is located as the central county; second,

economic and social relationships with "contiguous" counties that are metropolitan in character so that the periphery of the specific metropolitan area may be determined. MSAs may cross state lines. In New England, MSAs consist of cities and towns rather than counties.

Non-MSA - Non-Metropolitan Statistical Area (area other than metropolitan).

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

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

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

<u>Clinic</u> - Administrative unit within an organized outpatient department that provides ambulatory medical care under the supervision of a physician. This excludes the "hospital as landlord" arrangement in which the hospital only rents space to a physician group and is not otherwise involved in the delivery of services. Clinics are grouped into the following six specialty groups for purposes of systematic sampling and non-response adjustment: general medicine, surgery, pediatrics, obstetrics/gynecology, substance abuse, and other. Clinics are defined as in scope or out of scope as follows:

In scope - General Medicine

23/24 Hour Observation

Adult - Screening

Adult HIV AIDS

Allergy (Adult) Ambulatory Care

Andrology Anticoagulation Apnea (Adult)

Arthritis/Rheumatology (Adult)

Asthma Brain Tumor

Breast Medical Oncology

Cancer Center Cancer Screening Cardiology (Adult) Cerebral Palsy (Adult)

Chest TB

Chorea/Huntington's Disease

Coagulant

Connective Tissue Counseling - Diabetic Cystic Fibrosis (Adult) Cytomegalovirus (CMV)

Dermatology Diabetes

Diabetic Counseling Digestive Disease Down's Syndrome (Adult) Endocrinology (Adult)

Epilepsy Family Practice

Gastroenterology (Adult)

General Medicine

General Medicine (Outreach Program)

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

Head & Neck (Non-Surgical)

Hematology (Adult) Hemophilia (Adult)

HIV (Adult) Homeless

Huntington's Disease/Chorea Hyperlipidemia (Adult)

Hypertension Immunology

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

Leukemia Lipid Liver

Lupus (Systemic Lupus Erythematosus/SLE)

Medical Oncology Medical Screening

Melanoma Metabolic

Movement and Memory Disorders

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

Non-Surgical Head & Neck Occupational Medicine

Oncology

In scope - General Medicine (cont.)

Outreach Program (General Medicine)

Pacemaker Pentamidine

Peripheral Vascular Disease

Pheresis

Pigmented Lesion Plasmapheresis Primary Care Pulmonary (Adult)

Renal

Rheumatology/Arthritis (Adult)

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

Seizure Senior Care

Sexually Transmitted Diseases (STD)

Sickle Cell (Adult)

SLE/Systemic Lupus Erythematosus (Lupus)

Spina Bifida (Adult)

STD/Sexually Transmitted Diseases

Systemic Lupus Erythematosus/SLE (Lupus)

Thyroid

Transplant Medicine Travel Medicine Tuberculosis Tumor

Walk-in and/or Screening Weight Management

Wellness

Urgent Care

In scope - Surgery

Abdominal Surgery

Amputee (Surgery and Rehabilitation)

Ano-Rectal Back Care

Bone Marrow Aspiration

Breast Care Bronchoscopy

Burn

Cardiothoracic Surgery Cardiovascular Surgery

Cast/Brace

Chief Resident (Follow-up Surgery)

Chronic Wound Cleft Palate Club Foot Cochlear

Colon & Rectal Surgery

Cryosurgery Elective Surgery

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

Eye

Fine Needle Aspiration

Fracture
General Surgery
Genitourinary
Genitourinary Surgery

Genitourinary Surgery

Hand Surgery

Head and Neck Surgery Heart Transplant

Knee

Myelomeningocele Neurosurgery Oncologic Surgery Ophthalmology (Adult) Ophthalmology (Pediatric) Orthopedic Surgery Orthopedics (Adult) Orthopedics (Pediatric)

Ostomy

Otolaryngologic Surgery Otolaryngology (Adult) Otolaryngologic (Pediatric)

Otology

Otorhinolaryngology Plastic Surgery (Adult) Plastic Surgery (Pediatric)

Post-Operative Pre-Operative Proctology

Pulmonary/Thoracic Surgery Rectal & Colon Surgery

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

Suture

Thoracic Surgery/Pulmonary

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

In scope – Pediatrics

Abuse (Child)/Sexual Assault Adolescent/Young Adult Adolescent Medicine

In scope – Pediatrics (cont.)

Airway (Pediatric) Allergy (Pediatric) Apnea (Infant)

Arthritis/Rheumatology (Pediatric)

Attention Deficit Disorder

Behavior and Development (Child)

Birth Defect

Cardiology (Pediatric)
Cerebral Palsy (Child)
Clotting (Pediatric)
Congenital Heart
Craniofacial
Craniomalformation
Critical Care (Pediatric)
Cystic Fibrosis (Child)
Dermatology (Pediatric)

Developmental Disability
Developmental Evaluation
Diagnostic (Pediatric)
Down's Syndrome (Child)
Endocrinology (Pediatric)
Feeding Disorder (Pediatric)
Gastroenterology (Pediatric)

Genetics (Pediatric)
Growth Hormone
Hematology (Pediatric)
Hemoglobinopathy (Pediatric)

Hemophilia (Child) High Risk Pediatrics HIV Pediatrics

Hyperlipidemia (Pediatric)

Immunization

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

Learning Disorder Neonatology

Nephrology (Pediatric)

Newborn

Oncology (Pediatric)

Pediatrics Perinatal

Phenylketonuria
Prader-Willi Syndrome

Pulmonary (Pediatric) Renal and Diabetes (Pediatric)

Rheumatic Heart Disease Rheumatology/Arthritis (Pediatric)

Sexual Assault/Abuse (Child)

Short stay (Pediatric) Sickle Cell (Child) Spina Bifida (Child) Teen Health

Teen-Tot
Teenage
Well Child Care

In scope - Obstetrics/Gynecology

Adolescent Gynecology

Antepartum Birth Control

Counseling - Pregnancy Dysplasia (Gynecologic) Endocrinology (Gynecologic) Endocrinology (Reproductive)

Family Planning
Gynecology

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

Infertility Maternal Health Maternity

Obstetrics

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

Prenatal

Prenatal (Obstetrics)
Preteen Gynecology

Reproductive

Reproductive Endocrinology

Well Woman Women's Care

In scope - Substance Abuse

Alcohol Abuse

Alcohol Detoxification

Alcohol Walk-in

Chemical Dependency (excluding Methadone

Maintenance)

Drug Abuse (excluding Methadone

Maintenance)

Drug Detoxification (excluding Methadone

Maintenance)

Substance Abuse (excluding Methadone

Maintenance) Walk-in – Alcohol

Women's Alcohol Program

In scope - Other

Acupuncture

Anxietv

Behavioral Medicine

In scope - Other (cont.)

Biofeedback **Eating Disorder**

General Preventive Medicine

Geriatric Psychiatry Headache (Neurology)

Mental Health Mental Hygiene Myasthenia Gravis Neurology (Adult) Neurology (Pediatric) Neuromuscular Neurophysiology Pain Medicine Pain Management Palliative Medicine Preventive Medicine Psychiatry (Adolescent) Psychiatry (Adult)

Psychiatry (Child) Psychiatry (Geriatric) Psychiatry (Pediatric) Psychopharmacology Sleep Disorder

Sleep Medicine Social Evaluation

Toxicology

Out of scope

Abortion/Pregnancy Termination **Ambulatory Surgery Centers**

Amniocentesis Anesthesia Anesthesiology Arthroscopy Audiology **Blood Bank**

Bone Density Screening Cardiac Catheterization CAT Scan & Imaging

Chemotherapy Colonoscopy Colposcopy Cystoscopy Dental

Dental Surgery

Diagnostic X-ray (Imaging)/Radiology

Dialysis Dietary

Drug Immunotherapy Echocardiology

Electrocardiogram (ECG)

Electroconvulsive Therapy (ECT)

Employee Health Service

Endoscopy

Fetal Diagnostic Testing

Hearing & Speech Hemodialysis

Home Intravenous Therapy Imaging & CAT Scan Infusion Therapy Kidney (Renal) Dialysis

Laser Surgery Lithotripsy Mammography

Methadone Maintenance

Nuclear Medicine

Nurse Clinic/Nurse Only

Nutrition

Occupational Safety and Health

Occupational Therapy

Optometry Oral Surgery

Partial Hospitalization

Partial Hospitalization Program (Psyc)

Pathology Pharmacy Physiatry

Physical Medicine Physical Therapy

Podiatry

Preadmission Testing

Pregnancy Termination/Abortion

Psychology

Radiation Diagnosis Radiation Oncology Radiation Therapy

Radiology/Diagnostic X-ray (Imaging)

Reading & Language

Rehabilitation

Renal (Kidney) Dialysis School Programs Sigmoidoscopy Social Work Speech & Hearing

Tele-Health Transfusion Ultrasound Vertical Balance $\underline{Region} \text{ - Hospitals are classified by location in one of the four geographic regions of the United States that correspond to those used by the U.S. Bureau of the Census.}$

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

APPENDIX II REASON FOR VISIT CLASSIFICATION

A. SUMMARY OF CODES

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

MODULE	CODE NUMBER
TREATMENT MODULE	
Medications Preoperative and Postoperative Care Specific Types of Therapy Specific Therapeutic Procedures Medical Counseling Social Problem Counseling Progress Visit, NEC	4100-4199 4200-4299 4400-4499 4500-4599 4600-4699 4700-4799 4800-4899
INJURIES AND ADVERSE EFFECTS MODULE	
Injury by Type and/or Location Injury, NOS Poisoning and Adverse Effects	5001-5799 5800-5899 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 1035.0 Symptoms of fluid abnormalities GENERAL SYMPTOMS (1001-1099) Includes: Fluid retention 1005.0 Holding water Chills 1035.1 Edema 1010.0 Fever Includes: Includes: High temperature Ankles swelling (both) Bloated 1012.0 Other symptoms of body temperature Dropsy Legs (both) Excludes: Chills (1005.0) Peripheral Fever (1010.0) Swollen with water 1012.1 Feeling cold Excludes: 1012.2 Feeling hot Swelling of one ankle (1930.5) 1012.3 Feeling hot and cold Swelling of one leg (1920.5) 1035.2 Excessive sweating, perspiration 1015.0 Tiredness, exhaustion Includes: Includes: Diaphoresis Exercise intolerance 1035.3 Excessive thirst Fatigue Lack of energy No energy 1040.0 Weight gain Run down Includes: Worn out Fat pads (localized) Fatty deposits 1020.0 General weakness Obesity Overweight 1025.0 General ill feeling Too fat Includes: Diffuse Cx Excludes: Illness, NOS Counseling for weight problem (4600.0) Malaise Not feeling well 1045.0 Weight loss Multiple complaints 1045.1 Recent weight loss Sick, NOS 1045.2 Underweight 1030.0 Fainting (syncope) Symptoms of face, NEC 1046.0 Includes: Blacking out Excludes: Facial pain 1055.4 Fainting spells Passing out Facial paralysis 1230.0 1050.0 Excludes: Chest pain and related symptoms (not referable to a Unconsciousness (5840.0) specific body system) 1050.1 Chest pain Excludes: Heart pain (1265.0)

1050.3 Burning sensation in the chest

Includes: C - pressure

heaviness

1050.2 Chest discomfort, pressure, tightness,

1055.0	Pain, specified site is system	not referable to a specific body	1075.0	Symptoms of growth	h and developmental disorders
	Include			Includes: Develo	ppmental regression
	Glutea	ek pain al pain eal pain		1075.1	Lack of growth
	Exclude Abdor Chest Phante	es: minal pain (see 1545.1-1545.3) pain (1050.1) om leg/limb (2307.0)			Includes: Failure to thrive Immaturity, physical Poor weight gain Slowness, physical Too short
	1055.1	Rib pain		1075.2	Excessive growth
	1055.2 1055.3	Side pain, flank pain Groin pain			Includes: Development, early (physical)
		Includes: Pubic pain			Too big for age Too tall
	1055.4	Facial pain	1080.0	General symptoms of NEC	of infants (under 1 year of age),
		Includes: Jaw pain		1080.1	Cranky, crying too much, fussy, fidgety, irritable
		Pain over eye		1080.2	Regurgitation, spitting up
1060.0	•	nptoms, generalized, site unspecified			Excludes: Vomiting (1530.0)
	1060.1	Pain, unspecified		1080.3	Feeding problem, eating difficulty
		Includes: Ache all over (generalized) Incisions	1085.0	General or unspecifi	ed nonviral infection
	1060.2	Cramps, spasms, site unspecified		Include Infecti	s: on, NOS
		Excludes: Menstrual cramps (1745.2)	1090.0	Allergy, NOS	
	1060.3	Stiffness, site unspecified			edema
1065.0	Tumor or mass, site	unspecified		Food a	ic reaction, NOS ıllergy, NOS ıllergy, NOS
	1065.1	Internal mass, NOS		Exclude	es:
1066.0	Lesion, Internal NO	S (excludes brain and skin)			ic skin reaction (2825.0) y to medications (5905.0)
1070.0	Bleeding, multiple of	or unspecified sites		Nasal	allergy (2635.0)
			1095.0	Disorders of motor f	functions
				Dyskir Fall, N Limpir Stagge Stumb Uncoc	iness ulty in walking nesia IOS ng ering

Unsteady gait

1096.0 Dyslexia, NOS

1125.0 Restlessness

1130.0

SYMPTOMS REFERABLE TO PSYCHOLOGICAL AND MENTAL DISORDERS (1100-1199)

Includes: Hyperactivity Overactivity

1100.0 Anxiety and nervousness

Includes:
Apprehension
Bad nerves
Jittery
Panicky feeling
Stress

Tension Upset Worried

1105.0 Fears and phobias

Includes:

General fearfulness Agoraphobia

1110.0 Depression

Includes:

Crying excessively
Dejected
Distress (NOS)
Feeling down
Feeling low
Grief
Hopelessness
Sadness
Tension
Tension headache
(also code 1210.0)

Unhappy

1115.0 Anger

Includes: Bitterness Hostile feelings

Excludes:

Temper problems (1130.4)

1120.0 Problems with identity and self-esteem

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

Behavioral disturbances

Includes:
Behavior problem
Gambling problem
Lack of self control
Staring spells

1130.1 Antisocial behavior

Includes:

Avoiding people Excessive shyness Lying

Lying Social isolation Withdrawal

1130.2 Hostile behavior

Includes:
Aggressiveness
Child abuser
Child neglecter
Combative
Criminality
Cruelty
Destructiveness
Elder abuser
Homicidal
Negativism
Parent abuser
Quarrelsome
Spouse abuser

1130.3 Hysterical behavior

1130.4 Temper problems

Includes:
Blowing up
Fussy
Irritability
Losing temper
Temper tantrums

Spouse batterer

Excludes:

Fussy infants (1080.1)

1130.5 Obsessions and

compulsions

1135.0	Disturbances of slee	p	1155.0	Delusions or halluci	nations
	Include Night t			Include Flashb	ack
	1135.1	Insomnia			iosity g voices of reference
		Includes:		Medic	ine is poisoned
		Can't sleep Sleeplessness		Seeing	things
		Trouble falling asleep	1160.0	Psychosexual disord	lers
	1135.2	Sleepiness (hypersomnia)		1160.1	Frigidity, loss of sex drive, lack of response, lack of libido
		Includes: Can't stay awake		1160.2	Homosexuality, concerns with
		Drowsiness			
		Groggy		1160.3	Impotence, Erectile dysfunction
	1135.3 1135.4	Nightmares Sleepwalking		1160.4	Premature ejaculation
	1135.5	Apnea Includes:		1160.5	Masturbation excessive, concerns about
		Sleep apnea (use additional code 1420.0 if breathing		1160.6	Orgasm, problem with
		problem)		1160.7	Preoccupation with sex
1140.0	Smoking problems		1165.0	* * .	problems relating to psychological al disorders, NEC
	Include:	s: quit smoking		Include	s·
		ng too much			ed affect
				Can't o	cope
	Exclude			Constr	ricted affect
	•	al symptoms of smoking (see			r to self
		cular symptom)			u feelings
	Smoke	er's cough (1440.0)		Disori	alty concentrating
1145.0	Alcohol-related prob	plems		Frustra	
	· · · · · · · · · · · · · · · · · · ·			Going	
	Include	s:		Hate e	verybody
		ol abuse		Inhibit	
	Drinki	ng problem			ng disability
	Exclude	ac.			g my mind fluctuation
		se effects of alcohol (5915.0)			swings
		olism (2320.0)			ommunicative
					ar thinking
1150.0	Abnormal drug usag	ge		•	plogical problems, NOS
	Inaluda				le concentrating
	Include Drug a			wande	ering around
		ent or excessive use of stimulants,		Exclude	es:
	-	inogens, depressants, etc.		Charac	cter disorder (2315.0)
	_			Person	ality disorder (2315.0)
	Exclude			11/5 1	Mailhitima
		addiction (2321.0) dependence (2321.0)		1165.1	Nailbiting
		cation with drugs (5910.0)		1165.2	Thumbsucking
		ose, intentional (5820.1)		1103.2	- mainosucking
		ose, unintentional, NOS (5910.0)			

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

1200.0 Abnormal involuntary movements

Includes: Jerking Shaking Tics

Tremors Twitch

Excludes:

Eye movements (see 1325.0-1325.4)

Eyelid twitch (1340.4)

1205.0 Convulsions

Includes:

Febrile convulsions

Fits Seizures Spells

Excludes:

Fainting (1030.0)

1207.0 Symptoms of head, NEC

Excludes:

Headache, pain in head (1210.0)

1210.0 Headache, pain in head

Includes:

Post-traumatic (also code 5575.0)

Excludes:

Migraine (2365.0) Sinus headache (1410.1)

Symptoms of head, NEC (1207.0)

1215.0 Memory, disturbances of

Includes: Amnesia Forgetfulness

Lack or loss of memory Temporary loss of memory 1220.0 Disturbances of sensation

1220.1 Loss of feeling (anesthesia)

Includes:

Lack of sensation No response to pain Numbness

Stunned

Excludes:

Post-op complications of

anesthesia

Note: Use additional code to identify body

part.

1220.2 Increased sensation (hyperesthesia)

1220.3 Abnormal sensation (paresthesia)

Includes: Burning legs

Burning, tingling sensation

Needles and pins Prickly feeling

1220.4 Other disturbances of sense,

including smell and taste

1225.0 Vertigo - dizziness

Includes: Falling sensation Giddiness (dizziness)

Lightheadedness

Loss of sense of equilibrium or balance

Room spinning

1230.0 Weakness (neurologic)

Includes:

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

Excludes:

General weakness (1020.0)

1235.0 Disorders of speech, speech disturbance

Includes:

Groping for words Speech/verbal apraxia Unable to speak

1235.1 Stuttering, stammering

1235.2 Slurring

Includes:

Bad heart Heart condition

Poor heart Weak heart

1240.0 Other symptoms referable to the nervous system 1275.0 Symptoms of lymph glands (or nodes) Includes: 1275.1 Swollen or enlarged glands Brain lesion Confusion 1275.2 Sore glands Cognitive decline 1280.0 Damaged nerves Other symptoms referable to the Neuralgia cardiovascular/lymphatic system, NEC Pinched nerve Includes: Excludes: Telangiectasia Blocked nerve Nerve block 4560.0 1280.1 Poor circulation 1240.1 Apraxia 1280.2 Pallor, paleness 1280.3 Flushed, blushing Speech/verbal apraxia 1235.0 SYMPTOMS REFERABLE TO THE EYES AND EARS SYMPTOMS REFERABLE TO THE CARDIOVASCULAR (1300-1399)AND LYMPHATIC SYSTEMS (1260-1299) 1305.0 Vision dysfunctions 1260.0 Abnormal pulsations and palpitations Excludes: 1260.1 Increased heartbeat Refractive errors (2405.0) Includes: 1305.1 Blindness and half vision Pulse too fast Includes: Rapid heartbeat Visual field deficit 1260.2 Decreased heartbeat 1305.2 Diminished vision Includes: Includes: Pulse too slow Blurred vision Slow heart Can't see distances Difficulty reading 1260.3 Irregular heartbeat Focus, Eyes won't (other than Infant 1335.0) Includes: Obstruction, Vision Fluttering Poor vision Jumping Scotoma Racing Trouble seeing Skipped beat Weak eyes 1265.0 1305.3 Extraneous vision Heart pain Includes: Includes: Cloudy vision Anginal pain Heart distress Hazy vision Pain over heart Spots in front of eyes (floaters) 1305.4 Double vision (diplopia) Excludes: Angina pectoris (2515.0) Chest pain (1050.1) 1310.0 Discharge from eye 1270.0 Other symptoms of the heart 1310.1 Bleeding

1310.2

1310.3

Eye infection and inflammation 1315.1

Pinkeye

1315.0

Tearing, watering (lacrimation)

Pus, matter, white discharge

1320.0	Abnormal sensation	s of the eye	1340.0	Symptoms of eyelids	
	Include Foreig	s: n body sensation			Includes: Can't close eye Lesion Rash
	1320.1	Pain		1340.1	Infection, inflammation, swelling
		Includes: Irritation		1340.2	Itching
	1320.2	Itching		1340.3	Mass or growth
	1320.3	Burning, stinging		1340.4	Abnormal movement
	1320.4	Strain			Includes:
1325.0	Abnormal eye move	ments			Blinking Drooping
	1325.1	Abnormal retraction			Squinting Twitching
	1325.2	Cross-eyed	1345.0	Hearing dysfunctions	
	1325.3	Pupils unequal		1345.1	Diminished hearing
1220.0	1325.4	Deviation			Includes: Deafness
1330.0	Abnormal appearance	•			Hearing loss Trouble hearing
	1330.1	Abnormal color		1345.2	Heightened or acute hearing
		Includes: Bloodshot Red		1345.3	Extraneous hearing
		Excludes: Yellow (1610.2)			Includes: Ringing (tinnitus) Excludes: Hearing things (1155.0)
	1330.2	Protrusion (exophthalmos)	1350.0	Discharge from ear	Hearing tilligs (1133.0)
	1330.3	Cloudy, dull, hazy appearance	1330.0	Includes:	
1335.0	Other and unspecifie	ed symptoms referable to eye, NEC		Fluid in	
	Include Defect			1350.1	Bleeding
	1335.1	Contact lens problems		1350.2	Pus (purulent drainage)
	1335.2	Allergy	1255.0	1350.3	Swimmer's ear
	1335.3	Swelling	1355.0	Earache, or ear infect	
		Excludes:		1355.1	Earache, pain
		Foreign body (5600.0) Injury (5510.0) Abrasion (5410.0)	1360.0	1355.2 Plugged feeling in ear	Ear infection
		Abrasion (3410.0)	1300.0		
				Crackin Ear feel	l tion in ear g s full ed cleaning

1365.0	Other and unspecific	ed symptoms referable to the ears,	1410.0	Sinus problem	ıs	
		es red, redness			ncludes: Sinus cy	
	1365.1	Itching			Sinus cy	
	1365.2	Growths or mass		141	10.1	Pain and pressure
	1365.3	Pulling at ears, picking at ears				Includes: Sinus headache
	1365.4	Abnormal size or shape, "ears stick out"		141	10.2	Sinus inflammation, infection
		Excludes: Foreign body in ear (5620.0)	1415.0		10.3	Sinus congestion
		O THE RESPIRATORY SYSTEM	1415.0	Shortness of b		
(1400-14) 1400.0	99) Nasal congestion			I	ncludes: Breathle Out of b	
	Include	s:		S	Sensatio	on of suffocation
	Drippy		1420.0	Labored or dif	fficult b	reathing (dyspnea)
	Nasal	obstruction			ncludes:	
	Post-n Runny	asal drip nose			Anoxia Can't bre	eathe
	Sniffle				Hypoxia	
	Stuffy	nose			Smother Respirat	ory distress
1405.0	Other symptoms of	nose				breathing
	Exclude Nasal	es: allergy (2635.0)	1425.0	Wheezing	1 1	
	1405.1	Nosebleed (epistaxis)			ncludes: Sighing	respiration
	1405.2	Sore in nose	1430.0	Breathing prob	blems, N	NEC
	1405.3	Inflammation and swelling			ncludes: Hurts to	breathe
		Includes: Infection		143	30.1	Disorders of respiratory sound,
		Red nose				NEC
	1405.4	Sore nose Problem with appearance of nose				Includes: Abnormal breathing sounds Snoring
		Includes:				Rales
		Bump(s) Too large				Rattles Stridor
		Undesirable appearance		1.40	20.2	
					30.2	Rapid breathing (hyperventilation)
			1435.0	Sneezing		
			1440.0	Cough		
				(ncludes: Congest Croupy Smoker'	ed

1445.0	Head cold, upper res	spiratory infection (coryza)	1470.0	Abnormalities of spi	utum or phlegm
	Include Cold,			1470.1	Coughing up blood
	Exclude	es: cold (1475.0)			Includes: Hemoptysis
1450.0	General viral infecti			1470.2	Pus in sputum
1.00.0	1450.1	Flu		1470.3	Excessive sputum
		Includes: Grip			Includes: Productive
		Influenza	1475.0	Congestion in chest	
		Excludes: Croup (2600.0)		Includer Lung o Chest o	congestion
1455.0	Symptoms referable	to throat	1480.0	Disorders of voice	
	1455.1	Soreness		1480.1	Hoarseness, loss of voice
		Includes: Throat hurts			Includes: Croaky
	1455.2	Pain		1480.2	Hypernasality
	1455.3	Infection Includes:	1485.0	Other symptoms refe	erable to the respiratory system,
		Throat virus		Include	
		Excludes: Strep throat (2010.0)			ge in throat
	1455.4	Irritation, scratch, tickle, itch		1485.1 L	
	1455.5	Swelling		1485.2 L	ung infection
	1455.6	Lump or mass	SYMPT (1500-16		TO THE DIGESTIVE SYSTEM
		Includes: Sensation of something in throat	1500.0	Symptoms of teeth a	and gums
		Excludes: Foreign body in throat (5615.0)		Includes: Loose	tooth (no injury) infection
1460.0	Symptoms referable	to tonsils		1500.1	Toothache
	Include Hyper	trophy		1500.2	Gum pain
	Infecti Inflam	on mation		1500.3	Bleeding gums
			1501.0	Symptoms of the jav	v, NOS
				Includes: Jaw pro	blem, unspecified
				1501.1	Swelling
				1501.2	Lump or mass

1505.0	Symptoms referable	to lips	1540.0	Gastrointestinal infe	ction
	1505.1	Cracked, bleeding, dry		Includes	
	1505.2	Abnormal color			nal virus
	1505.3	Cold sore			ch virus astroenteritis
1510.0	Symptoms referable	to mouth	1545.0	Stomach and abdomi	inal pain, cramps and spasms
	Include	s.		Includes	y•
		ng at the mouth		Gastric	
	Saliva	too thick		F 1.1	
	1510.1	Pain, burning, soreness		Exclude Groin	s: pain (1055.3)
	1510.2	Bleeding		,	()
	1510.3	Dryness		1545.1	Abdominal pain, cramps, spasms,
	1510.4	Ulcer, sore			NOS
1515.0	Symptoms referable Includes	•			Includes: Abdominal discomfort, NO Gas pains Intestinal colic
		on tongue			
		n tongue		1545.2	Lower abdominal pain, cramps, spasms,
	1515.1	Pain			Includes:
	1515.2	Bleeding			Right lower quadrant (RLQ) pain Left lower quadrant (LLQ) pain
	1515.3	Inflammation, infection, swelling			Inguinal pain
	1515.4	Abnormal color, ridges, coated		1545.3	Upper abdominal pain, cramps, spasms
1520.0	Difficulty in swallov	wing (dysphagia)			
	Include	2.			Includes: Epigastric pain
	Chokii				Left upper quadrant (LUQ) pain
		ty to swallow			Pain in umbilical region
					Right upper quadrant (RUQ) pain
1525.0	Nausea		1565.0	Change in abdomina	l siza
	Include	s:	1303.0	Change in abdomina	1 SIZE
		ke throwing up		1565.1	Distention, fullness, NOS
		us stomach			
		stomach			Includes: Abdominal bloating
	Opset	stomach			Stomach fullness
1530.0	Vomiting				
				1565.2	Mass or tumor
	Includes	s: keep food down			Includes:
	Dry he				Mass in groin
	Retchi				Mass, inguinal
	Throw	ing up		1565.2	Abdominal availing NOC
	Exclude	es:		1565.3	Abdominal swelling, NOS
		gitation, infants (1080.2)			
		ing blood (1580.2)			
1535.0	Heartburn and indig	estion (dyspepsia)			
	Includes				
	Excess	sive belching			

1570.0	Appetite, abnormal		1605.0	Symptoms referable to anus-rectum	
	1570.1	Excessive appetite Eats too much		1605.1 Pain	
		Always hungry		Includes: Burning	
	1570.2	Decreased appetite Not hungry		Irritation	
		Loss of appetite Decreased fluid intake		1605.2 Bleeding 1605.3 Swelling or mass	
1575.0	Difficulty eating			1605.3 Swelling or mass 1605.4 Itching	
1580.0	Gastrointestinal blee Includes:	•		· · · · · · · · · · · · · · · · · · ·	
	Bowel		1610.0	Symptoms of liver, gallbladder, and biliary tract	
	1580.1	Blood in stool (melena)		1610.1 Pain	
1585.0	1580.2 Flatulence	Vomiting blood (hematemesis)		1610.2 Jaundice	
1383.0				Includes:	
	Includes Bloate			Yellow eyes Yellow skin	
	Disten	tion due to gas			
	Excess Gas	ive gas	1615.0 system	Other and unspecified symptoms referable to digestive	,
	Exclude			Includes:	
	Gas pa	ins (1545.1)		Abdominal pressure Bad breath	
1590.0	Constipation			Epigastric distress Gastrointestinal distress	
1595.0	Diarrhea			Halitosis Hiccoughs	
	Includes			Regurgitation (adult)	
	Loose The ru			Stomach trouble	
1600.0	Other symptoms or c	changes in bowel function		OMS REFERABLE TO THE GENITOURINARY M (1640-1829)	7
	1600.1	Discharge in stools	1640.0	Abnormalities of urine	
		Includes: Guaiac positive		Excludes:	
		Hemocult positive		Abnormal findings of urine tests (6200.0)	
		Mucus Pus		1640.1 Blood in urine (hematuria)	
	1600.2	Worms		1640.2 Pus in urine	
	1600.3	Changes in size, color, shape, or odor		1640.3 Unusual color or odor	
		Includes:	1645.0	Frequency and urgency of urination	
		Bulky stools		1645.1 Excessive urination, night	
		Too narrow Unusual odor or color		(nocturia)	
	1600.4	Incontinence of stool	1650.0	Painful urination	
		Includes:		Includes: Burning, discomfort	
		Dirty pants (encopresis) Leaking stools		Burning, disconnoit	

1655.0	Incontinence of urin	ne (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 dysfu	nctions		1700.3	Lumps, bumps, growths, warts
	Include		1705.0	Penile discharge	
		ole going Stream	1710.0	Symptoms of prostat	te
	1660.1	Retention of urine		Includes Prostat	s: te trouble
		Includes: Can't urinate		1710.1	Swelling
	1660.2	Hesitancy		1710.2	Infection
		Includes: Difficulty in starting stream	1715.0	Symptoms of the scr	rotum and testes
	1660.3	Large volume		1715.1	Pain, aching, tenderness
	1000.3	Includes:		1715.2	Swelling, inflammation
		Polyuria		1715.3	Growths, warts, lumps, bumps
	1660.4	Small volume		1715.4	Itching, jock itch
1665.0	Symptoms of bladd	er	1720.0	Other symptoms of r Includes	male reproductive system s:
	Include Bladd	es: ler trouble			ıl ejaculation
	1665.1	Pain		Exclude Psycho	es: osexual problems (1160.0-1160.6)
	1665.2	Infection	1730.0	Absence of menstrua	ation (amenorrhea)
	1665.3	Mass		Exclude Suspec	es: eted pregnancy (3200.0)
1670.0	Symptoms of the ki	dneys		Missec	d a period (3200.0) late (3200.0)
	Include Kidne	es: cy trouble	1735.0	Irregularity of menst	
	1670.1	Pain		1735.1	Frequent
	1670.2	Infection		1735.2	Infrequent
1675.0	Urinary tract infect	ion, NOS		1735.3	Unpredictable
	Include Genit	es: ourinary infection	1740.0	Irregularity of menst	rual flow
		infection		1740.1	Excessively heavy (menorrhagia)
1680.0	Other symptoms ref	erable to urinary tract		1740.2	Scanty flow (oligomenorrhea)
	Ureth	es: d stones ral bleeding ry irritation		1740.3	Abnormal material, including clots
	Exclud	es:			

Kidney stones or bladder stones (2705.0)

1745.0	Menstrua	l symptoms,	other and unspecified	1775.0	Pelvic symptoms	
		Includes			1775.1	Pain
		Long po	Premenstrual symptoms, PMS		1775.2	Pressure or dropping sensation
		1, 1011	Includes:			Includes: Feeling of uterus falling out
			Bloating before periods Premenstrual tension or irritability		1775.3	Infection, inflammation
	1745.2	Painful m	enstruation (dysmenorrhea)	1790.0	Problems of pregnar Includes:	ncy
			T 1 1		Fetal movemen	nt
			Includes: Menstrual cramps		Exclude	as.
			Pain in legs and back			ne prenatal visits (3205.0)
			during menstruation			F
					1790.1	Pain during pregnancy
1750.0	Menopau	sal sympton	ns			
		1550.1			1790.2	Spotting, bleeding during
		1750.1	Early or late onset of menopause	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
1755.0	Uterine a	nd vaginal b	pleeding			Ruptured membranes Labor pain, contractions Labor, NOS
		Excludes	:			
		Bleedin	g during pregnancy (1790.2)	1791.0	Postpartum problem	ns
		1755.1	Intermenstrual bleeding (metrorrhagia)		Include Bleed	
			Includes: Bleeding between periods Breakthrough bleeding		Pain Exclude	es: artum examination, routine (3215.0)
			Breaktinough bleeding		1 Ostpa	artum examination, foutile (3213.0)
		1755.2	Postmenopausal bleeding	1795.0	Other symptoms ref	erable to the female reproductive
		1755.3	Postcoital bleeding, female			
1760.0	Vaginal d	lischarge		1800.0	Pain or soreness of Include Tende	es:
		Includes	:			
		Bloody	, brown, white (leukorrhea), ive	1805.0	Lump or mass of bro	east
1765.0	Other vag	ginal sympto	oms		Include Bump	
		1765.1	Pain		Knot Nodul Cyst	e
		1765.2	Infection		Cyst	
		1765.3	Itching, burning			
1770.0	Vulvar di	sorders				
		1770.1	Itching and irritation, swelling			
		1770.2	Mass, lump			
		1770.3	Growth, wart, cyst, ulcer, sore			

1810.0	Other symptoms refe	erable to breast	1835.0	Discoloration or abn	normal pigmentation
	1810.1	Bleeding or discharge from nipple or breast		Include Birthn Blotch	nark
	1810.2	Postpartum problems			s under eyes
		Includes:		Redne	
		Engorgement		Spots	
		Postpartum infection			
		Nursing difficulties		Exclude	
	1810.3	Problems with shape or size		Bruise	ing (1280.3) e (see 5405.0-5430.0) ng (1280.3)
		Includes:			ice (1610.2)
		Too large			
		Too small	1840.0	Infections of skin, N	IOS
		Sagging			
		Uneven development		Include	
1815.0	Symptoms of inferti	lity		Infecte	ng wound ed blister ed wound
	Include	s:			
		get pregnant		Exclude	
		ty to conceive			e's foot (2025.0)
	Sterili	ty		wound	d drainage (as treatment)
1820.0	Hormone deficiency	or problem		1840.1	Infection of skin of head or neck area
1825.0	Symptoms of sexual	dysfunction			
	T 1 1			1840.2	Infection of skin of arm, hand, or
	Include				finger
		reunia Il intercourse		1840.3	Infection of skin of leg, foot, or
	T dillitu	i intereourse		1040.5	toe
	Exclude	es:			
	Psycho 1160.	ological disorders (see 1160.0-6)	1845.0	Symptoms of skin m	
GV 7 47000	0149 55555			Include Skin n	s: nole, NOS
(1830-18		TO THE SKIN, NAILS, AND HAIR		1845.1	Change in size or color
(1030-10	199)			1043.1	Change in size of color
1830.0	Acne or pimples			1845.2	Bleeding mole
	Include Bad co	s: omplexion	1850.0	Warts, NOS	
	Blackl	•		Include	s:
	Blemi			Condy	
		ing out		Condy	loma acuminatum
	Compl White	lexion, NOS		Exclude	204
	wille	neads			r's warts (2015.0)
				Tunta	15 Warts (2013.0)
			1855.0	Other growths of ski	in
				Include	s:
				Callus	
				Corns	
				Cysts,	
				Cyst, s	
				Skin g	rowth, NOS

Skin tag

1860.0 1890.0 Skin rash Symptoms referable to hair and scalp Includes: Includes: Scalp lesion Rash Skin eruption 1890.1 Too little hair Excludes: Poison ivy (2825.0) Includes: Poison oak (2825.0) Alopecia Baldness 1860.1 Diaper rash Falling out Losing hair 1865.0 Skin lesion, NOS 1890.2 Unwanted hair Includes: Blister Includes: Face Abnormal hairiness Papule Hirsutism Pustule Superfluous hair Raw area 1890.3 Dryness, flaky scalp, dry scalp Sore Ulcer 1890.4 Itching 1870.0 Skin irritations, NEC 1895.0 Navel problems 1870.1 Pain Includes: 1870.2 Itching Umbilicus not healing 1875.0 Swelling of skin Protrusion SYMPTOMS REFERABLE TO THE MUSCULOSKELETAL Includes: Bumps, lumps SYSTEM (1900-1999) Nodules These codes exclude all injuries (See Injuries and Adverse Effects Welts, except hives (2825.0) Tumor, skin Module.) 1880.0 Other symptoms referable to skin The following fifth digits should be used with categories 1900-1970 in place of the zero when there is adequate information Excludes: given: Navel problems (1895.0) .1 pain, ache, soreness, discomfort 1880.1 Oiliness .2 cramps, contractures, spasms .3 limitation of movement, stiffness 1880.2 Dryness, peeling, scaliness, .4 weakness .5 swelling roughness .6 lump, mass, tumor 1880.3 Wrinkles 1900.0 Neck symptoms 1885.0 Symptoms referable to nails 1905.0 Back symptoms 1885.1 Infected 1910.0 Low back symptoms 1885.2 Ingrown 1915.0 Hip symptoms 1885.3 Brittle, breaking, splitting, cracked, ridged 1920.0 Leg symptoms 1925.0 Knee symptoms 1930.0 Ankle symptoms 1935.0 Foot and toe symptoms 1940.0 Shoulder symptoms

1945.0	Arm symptoms	2015.0	Viral diseases	
1950.0	Elbow symptoms		Includes:	
1955.0	Wrist symptoms		Chickenpox Genital warts	
1960.0	Hand and finger symptoms		German measles (rubella) Hepatitis (infectious and NOS)	
1900.0	Includes:		Herpes simplex	
	Ring stuck on finger		Infectious mononucleosis Measles	
1965.0	Symptoms of unspecified muscles		Meningitis Mumps	
1970.0	Symptoms of unspecified joints		Plantar's warts Poliomyelitis	
1975.0	Musculoskeletal deformities		Rabies	
	Excludes:		Respiratory syncytival virus (RSV) Shingles (Herpes zoster)	
	Clubfoot (2960.0) Curvature of spine (2910.0)		Smallpox, NOS Venereal warts	
			Verruca	
			2015.1 Human immunodeficiency virus	
	1975.2 Posture problems		(HIV) with or without associated conditions	
	1975.3 Pigeon-toed, feet turn in		Includes: Acquired immunodeficiency	
1980.0	Other musculoskeletal symptoms		syndrome AIDS	
	Includes:		AIDS-like syndrome	
	Bone pain Stump pain		AIDS-related complex ARC	
			HIV positive	
	DISEASE MODULE		Excludes: Results, follow-up of test for	
INFECT	TVE AND PARASITIC DISEASES (2001-2099)		HIV (6106.0)	
			2015.2 Hemorrhagic fevers	
2005.0	Intestinal infectious diseases		Includes:	
	Includes:		Botulism Ebola	
	Cholera Dysentery		Fever, Hemorrhagic	
	Enteritis		Marburg	
	Gastroenteritis			
	Giardia Salmonella	2020.0	Sexually transmitted diseases	
2010.0	Streptococcal infection		Includes: Chlamydia	
2010.0	•		Gonorrhea	
	Includes:		Syphilis	
	Streptococcal tonsillitis Scarlet fever			
	504.60 (50.6)	2025.0	Fungus infections (mycoses)	
			Includes:	
			Athlete's foot	
			Candidiasis monilia	
			Dermatophytoses Moniliasis	
			Ringworm	
			Thrush	
			Tinea	
			Yeast infection	

2030.0	Parasitic diseases Includes:	2125.0	Cancer, male genital tract
	Ascaris		Includes:
	Leeches		Epididymitis
	Lice		Penis
	Maggots		Prepuce (foreskin)
	Pinworms		Prostate
	Scabies		Scrotum
			Spermatic Cord
2031.0	Sepsis, septicemia		Testes
2035.0	Other and unspecified infectious and parasitic diseases	2126.0	Cancer of urinary tract
	Includes:		Includes:
	Cattleman's disease		Bladder
	Lyme disease		Kidney
	PCP (pneumocystis carinii)		Renal pelvis
	Plague		Ureter
	Staphylococcal infections		Urethra
	Trichomonas vaginitis		
	Tuberculosis		
	Tularemia	2130.0	Other malignant neoplasms
NEOPLA	ASMS (2100-2199)		Includes:
			Bone cancer
Malignant	t neoplasms:		Metastatic carcinoma
			Brain tumor
2100.0	Cancer, gastrointestinal tract		Carcinoma-in-situ, NOS
	Includes:	2135.0	Hodgkin's disease, lymphomata, leukemias
	Colon	2133.0	Hougkin's disease, lymphomata, leukennas
	Esophagus		Includes:
	Liver		Cancer of blood
	Small intestine		Lymphosarcoma
	Stomach		Multiple myeloma
	***************************************		Polycythemia vera
2105.0	Cancer, respiratory tract		, , , , , , , , , , , , , , , , , , ,
		Benign a	nd uncertain nature neoplasms:
	Includes:		
	Bronchus	2140.0	Fibroids and other uterine neoplasms
	Larynx		
	Lung		Includes:
	Throat		Cervical polyp
	Trachea		Leiomyomata
21100			Myoma
2110.0	Cancer, skin and subcutaneous tissues		Nabothian cyst
	Includes:	2145.0	Other benign neoplasms
	Basal cell carcinoma		gg
	Melanoma		Includes:
	Squamous cell carcinoma		Bartholin's cyst
	1		Dermoid cyst (ovary)
2115.0	Cancer, breast		Hemangioma
			Lipoma
2120.0	Cancer, female genital tract		Nasal polyp
			Nevus
	Includes:		Ovarian cyst
	Cervix		Rectal polyp
	Endometrium		Vaginal inclusion
	Fallopian tube(s)		Vocal cord
	Ovary(ies)		
	Uterus		Excludes:
	Vagina		Cyst, NOS (1855.0)
	Vulva		Epidermoid cyst (2825.0)
			Pilonidal cyst (2825.0)
			Sebaceous cyst (2825.0)

2150.0 Neoplasm of uncertain nature

Excludes:

Includes:

Brain tumor (2130.0)

ENDOCRINE, NUTRITIONAL, AND METABOLIC DISEASES (2200-2249)

2200.0 Diseases of the thyroid gland

> Goiter Hyperthyroidism Hypothyroidism Myxedema Thyroid nodule

Thyrotoxicosis

2205.0 Diabetes mellitus

2210.0 Gout, hyperuricemia

2215.0 Other endocrine, nutritional, and metabolic diseases

> Includes: Cystinosis

Disorders of intestinal absorption

Electrolyte imbalance Hematochromatosis HL, Elevated Hypercholesterolemia Hyperlipidemia Hypoglycemia Low blood sugar Malnutrition Ovarian dysfunction Poor nutrition

DISEASES OF THE BLOOD AND BLOOD-FORMING ORGANS (2250-2299)

2250.0 Anemia

> Includes: Anemia, NOS Iron deficiency anemia Pernicious anemia Sickle cell anemia

2255.0 Other diseases of blood and blood-forming organs

Includes: Hemophilia Thrombocytopenia von Willebrand's disease

MENTAL DISORDERS (2300-2349)

2300.0 Organic psychoses

Includes:

Alcoholic psychoses Drug withdrawal Organic brain syndromes Senile dementia

2305.0 Functional psychoses

> Includes: Autism Bipolar disease Depression, Major

Manic-depressive psychoses

Paranoid states Psychosis, NOS Schizophrenia, all types

2310.0 Neuroses

> Includes: Anxiety reaction Depressive neurosis Depressive reaction Neurosis, NOS

Obsessive compulsive neurosis

Excludes: Anxiety (1100.0) Depression (1110.0)

2315.0 Personality and character disorders

2320.0 Alcoholism

Includes:

Alcohol dependence

Excludes:

Adverse effect of alcohol (5915.0)

Alcohol abuse (1145.0)

Alcohol-related problems (1145.0)

2321.0 Drug dependence

> Includes: Drug addiction

Excludes:

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

2325.0 Mental retardation

2330.0 Other and unspecified mental disorders

Includes:

Adolescent adjustment reaction Attention deficit disorder (ADD) Attention deficit hyperactivity disorder

(ADHD)

Note: Use additional code (1125.0) for

hyperactivity. Bruxism Dyslexia, Mental Grief reaction Sexual deviations

Transient situational disturbances

DISEASES OF THE NERVOUS SYSTEM (2350-2399)

Multiple sclerosis 2350.0

2355.0 Parkinson's disease (paralysis agitans) 2420.0 Other diseases of the eye 2360.0 Epilepsy 2365.0 Migraine headache Includes: Amblyopia 2370.0 Other and unspecified diseases of the nervous system Aphakia Color blindness Esotropia Includes: Alzheimer's disease Exotropia Krukenberg's spindle Bell's palsy Carpal tunnel syndrome Macular degeneration Cerebral palsy Pterygium Demyelinating disease Retinal detachment Meningitis Strabismus Morton's neuroma Muscular dystrophy DISEASES OF THE EAR (2450-2499) Myasthenia gravis Neuropathy 2450.0 Otitis media Paralysis, NEC Phantom leg/limb pain 2455.0 Other diseases of the ear Thoracic outlet syndrome Tourette's syndrome Includes: Abscess DISEASES OF THE EYE (2400-2449) Labyrinthitis Ruptured tympanic membrane 2400.0 Inflammatory diseases of the eye Excludes: Includes: Deafness (1345.1) Blepharitis Infection, NOS (1355.2) Conjunctivitis Ophthalmia DISEASES OF THE CIRCULATORY SYSTEM (2500-2599) Iritis Keratitis (includes sicca) 2500.0 Rheumatic fever and chronic rheumatic heart disease Sty Ulcer Includes: Chorea Excludes: Infection, NOS (1315.0) 2505.0 Hypertension with involvement of target organs 2405.0 Includes: Refractive error HCD Includes: **HCVD** Hypertensive cardiovascular disease Anisometropia Hypertensive heart disease Astigmatism Hyperopia, farsightedness Pulmonary hypertension Myopia, nearsightedness Renal hypertension Presbyopia Hypertension, hypertensive 2510.0 Excludes: Test for refractive errors (3230.0) Includes: High blood pressure 2410.0 Cataract 2515.0 Ischemic heart disease 2415.0 Glaucoma Includes: Includes: Hypertensive ocular disease Angina pectoris Increased ocular pressure Arteriosclerotic cardiovascular disease (ACVD) Arteriosclerotic heart disease (ASHD) Coronary Coronary artery disease Heart attack Myocardial infarction

2520.0 Other heart disease DISEASES OF THE RESPIRATORY SYSTEM (2600-2649) Includes: 2600.0 Upper respiratory infections except tonsillitis Aortic valve stenosis Arrhythmia, NOS Includes: Atrial fibrillation Croup Cardiac arrhythmia Laryngitis Cardiac dysrhythmias Pharyngitis Cardiomyopathy Rhinitis Cardiomyopathy (congestive) Sinusitis Congestive heart failure Cor pulmonale Excludes: Heart failure Allergic rhinitis (2635.0) Heart murmur Cold (1445.0) Mitral valve prolapse Nose infection, NOS (1405.3) Mitral valve regurgitation Sinus infection, NOS (1410.2) Paroxysmal tachycardia Throat infection, NOS (1455.3) Premature ventricular contractions 2605.0 (PVCs) **Tonsillitis** Ventricular tachycardia 2610.0 **Bronchitis** 2525.0 Cerebrovascular disease Includes: Includes: Acute bronchitis Carotid stenosis Bronchitis, NOS Cerebral arteriosclerosis Chronic bronchitis Cerebral hemorrhage Cerebral stenosis 2620.0 Emphysema Cerebrovascular accident (CVA) 2625.0 Asthma Stroke 2630.0 Pneumonia TIA Includes: 2530.0 Atherosclerosis Bacterial pneumonia Bronchopneumonia Includes: Pneumonitis Arteriosclerosis Viral pneumonia Hardening of the arteries 2635.0 Hay fever Excludes: Cerebral arteriosclerosis (2525.0) Includes: Allergic rhinitis 2535.0 Phlebitis, thrombophlebitis Allergy to: Dust Includes: Pollen Phlebothrombosis Animals Ragweed 2540.0 Varicose veins Nasal allergy Pollenosis 2545.0 Hemorrhoids 2640.0 Other respiratory diseases Includes: Perineal tags Includes: Bronchospasm 2550.0 Other disease of circulatory system Chronic obstructive pulmonary disease Includes: Deviated nasal septum Aneurysm Hemothorax Blood clots Pleurisy Pulmonary embolism Pneumothorax Heart disease, NOS Pulmonary edema Infarct(s), NOS Respiratory failure Lymphadenitis SARS Lymphadenopathy Stasis dermatitis Vasculitis Venous insufficiency

DISEASES OF THE DIGESTIVE SYSTEM (2650-2699) 2675.0 Other diseases of digestive system, NEC Includes: Mandibular cyst Diseases of the esophagus, stomach, and duodenum Includes: 2675.1 Dental abscess Barrett's esophagus 2675.2 Dental cavities Duodenal ulcer 2675.3 Canker sore Esophageal ulcer 2675.4 Stomatitis Esophagitis 2675.5 Temperomandibular joint (TMJ) pain, Gastritis Temperomandibular joint (TMJ) GERD syndrome Peptic ulcer Stomach ulcer DISEASES OF THE GENITOURINARY SYSTEM (2700-2799) Excludes: 2700.0 Cystitis Gastroenteritis (2005.0) Stomach flu (1540.0) Excludes: Bladder infection (1665.2) 2655.0 Appendicitis, all types Urinary tract disease except cystitis 2705.0 2660.0 Hernia of abdominal cavity Includes: Includes: Bladder stones Abdominal Glomerulonephritis Femoral Glomerulonephrosis Hiatus Kidney stones Inguinal Neurogenic bladder Umbilical Pyelonephritis Ventral Renal failure Ureteral calculus 2665.0 Diseases of the intestine and peritoneum Urethritis Includes: Excludes: Bladder infection (1665.2) Abscess, rectal Kidney infection, NOS (1670.2) Adhesions Crohn's disease Passed stones (1680.0) Diverticulitis Urinary tract infection (1675.0) Diverticulosis Fissure - rectal, anal 2710.0 Diseases of the male genital organs Fistula - rectal, anal Includes: Ileitis Irritable bowel syndrome Benign prostatic hypertrophy (BPH) Proctitis **Epididymitis** Small bowel obstruction Hydrocele Spastic colitis Peyronie's disease Ulcerative colitis Phimosis Prostatitis Excludes: Intestinal virus (1540.0) Excludes: Prostate infection (1710.2) 2670.0 Diseases of the liver, gallbladder, and pancreas 2715.0 Fibrocystic and other diseases of breast Includes: Biliary colic Includes: Cholecystitis Abscess Cholelithiasis (gallstones) Mastitis Cirrhosis Liver diseases Excludes: Infection (1810.0) Pancreatitis Cancer (2115.0)

2720.0 Pelvic inflammatory disease (PID)

Includes: Oophoritis Pelvic peritonitis Salpingitis

Excludes:

Pelvic infection, NOS (1775.3)

2725.0 Cervicitis, vaginitis

Includes: Cervical erosion Vulvovaginitis

2730.0 Other diseases of female reproductive system

Includes:

Cervical dysplasia Cystocele

Dysfunctional uterine bleeding

Endometriosis Polycystic ovaries Procidentia uteri Prolapse of uterus Rectal-vaginal fistula

Rectocele Vulvitis

2735.0 Diagnosed complications of pregnancy and puerperium

Includes:

Advanced maternal age Diabetes during pregnancy Ectopic pregnancy Edema of pregnancy Fetal death in utero

High blood pressure during pregnancy

High risk pregnancy

Hyperemesis

Intrauterine growth retardation (IUGR) Miscarriage (if patient is pregnant)

Multiple pregnancy Placenta previa Post dates RH sensitization Spontaneous abortion Threatened abortion 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

2810.0 Seborrheic dermatitis

Includes: Dandruff

2815.0 Eczema and dermatitis, NOS

2820.0 Psoriasis

2825.0 Other diseases of the skin

Includes:

Allergic skin reactions Epidermal inclusion cyst

Folliculitis Hidradenitis Hives Keloid Keratosis

Lupus erythematosus, NOS

Paronychia Pilonidal cyst Poison ivy Poison oak Rosacea Sebaceous cyst Urticaria

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

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

2900.0 Arthritis

Includes: Osteoarthritis Rheumatism, NOS Rheumatoid arthritis

Septic

2905.0 Nonarticular rheumatism

Includes:
Bursitis
Ganglion cyst
Lumbago
Myositis

Radiculitis/Radiculopathy

Synovitis Tendinitis Tenosynovitis

Excludes:

Rheumatism, NOS (2900.0)

2910.0 Other musculoskeletal or connective tissue disease

DIAGNOSTIC, SCREENING, AND PREVENTIVE MODULE

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 Sjogen'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

Dysmorph Harelip

PERINATAL MORBIDITY AND MORTALITY CONDITIONS (2980-2999)

2980.0 Prematurity

Includes:

Late effects of prematurity

Premature infant

2990.0 All other perinatal conditions

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: 3300.0 Sensitization test Breast thermography (3340.0) Includes: Mammography (3340.0) Allergy test Xerography (3340.0) Excludes: 3225.0 To check results of skin tests (6600.0) Gynecological examination Includes: 3305.0 Skin immunity test Pelvic exam Includes: Excludes: PPD test Examination for birth control Tuberculin test medication (3505.0) Examination for birth control, NOS Excludes: To check results of skin tests (6600.0) Examination involving IUD (3510.0) 3310.0 Glucose level determination Repeat or abnormal Pap smear (6300.0)Includes: 3230.0 Eye examination Blood sugar test Check sugar Includes: Glucose tolerance test Check contacts Test for diabetes Check glasses For contacts 3314.0 Human immunodeficiency virus (HIV) test For glasses Glasses, NOS Includes: Need new glasses AIDS test Routine ophthalmological exam Test for nearsightedness, farsightedness Excludes: To check results of human To test my eyes Vision test immunodeficiency Visual field test virus test (6106.0) Excludes: 3315.0 Other blood test Fitting glasses or contacts (4515.0) Includes: Blood alcohol 3235.0 Heart examination Blood count Blood culture Includes: Blood test, NOS Blood thinning test Cardiac checkup Check cholesterol Heart checkup Prothrombin time 3240.0 Other special examination Sickle cell anemia test Includes: Excludes: AICD check Premarital blood test (7135.1) Check tubes Examination of functioning internal 3315.1 Blood test for sexually prosthetic devices: implants, transmitted disease stents, shunts, etc. Hearing aid 3320.0 Blood pressure test ICD check Includes: Neurological exam Blood pressure check Thyroid Check blood pressure 3325.0 Urine test Includes: Estriol for fetal evaluation Test urine for sugar Urinalysis

Urine culture

3330.0	Diagnostic endoscopies	OTHER (3400-34	SCREENING AND PREVENTIVE PROCEDURES
	Includes:	(2.00.2.	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	Arthroscopy	3400.0	Prophylactic inoculations
	Cystoscopy	3 100.0	Trophylaetic moculations
	Laparoscopy		Includes:
	Proctoscopy		Flu shot
	Sigmoidoscopy		Immunization
	Signioidoscopy		Influenza shot
3335.0	Biopsies		Rhogam
5555.0	Biopsies		Tetanus shot
3340.0	Mammography, xerography, breast thermography		Vaccination
	Excludes: Breast examination (3220.0)	3405.0	Exposure to sexually transmitted disease (STD)
	(* ***)		Includes:
3345.0	Diagnostic radiology		Check for STD
	8		May have STD
	Includes:		may may bilb
	Angiogram/angiography	3408.0	Possible HIV
	Bone scan	3 100.0	Tossiole III v
	Hysterosalpingogram	3409.0	Exposure to human immunodeficiency virus (HIV)
	IVP	3407.0	Exposure to numan infinanoucheries virus (III v)
	MRI		Includes:
	Myelogram		Exposed to AIDS
	Radioisotope scanning		Exposed to THE B
	Venogram	3410.0	Exposure to other infectious diseases
	X-ray	5.10.0	2. Apostare to other infectious diseases
	71 149		Includes:
3350.0	EKG, ECG, electrocardiogram, treadmill, stress testing		Chickenpox
2220.0	ziro, zoo, otoen oem utogram, neuemm, suess testing		Infectious hepatitis
3355.0	EEG, electroencephalogram		Measles
000010	223, electrocheophaiogram		Mumps
3360.0	Hearing test		Pathogens Tuberculosis
	Includes:		
	Hearing exam	3415.0	Exposure to bodily fluids of another person, NOS
3365.0	Pap smear		Includes:
	·1 · · · ·		Blood exposure
3366.0	Nasal swab		Exposure to another's secretions
3370.0	Other and unspecified diagnostic tests		1
3370.0	Other and unspectfied diagnostic tests		
	Includes:		
	Amniocentesis		
	Centesis		
	Drug screening		
	Electronic fetal monitoring		
	Lab test, NOS		
	Pulmonary function test		
	Spinal tap		
	Spring tap		
	3370.1 Glaucoma test		
	Includes:		
	ATN check		
	Check intraocular pressure		
	Check introcular prossure		
	3370.2 Throat culture		
	3370.3 Heart catheterization		
	3370.4 Other cultures		
	Includes:		
	Skin		

Skin

Includes:

Male - vasectomy Female - tubal ligation

FAMILY PLANNING (3500-3599) 3530.0 Artificial insemination (at this visit) Includes: 3500.0 Family Planning, NOS Assisted reproductive technologies Fetal reduction Intrauterine insemination Includes: Counseling, examinations, and general In vitro fertilization advice regarding: Birth control, NOS 3535.0 Preconception counseling and education Contraception followup, NOS Includes: Contraceptive, NOS Counseling, examinations, and general Fertility (NOS) (male or advice regarding: female) Artificial insemination Desires pregnancy Genetics Insemination Egg donor Infertility Sterilization Unwanted pregnancy Semen analysis Sperm donor Excludes: Sperm washing Procedures performed [See Counseling and examinations for pregnancy interruption (3515.0) TREATMENT MODULE through Artificial insemination (3530.0)] **MEDICATIONS (4100-4199)** Specified types of birth control: Birth control medication 4100.0 Allergy medication (3505.0)IUD (3510.0) Includes: Allergy shots 3505.0 Contraceptive medication Allergy treatments Includes: Excludes: Depo Provera Allergy testing (3300.0) Examinations, instructions, and advice 4110.0 regarding: Injections Birth control pills Contraceptive implants Includes: Foams, jellies Antibiotics Oral contraceptives Fat Renewing pill prescription Hormones Injections, NOS Norplant checkup Norplant insertion/removal (also code Iron 4520.0) Lupron Depot Shots, NOS 3510.0 Steroid Contraceptive device Vitamins Includes: Diaphragm insertion, removal, checkup Excludes: Allergy shots (4100.0) IUD insertion, removal, checkup Immunizations (3400.0) 3515.0 Counseling and examinations for pregnancy Inoculations (3400.0) interruption Vaccinations (3400.0) 4111.0 Noncompliance with medication therapy 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)

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 v

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

4505.0 Cauterization, all sites

4507.0 IV therapy, infusion

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

4565.0 Transplants, NOS

> Includes: Stem cell

4565.1 Failure

Includes: Bone marrow

4565.2 Rejection

MEDICAL COUNSELING (4600-4699)

4600.0 Diet and nutritional counseling

Includes:

Check weight

Counseling for weight reduction

4604.0 Human immunodeficiency virus (HIV) counseling

Includes:

AIDS counseling

AIDS information, education

ARC counseling

Worried, concerned about getting,

transmitting AIDS

4605.0 Medical Counseling, NOS

> Includes: Alcohol

> > Disease counseling

Drug

Drug rehabilitation 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

4605.1 Family history of cardiovascular

disease

4605.2 Family history of cancer

4605.3 Family history of diabetes

4605.4 Family history of other disease or

condition

SOCIAL PROBLEM COUNSELING (4700-4799)

4700.0 Economic problem

> Includes: Can't pay bills Too little income

4702.0 Problem with access to medical care

Includes:

Blocked access to medical care Limited access to medical care

Marital problems 4705.0

Includes:

Alcoholic spouse Custody battle

Divorce, desertion, separation Marriage counseling, NOS Premarital counseling Problem with husband, wife

4710.0 Parent-child problems

Includes:

Adopted or foster child

Concern about childhood behavior

Discipline

Maturation problems Working mother

4715.0 Other problems of family relationship

Includes:

Aged parents or in-laws Divorced parents

Family fights and disruptions Problems with relatives

4720.0 Educational problems

Includes:

Absenteeism, truancy Hates school Problems with teachers School behavior problems

4725.0 Occupational problems

> Includes: Job dissatisfaction Out of work

Problem with boss or coworkers

Unable to work Unemployment

4730.0 Social adjustment problems

Includes:

Discrimination problems Don't have any friends

Loneliness

Neighborhood and community relations

problems Social isolation

4735.0	Legal problems			5010.0	Spinal column		
	Includes:				Includes:		
		ent, prosecution			Back		
	Lawsuits, l	-			Neck		
	Zawouro, I	g			Vertebrae		
	4735.1 Po	olice involvement in					
		outpatient visit circumstances		5015.0	Trunk area, except spinal column		
	I	ncludes:			Includes:		
		Brought in by police			Clavicle		
		Police called			Collarbone		
4740.0	Other social problems				Pelvic scapula		
					Rib		
	Includes:						
	Disabled			5020.0	Leg		
	Disasters						
		nd clothing problems			Includes:		
		out-of-wedlock			Femur		
		ith boyfriend or girlfriend			Fibula		
	Problems of	of aging			Hip		
					Knee		
					Tibia		
PROGRI	ESS VISIT, NEC (4800-4	899)					
4800.0	Progress visit NOS (He	a only when the only		5025.0	Ankle		
4000.0	Progress visit, NOS (Us information given is progress)			5030.0	Foot and toes		
	information given is pro-	gress or ronowup)		5030.0	Foot and toes		
	Includes:			5035.0	Arm		
	Chronic, N	IOS					
	Followup,	NOS			Includes:		
	Getting bet	tter			Elbow		
	I'm better				Humerus		
	I'm the san	ne			Radius		
	I'm worse				Shoulder		
	Monthly vi	isit			Ulna		
	Ongoing tr	reatment, NOS					
	Recheck			5040.0	Wrist		
	Routine for	*					
	Same prob			5045.0	Hand and fingers		
	Touching b	base		5050.0	Fracture, other and unspecified		
	Excludes:			5050.0 Fracture, other and unspectfied			
		disease (Code to disease)		Sprains a	nd strains:		
		injury (Code to injury) symptom (Code to symptom)		5105.0	Cervical spine, neck		
	Followup, test results (C			5105.0	cervieur spine, neek		
	6700.0)				Includes:		
		eckup (3100.0)			Whiplash		
		ive followup (4205.0) medicine (3100.0)		5110.0	Back		
	Tieventive	tive medicine (5100.0)		5115.0	Knee		
IN	JURIES AND ADVERS	E EFFECTS MODULE		5120.0	Ankle		
INJURY BY TYPE AND/OR LOCATION (5001-5799)			5125.0	Wrist			
Fractures and dislocations:			5130.0	Sprain or strain, other and unspecified			
5005.0 Head and face				Lacerations and cuts:			
Includes: Facial bones Jaw Nose Skull				5205.0	Head and neck area		
					Excludes:		
					Face (5210.0)		
	Skuii						

5210.0	Facial area	5430.0	Contusion, abrasion, bruise, site unspecified	
	Includes: Eye	Injury, other and unspecified type:		
	Ear Forehead	5505.0	Head, neck, and face	
5215.0	Lip Nose Trunk area Includes: Perineum		Includes: Post concussive syndrome Tooth fracture Tooth knocked out Traumatic brain injury (TBI)	
5220.0	Lower extremity		Excludes:	
	Includes: Ankle Foot	5510.0	Loose tooth (no injury) 1500.0 Eye	
5225.0	Upper extremity	5515.0	Back	
	Includes: Arm		Includes: Tail bone	
	Fingers Hand	5520.0	Chest and abdomen	
	Wrist		Includes: Internal injuries	
5230.0	Laceration and cuts, site unspecified	5525.0	Hip	
Puncture	wounds:	5530.0	Leg	
5305.0	Head, neck and facial area	5535.0	Knee	
5310.0	Trunk area	5540.0	Ankle	
5315.0	Lower extremity	5545.0	Foot and toe(s)	
5320.0	Upper extremity	5550.0	Shoulder	
5325.0	Puncture wound, site unspecified			
	Includes:	5555.0	Arm	
	Needlestick, NOS	5560.0	Elbow	
Contusion	ns, abrasions, and bruises:	5565.0	Wrist	
5405.0	Head, neck, and face	5570.0	Hand and finger(s)	
	Excludes: Eye (5410.0)	5575.0	Injury, multiple or unspecified Includes post-traumatic (NOS) headache (and 1210.0)	
5410.0	Eye	Foreign b		
	Includes: Black eye	5600.0	Eye	
	Contusion Corneal abrasion	5605.0	Nose	
5415.0	Trunk area	5610.0	Skin	
0.10.0	Includes:	5615.0	Digestive tract	
	Injury to scrotum		Includes: Mouth	
5420.0	Lower extremity		Rectum Throat	
5425.0	Upper extremity	5616.0	Respiratory tract	

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

Excludes:

Cardiac arrest (5837.0)

Cardiopulmonary arrest (5839.0)

Dead on arrival (5835.0) Drowning (5838.0)

Near drowning (5838.0)

5837.0 Cardiac arrest

Includes:

Code blue

Excludes:

Cardiopulmonary arrest (5839.0)

CPR (4401.0)

Dead on arrival (5835.0) Respiratory arrest (5836.0)

5838.0 Drowning

Includes:

Near drowning

5839.0 Cardiopulmonary arrest

Excludes:

Cardiac arrest (5837.0) Respiratory arrest (5836.0)

5840.0 Unconscious on arrival

Includes:

Coma

Found unconscious Knocked out Shock Stupor Unresponsive

5841.0 State of consciousness not specified

Includes:

Brought in by ambulance

Found on floor

Verbally unresponsive

5842.0 Altered level of consciousness, NOS

Excludes:

Adverse effect of alcohol 5915.0 Adverse effect of drug abuse 5910.0 POISONING AND ADVERSE EFFECTS (5900-5999)

5900.0 Unintentional poisoning

> 5900.1 Food poisoning

5900.2 Ingestion, inhalation, or

exposure to potentially poisonous products

Includes:

Household products

Chemicals Drugs Gas Smoke Lead

Mace in eyes

Adverse effect of medication 5905.0

Includes:

Allergy to medication Anaphylactic shock

Bad reaction to prescribed medication

Penicillin allergy

5910.0 Adverse effect of drug abuse

Includes: Bad trip

Combination of drugs and alcohol

(nonsuicidal)

Drug-induced hallucinations

Freaked out on drugs

Ingestion of drugs for nonmedicinal

purposes

Unintentional overdose

Excludes:

Intentional overdose (5820.1)

5915.0 Adverse effect of alcohol

Includes:

Acute intoxication

Drunk Intoxication

5920.0 Adverse effects of environment

Includes:

Air pollution Frostbite Hypothermia Noise pollution Sun damage Sun poisning Water pollution 5922.0 Adverse effects of terrorism and bioterrorism TEST RESULTS MODULE Includes: Anthrax, skin (Includes all abnormal test results and followups for test results) Anthrax, respiratory (inhalation) 6100.0 For results of blood glucose tests Bombing Food/water contamination Smallpox Includes: Abnormal glucose tolerance test Note: Use an additional code to identify the complaint, symptom, Elevated blood sugar or disease, if any. Glucose control High blood sugar Hyperglycemia 5925.0 Adverse effects, other and unspecified Sugar in blood Includes: 6105.0 For results of cholesterol and triglyceride tests Seasickness Includes: High cholesterol 5930.0 Surgical complications due to (presence of) any implant, internal or external prosthetic device or graft 6106.0 For results of test for human immunodeficiency virus (HIV) Includes: Accidental puncture or laceration during Includes: Results of AIDS test surgery Artificial openings (ostomies, stoma) Catheter Excludes: Foreign body (accidentally left during History of positive HIV test findings surgery e.g. sponge, instrument) (2015.2)Post op, NOS Shunt 6110.0 For other findings of blood tests Tubes Includes: Excludes: Elevated sed rate Postpartum conditions (1791.0 and Low potassium 1810.2) Positive blood culture Complication of transplant organs Positive serology, VDRL (4565.1-4565.2) 6200.0 For results of urine tests 5930.1 Post-operative medical complications Includes: Abnormal urinalysis Includes: Positive urine culture Fever Sugar in urine Hemorrhage bleeding) 6300.0 For cytology findings Infection or inflammation Includes: Medical Atypical Pap smear For results of Pap smear of cervix or complication, NOS other area Non-healing surgical Positive Pap smear wound Repeat Pap smear Sepsis (septicemia) Wound dehiscence 6400.0 For radiological findings Use additional code to identify condition Includes: Such as: UTI (1675.0) Abnormal X-ray Fever (1010.0) X-ray results Xeromammography results Excludes: Post-operative/surgical 6500.0 For results of EKG, Holter monitor review complication due to (presence any implant, device (internal or 6600.0 For results of skin tests

external) or graft (5930.0)

6700.0	For other and unspec	cified test results	7137.0	irect admission to hospital		
	Abnor Abnor Abnor Result To dist Ultraso	s: mal EEG mal lab test results, NOS mal scans mal pulmonary function test s of fetal evaluation tests cuss test results with physician onography results ATIVE MODULE		Includes: Admit to hospital Direct admit For admission Here for admission Involuntary commitment Pre admission evaluation Pre admission exam Voluntary commitment		
7100.0	Physical examination employment	n required for school or	7140.0	Other reason for visit required by party other than the patient or the health care provider		
	7100.1	Physical examination required for employment Includes: Preemployment examination Required company physical Return to work checkup Teacher's certificate physical		Includes: Physical examination for adoption Psychiatric examination required by court UNCODABLE ENTRIES		
	7100.2	Executive physical examination	8990.0	Problems, complaints, NEC		
	7100.3	Physical examination required for school	8991.0	Patient unable to speak English		
		Includes: College Day care center Grade school High school Nursery school	8993.0 8997.0	Patient (or patient's spokesperson) refused care Includes: Left AMA Walked out Entry of "none" or "no complaint"		
	7100.4	Physical examination for extracurricular activities		Includes: Asymptomatic, NOS Doing well		
		Includes: Athletics Boy Scouts or Girl Scouts	8998.0	Insufficient information		
		Camp Little League	8999.0	Illegible entry		
7120.0	Driver's license exar	mination		SPECIAL CODE		
7125.0	Insurance examination	on	90000	Blank		
7130.0	Disability examinati	on				
		s: tion of disability Security examination				
7131.0	Worker's comp exar	n				
7135.0	Premarital examinat	ion				

7135.1 Premarital blood test

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	50200	AMINOCAPROIC ACID	50446	AZLOCILLIN SODIUM
	HYDROCHLORIDE	50203	AMINOGLUTETHIMIDE	50447	BACAMPICILLIN
50015	ACETANILID	50205	AMINOHIPPURATE	50450	BACITRACIN
50018	ACETATE ION		SODIUM	50455	BACLOFEN
50020	ACETAZOI AMIDE	50210	AMINOPHYLLINE	50460	BALSAM
50025	ACETIC ACID	50220	AMINOSALICYLIC ACID	50465	DANDAGE
50030	UNDETERMINED LEVONORGESTREL ACACIA GUM ACETAMINOPHEN ACEBUTOLOL HYDROCHLORIDE ACETANILID ACETATE ION ACETAZOLAMIDE ACETIC ACID ACETOHEXAMIDE ACETOHEXAMIDE ACETOHEXAMIC ACID ACETONE ACETOPHENAZINE ACETOPHENAZINE ACETYLCYSTEINE ACYCLOVIR ADENOSINE ALBUMIN HUMAN ALBUTEROL ALCOHOL ALFENTANIL HYDROCHLORIDE ALGINIC ACID ALKYL ARYL POLYETHER ALCOHOL ALLANTOIN	50223	AMIODARONE HCL AMITRIPTYLINE AMMONIA SPIRIT AROMATIC	50475	BARBITAL
50032	ACETOHYDROXAMIC	50230	AMITRIPTYI INF	50480	BARIUM SULFATE
00002	ACID	50235	AMMONIA SPIRIT	50485	BCG VACCINE
50035	ACETONE	00200	AROMATIC	50400	BECLOMETHASONE
50033	ACETOPHENIAZINE	50238	AMMONIA STRONG	50400	BEEF EXTRACT
50040	ACETYL CYSTEINE	50230	AMMONIATED MEDCLIDY	50492	BELL ADONNA
50000	ACYCLOVID	50240		50490	DELLADONNA DENIAZEDDII
50076	ADENOCINE	50243	AMMACALLIM CADDONATE	30496	LIVEROCHI ODIDE
50080	ALBUMANUMAN	50244	AMMACNILIM CHI ODIDE	F0400	HYDROCHLORIDE
50085	ALBUMIN HUMAN	50245	AMMACAULIM CHLORIDE	50499	BENACT YZINE
50088	ALBUTEROL	50249	AMMONIUM PHOSPHATE	50500	BENDROFLUMETHIAZIDE
50090	ALCOHOL	50250	AMOBARBITAL SODIUM	50505	BENOXINATE
50093	ALFENTANIL	50258	AMOXAPINE	50507	BENTIROMIDE
	HYDROCHLORIDE	50260	AMOXICILLIN	50508	BENTONITE
50096	ALGINIC ACID	50265	AMPHETAMINE	50515	BENZALKONIUM
50097	ALKYL ARYL POLYETHER	50270	AMPHOTERICIN		CHLORIDE
	ALCOHOL	50275	AMPICILLIN	50516	BENZENE
50103	ALCOHOL ALLANTOIN ALLOBARBITAL ALLOPUROUL	50278	AMRINONE LACTATE AMYL NITRITE AMYL PHENYL PHENOL	50520	BENZETHONIUM
50104	ALLOBARBITAL	50280	AMYL NITRITE		CHLORIDE
50105	ALLOPURINOL	50281	AMYL PHENYL PHENOL	50525	BENZIN
50107	ALMOND OIL	50283	AMYLASE	50530	BENZOCAINE
50109	ALOIN	50284	ANETHOLE	50538	BENZOIC ACID
50110	ALPHAPRODINE	50290	AMYLASE ANETHOLE ANISE OIL	50540	BENZOIN
50113	ALLOPURINOL ALMOND OIL ALOIN ALPHAPRODINE ALPRAZOLAM ALPROSTADIL ALSEROXYLON ALUMINUM ALUMINUM ALUMINUM ACETATE ALUMINUM AMMONIUM	50295	ANISL OIL ANISINDIONE ANISOTROPINE ANTAZOLINE ANTHRALIN	50545	BENZONATATE
50116	ALPROSTADIL	50300	ANISOTROPINE	50548	BENZOPHENONE
50120	ALSEROXYLON	50305	ANTAZOLINE	50550	BENZOYL PEROXIDE
50125	ALUMINUM	50310	ANTHRALIN	50555	BENZPHETAMINE
50130	ALUMINUM ACETATE	50320	ANTHRALIN ANTIHEMOPHILIC FACTOR HUMAN ANTIMONY POTASSIUM TARTRATE ANTIPYRINE ANTIRABIES SERUM ANTIVENIN BEE STING	50558	BENZQUINAMIDE
50135	ALUMINUM ACETATE ALUMINUM AMMONIUM SULFATE	000_0	FACTOR HUMAN	50560	BENZTHIAZIDE
00.00	SULFATE	50323	ANTIMONY POTASSIUM	50565	BENZTROPINE
	A L LINAINII INA	000_0	TARTRATE	50570	BENZYL ALCOHOL
00100	CHLORHYDROXY ALLANTOINATE	50325	ANTIPYRINE	50575	BENZYL BENZOATE
	ALL ANTOINATE	50330	ANTIRARIES SERLIM	50576	BENZYL CINNAMATE
501/10	ALUMINUM CHLORIDE	50338	ANTIVENIN REE STING	50577	BERACTANT
	ALUMINUM HYDROXIDE	503365	APROBARBITAL	50577	BETA CAROTENE
	ALUMINUM PHOSPHATE		ARALIA		BETAINE
	ALUMINUM POTASSIUM		ARGININE		BETAMETHASONE
30137	SULFATE		ARNICA TINCTURE		BETAXOLOL HCL
E0160	ALUMINUM SUBACETATE		ASAFETIDA TINCTURE		
	ALUMINUM SULFATE				BETHANECHOL
			ASPARAGINASE		BETHANECHOL BILAZO DE ACENT
	AMANTADINE		ASPIRIN		BILAZO REAGENT
	AMBENONIUM		ATENOLOL		BILE ACIDS
	AMCINONIDE		ATRACURIUM BESYLATE		BILE SALTS
	AMDINOCILLIN		ATROPINE		BIOFLAVONOIDS
	AMIKACIN		ATTAPULGITE		BIOTIN
50182	AMILORIDE	50433	AURANOFIN	50625	BIPERIDEN

50630	BISACODYL	50811	CALCIUM	51000	CEPHAPIRIN
50631	BISMUTH ALUMINATE		CALCIUM PANTOTHENATE CALCIUM	51005	CEPHRADINE
50632	BISMUTH OXIDE	50818	CALCIUM	51008	CERESIN WAX
50634	BISMUTH SULFONATE		THIOGLYCOLLATE	51010	CERIUM OXALATE
50635	BISMUTH SULFONATE BISMUTH ANTI-DIARRHEA	50821	THIOGLYCOLLATE CALCIUM THIOSULFATE	51012	CERULETIDE
	AGENTS	50823	CALCIUM		DIETHYLAMINE
50637	BISMUTH, EXTERNAL	00020	UNDECYLENATE	51015	CETALKONIUM
50639	BIGMLITH IODIDE	50840	CALLISTERONE	CHLOF	
50640	BISMLITH SALICYLATE	50845	CALUSTERONE CAMPHOR		CETEARETH
50650	BISMLITH	50848	CAMPTION CANDELILLA WAX CANTHARIDIN		CETEARYL OCTANOATE
30030	TRIRROMODHENATE	50860	CANTHARIDIN		CETRIMONIUM BROMIDE
50653	RITOLTEDOL MESVLATE	50865			CETYL ALCOHOL
50655	BI EOMYCINI	50000	CARRY IC ACID		CETYLPYRIDINIUM
50660	BISMUTH SALICYLATE BISMUTH TRIBROMOPHENATE BITOLTEROL MESYLATE BLEOMYCIN BORIC ACID	50000	CAPREOMYCIN CAPRYLIC ACID CAPSAICIN		CHARCOAL
50665	BDETVI II IM	50007	CARSAICIN	51020	CHERRY SYRUP
50000	BRETYLIUM BRILLIANT BLUE BRILLIANT GREEN BROMELAINS BROMINE BROMOCRIPTINE BROMODIPHEN-	50000	CAPSICUM CAPTOPRIL CARAMEL	51030	CHLORAL HYDRATE
50000	DRILLIANT ODEEN	50009	CARAMEL	51040	
50676	DRILLIANI GREEN	50070	CARAMBUEN	51045	CHLORAMBUCIL
50675	DROMINE DDOMINE	50075	CARRACHOL	51050	CHLORAMPHENICOL
50679	BROMOODIDTINE	50875	CARAMIPHEN CARBACHOL CARBAMAZEPINE CARBARSONE	51053	CHLORCYCLIZINE
50680	BROMOCRIPTINE	50880	CARBAMAZEPINE	51055	CHLORDIAZEPOXIDE
50685	BROMODIPHEN-	50885	CARBARSONE	51060	CHLORHEXIDINE
	HYDRAMINE	50887	CALCIUM CARBASPIRIN	51064	CHLORIDE ION
50687	BROMOPHENOL	50890	CARBAZOCHROME CARBENICILLIN		CHLORMEZANONE
	BROMPHENIRAMINE	50895	CARBENICILLIN	51068	CHLOROACETIC ACID
50698	BUCHU	50898	CARBETAPENTANE	51070	CHLOROALLYL-
50705	BUCLIZINE	50899	CARBIDOPA		HEXAMINIUM
50706	BUCLIZINE BUFFERS BUMETANIDE BUPIVACAINE	50900	CARBETAPENTANE CARBIDOPA CARBINOXAMINE CARBOL-FUCHSIN		CHLORIDE
50708	BUMETANIDE	50905	CARBOL-FUCHSIN	51075	CHLOROBUTANOL
50710	BUPIVACAINE	50908	CARBON DIOXIDE		CHLOROFORM
50711	BUPRENORPHINE HCL	50910	CARBON TETRACHLORIDE CARBOXY-		CHLOROPHYLL
50713	BUSPIRONE HCL BUPROPION BUSULFAN BUTABARBITAL		TETRACHLORIDE		CHLOROPROCAINE
50714	BUPROPION	50912	CARBOXY-		CHLOROQUINE
50715	BUSULFAN		METHYLCELLULOSE		CHLOROTHIAZIDE
50720	BUTABARBITAL	50920	CARISOPRODOL		CHLOROTHYMOL
50728	BUTALBITAL	50923	CARMELLOSE		CHLOROTRIANISENE
	BUTAMBEN		CARMUSTINE		CHLOROXINE
50733	BUTOCONAZOLE	50929	CARNITINE		CHLOROXYLENOL
	NITRATE BUTORPHANOL	50930	CARPHENAZINE CASANTHRANOL CASCARA		CHLORPHENESIN
50740	BUTORPHANOL	50933	CASANTHRANOL		CHLORPHENIRAMINE
	TARTRATE	50935	CASCARA	51150	CHLORPROMAZINE
50742	BUTYLPARABEN	50938	CASEIN	51155	CHLORPROPAMIDE
50745	BUTYLPARABEN CAFFEINE	50940	CASEIN CASTOR OIL CEDAR LEAF OIL CEFACLOR	51160	CHLORPROTHIXENE
		50943	CEDAR LEAF OIL	51165	CHLORTETRACYCLINE
50758	CALCIFEDIOL	50945	CEFACLOR	51170	CHLORTHALIDONE
50760	CALCITONIN CALCIUM REPLACEMENT	50950	CEFADROXIL	51175	CHLORZOXAZONE
50770	CALCIUM REPLACEMENT	50955	CEFAMANDOLE	51180	CHOLERA VACCINE
	AGENTS	50960	CEFAZOLIN	51185	CHOLESTEROL
50773	CALCIUM	50961	CEFTRIAXONE	51190	CHOLESTYRAMINE
	GLYCEROPHOSPHATE	50962	CEFOPERAZONE	51193	CHOLIC ACID
50775	CALCIUM ACETATE	50963	CEFORANIDE	51195	CHOLINE
50776	CALCIUM	50964	CEFOTAXIME SODIUM	51200	CHOLINE SALICYLATE
50780	CALCIUM BROMIDE	50965	CEFOXITIN SODIUM		CHONDRUS
	CALCIUM CARBONATE		CEFTAZIDIME		CHORIONIC
	CALCIUM HYDROXIDE		CEFUROXIME SODIUM		GONADOTROPIN
	CALCIUM IODIDE		CELLULASE	51208	CHROMIC CHLORIDE
	CALCIUM POLYSULFIDE		CEFOTETAN DISODIUM		CHROMIUN
	CALCIUM SILICATE		CELLULOSE		CHYMOPAPAIN
	CALCIUM ION		CEPHALEXIN		CHYMOTRYPSIN
	CALCIUM SUCCINATE		CEPHALORIDINE		CICLOPIROX
			CEPHALOTHIN		CILASTATIN SODIUM
		22303	····································	JJ	

20001	I I I I I I I I I I I I I I I I I I I	OCONIE	117(11011,7111 E1101)(1111 0	EINEINIO EIC	17102 110
51220	CIMETIDINE CINNAMEDRINE CINNAMON OIL CINOXACIN CINOXATE CIPROFLOXACIN HCL CISPLATIN CITRIC ACID CITRONELLA OIL CLARITHROMYCIN CLOBETASOL PROPIONATE CLEMASTINE CLIDINIUM BROMIDE CLINDAMYCIN CLOCORTOLONE CLOFIBRATE CLOMIPHENE CLONIDINE CLONAZEPAM CLONIDINE CLORAZEPATE CLOTRIMAZOLE CLOYE OIL CLOXACILLIN CLOZAPINE COAL TAR COBALAMIN COCAINE HCL COCAMIDOPROPYL BETAINE COCCIDIOIDIN COCILLANA COCOA BUTTER COCONUT OIL CODEINE COLOCINE COLESTIPOL COLIFORM VACCINE COLISTIN COLLAGEN DERIVATIVE COLLODION COMBINATION PRODUCT MILITIVITAMIN	51450	OXYTETRACYCLINE	51709	DICHLORODI-
51223	CINNAMEDRINE	51460	CYCLACILLIN		FLUOROMETHANE
51225	CINNAMON OII	51465	CYCLANDEL ATE	51710	DICHLOROTETRA-
51227	CINOXACIN	51470	CYCLOBENZAPRINE	00	FLUOROFTHANE
51228	CINOXATE	51/75	CYCLOMETHYCAINE	51712	DICHI OROPHENE
51220		51473	CVCLODENTAMINE	51712	DICHLOROF FILINE
51229	CIPROPLOXACIN FICE	51470	CYCLOPENTAININE	51713	DICHORPHENAMIDE
51230	CISPLATIN	51460	CYCLOPENIOLATE	51720	DICLOXACILLIN
51235	CITRIC ACID	51485	CYCLOPHOSPHAMIDE	51725	DICUMARUL
51240	CITRONELLA OIL	51490	CYCLOSERINE	51730	DICYCLOMINE
51242	CLARITHROMYCIN	51493	CYCLOSPORINE	51/32	DIDANOSINE
51243	CLOBETASOL	51495	CYCLOTHIAZIDE	51735	DIENESTROL
	PROPIONATE	51500	CYCLIZINE	51740	DIETARY SUPPLEMENT
51245	CLEMASTINE	51505	CYCRIMINE	51750	DIETHYLPROPION
51250	CLIDINIUM BROMIDE	51510	CYPROHEPTADINE	51755	DIETHYLSTILBESTROL
51255	CLINDAMYCIN	51515	CYSTEINE	51760	DIFLORASONE
51257	CLOCORTOLONE	51518	CYSTINE		DIACETATE
51260	CLOFIBRATE	51520	CYTARABINE	51763	DIFUNISAL
51265	CLOMIPHENE	51523	D-ALPHA TOCOPHERYL	51765	DIGALLOYL TRIOLEATE
51270	CLONAZEPAM	51530	DACARBAZINE	51770	DIGITALIS
51275	CLONIDINE	51535	DACTINOMYCIN	51775	DIGITOXIN
51280	CLORAZEPATE	51540	DANAZOL	51780	DIGOXIN
51290	CLOTRIMAZOLE	51545	DANTHRON	51785	DIHYDROERGOTAMINE
51295	CLOVE OIL	51550	DANTROLENE	51790	DIHYDROTACHYSTEROL
51300	CLOXACILLIN	51555	DAPSONE	51792	DIHYDROXYACETONE
51303	CL OZAPINE	51560	DALINORLIBICIN	51795	DIHYDROXYALIMINIM
51305	COAL TAR	51575	DEFEROXAMINE	01700	AMINOACETATE
51308	CORAL AMINI	51585	DEHADBOCHOLIC VCID	51803	DII TIAZEM
51310	COCAINE HOL	51500	DEMECABILIM	51805	DIISORI ITVI PHENOXV-
51310	COCAMIDOPPOPVI	51505	DEMECT OCACI INE	31003	DOI VETHOYVETHAN
31313	DETAINE	51507	DEOXACHOI IC VCID	51910	DIMENILYDDINATE
E121E	COCCIDIOIDIN	51531	DESOVVDIDONI ICI EASE	51010 51016	DIMEDCADDOL
51313	COCILIANA	51090	DESERVICION	51013	DIMETUICONE
51320	COCOA BUTTER	51000	DESIDDAMINE	51017	DIMETHICONE
51323	COCONUT OU	51005	DESIPRAMINE	51625	DIMETLIAL CHI FOXIDE
51330	COCONOT OIL	51010	DESTANOSIDE	51630	DIMETHYL SULFOXIDE
51335	COD & HALIBUT LIVER	51015	DECONIDE	31633	DIMETHY LAMINO-
54040	OIL	51620	DESCRIPTAGONE	54040	BENZALDEHYDE
51340	CODEINE	51625	DESOXIMETASONE	51840	DINOPROSTONE
51345	COLCHICINE	51627	DESOXYCHOLIC ACID	51848	DIPERODON
51355	COLESTIPOL	51630	DESOXYCORTICO	51860	DIPHENHYDRAMINE
51358	COLIFORM VACCINE	= 4 0 0 0	STERONE	51865	DIPHENIDOL
51360	COLISTIN	51633	DETERGENT	51868	DIPHENOXYLATE
51365	COLLAGEN DERIVATIVE	51635	DEXAMETHASONE	51885	DIPHENYLPYRALINE
51375	COLLODION	51638	DEXBROMPHENIRAMINE	51900	DIPHTHERIA ANTITOXIN
51380	COMBINATION PRODUCT	51640	DEXCHLORPHENIRAMIN	E 51903	DIPH PERTUSSIS
51382	IVIOLITYTTAWIIN	31043	DEALAINTIENOE		ILIANOS VACCINE
	COMBINATION		DEXTRAN		DIPHTHERIA TOXOID
	CONGO RED		DEXTRANOMER		DIPIVEFRIN
51390	CONTACT LENS		DEXTROAMPHETAMINE	51914	DIPROPYLENE GLYCOL
	SOLUTION		DEXTROMETHORPHAN		SALICYLATE
51393	COPPER	51675	DEXTROSE	51915	DIPYRIDAMOLE
51395	CORN OIL	51685	DEXTROTHYROXINE	51920	DISOPYRAMIDE
51400	CORTICOTROPIN	51686	DIABETIC SUPPLIES,	51925	DISULFIRAM
51405	CORTISONE		MISCELL	51927	DIVALPROEX SODIUM
	COSYNTROPIN	51688	DIASTASE	51930	DOBUTAMINE
	COTTONSEED OIL		DIATRIZOATE SODIUM		DOCUSATE
51425	CRESOL	51695	DIAZEPAM	51945	DOPAMINE
	CROMOLYN SODIUM		DIAZOXIDE		DOXACURIUM CHLORIDE
	CROTAMITON		DIBUCAINE		DOXAPRAM
	CRYPTENAMINE		DICHLORALPHENAZONE		DOXAZOSIN MESYLATE
	CUPRIC SULFATE	200			DOXEPIN
	· = - · · · · =				

51960	DOXORUBICIN	52195	EUGENOL	52440	GLUTARALDEHYDE
51965	DOXYCYCLINE	52198	FAMOTIDINE	52445	GLUTETHIMIDE
51070	DOXYLAMINE	52203	EACTOR IX COMPLEX	52447	CI VRI IDIDE
51370 E4070	DDONADINO	32203	LILIMANI	52441	CLYCEDIN
51976	DROMOGTANOLONE	E0040	TOWAN	52450	GLYCERIN
51980	DROMOSTANOLONE	52210	FAST GREEN FCF	52452	GLYCERYL
51985	DROPERIDOL	52213	FAT EMULSION	52455	GLYCOPYRROLATE
51990	DYCLONINE	52215	FENFLURAMINE	52465	GLYCYRRHIZA
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	EDROPHONILIM	52278	FLECAINIDE ACETATE	52480	GRISEOELII VIN
52023	ELECTROLYTES	52280	FLOXI IRIDINE	52/85	GUAIACOL
52020	ENCAINIDE HOL	52200	ELLICYTORINE	52400	CHAIFENESIN
52024	ENCAINIDE FICE	52290	FLUCTIOSINE	52490	CHANADENZ ACETATE
52025	ENALADDII	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	FRGONOVINE	52320	FLUOROMETHOLONE		PROPIONATE
52053	FRGOT	52325	FLUOROURACII	52505	HALAZONE
52055	ERGOTAMINE	52330	FLUOXYMESTERONE	52510	HAI CINONIDE
52060	EDVTUDITVI	52335	ELLIDHENAZINE	52570	HAI OBEDIDOI
32000	TETDANITDATE	52333	FLUDDEDNISOLONE	52520	HALOPENIDOL
F000F	IEIRANIIRAIE	52340	FLUPREDNISOLONE	52525	HALOPROGIN
52065	ERYTHROMYCIN	52345	FLURANDRENOLIDE	52530	HALOTHANE
52067	ESMOLOL HCL	52350	FLURAZEPAM	52533	HEMICELLULASE
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	EUGENOL FAMOTIDINE FACTOR IX COMPLEX HUMAN FAST GREEN FCF FAT EMULSION FENFLURAMINE FENNEL OIL FELODIPINE FENOPROFEN FENTANYL FIBRINOLYSIN FLAVOXATE FLECAINIDE ACETATE FLOXURIDINE FLUCYTOSINE FLUDROCORTISONE FLUMETHASONE FLUMETHASONE FLUMETHIAZIDE FLUOCINOLONE FLUOCINOLONE FLUORIDE FLUOROSCEIN FLUOROSCEIN FLUOROMETHOLONE FLUOROWACIL FLUORYMESTERONE FLUPHENAZINE FLUPREDNISOLONE FLUPREDNISOLONE FLURAZEPAM FLURBIPROFEN SODIUM FLUTICASONE PROPIONATE FOLIC ACID FOOD SUPPLEMENT FORMALDEHYDE FOSCARNET SODIUM FRANGULA FORMIC ACID FOSINOPRIL SODIUM FRANGULA FORMIC ACID FOSINOPRIL SODIUM FRUCTOSE FUCHSIN FULLER'S EARTH FURAZOLIDONE		GLOBULIN
52082	ESTROPIPATE	52360	FORMALDEHYDE	52548	HEPATITIS B VACCINE
52085	ETHACRYNIC ACID	52361	FOSCARNET SODIUM	52550	HESPERIDIN
52090	ETHAMBUTOI	52363	FRANGUI A	52555	HETASTARCH
52095	ETHAVERINE	52365	FORMIC ACID	52560	HEXACHI OROPHENE
52100	ETHCHI ODVANOI	52367	EOSINODDII SODIIIM	52565	HEYAELLIODENIILIM
52100 E210E	ETHER	52307	FRICTORE	52505	HEVECTOOL
52100	ETHIONAMIDE	52370	FUCHSIN	52575	HEVORADRITAL
52115	ETHORDODAZINE	52373	FUCHOIN	52560	HEXODARDITAL
52125	ETHOPROPAZINE	52375	FULLER'S EARTH	52585	HEXOCYCLIUM
	ETHOTOIN		FUROSEMIDE		HEXYLRESORCINOL
	ETHYL ACETATE		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
	ETRETINATE		GENTIAN VIOLET		HOMATROPINE
	ETHYLNOREPINEPHRINE		GINGER		HOMOSALATE
	ETIDOCAINE		GINSENG		HOUSE DUST
	ETIDOCAINE ETIDRONATE DISODIUM		GITALIN	02020	ALLERGENIC EXTRACT
	ETODOLAC		GLIPIZIDE	5262F	HYALURONIDASE
	ETOMIDATE		GLUCAGON		HYDRALAZINE
	ETOPOSIDE		GLUCONIC ACID		HYDRASTIS
	EUCALYPTUS OIL		GLUCOSE		HYDRIODIC ACID
52194	EUPHORBIA	52435	GLUTAMIC ACID	52640	HYDROCHLORIC ACID

2000 11	TIT WINDO WHO TO BE THE BO	COME	TITALION, THE ENDIAMENT OF	TILLING LIC	17(02 117
52645	HYDROCHLOROTHIAZIDE DIHYDROCODEINE HYDROCODONE HYDROCORTISONE HYDROGEN PEROXIDE HYDROGEN PEROXIDE HYDROMORPHONE HYDROXOCOBALAMIN HYDROXYAMPHETAMINE HYDROXYCHLOROQUINE HYDROXYETHYL CELLULOSE HYDROXY- PHENYLMERCURIC CHLORIDE HYDROXY- PROGESTERONE HYDROXYPROPYL METHYLCELLULOSE HYDROXYSTILBAMIDINE HYDROXYZINE HYDROXYZINE HYMENOPTERA ALLERGENIC EXTRACT HYOSCYAMINE HYOSCYAMINE HYDROBROMIDE IBUPROFEN ICHTHAMMOL IDOXURIDINE IMIPENEM IMIPENEM IMIPENEM IMIPENEM IMIPENEM INDAPAMIDE INDIGOINDISULFONATE INDOCYANINE GREEN INDOMETHACIN INFANT FORMULA INFLUENZA VIRUS VACCINE INOSITOL INSULIN	52845	IODOCHLOR-	53025	I EMON OII
52647	DIHADBUCUDEINE	02040	HADBOAKOLIN	53020	LEUCINE
520 4 1	LYDDOCODONE	EOOEO	IODOOLUNOI	53030	LEUCOVODIN
52650	LIVEROCORTICONE	52050	IOUGUINOL	53033	LEVALLORDIJANI
52000	HYDROCOK HOONE	52653	IORAMIDOL	53040	LEVALLORPHAN
52660	HYDROFLUME I HIAZIDE	52854	IOPAMIDOL	53043	LEVOBUNOLOL HCL
52665	HYDROGEN PEROXIDE	52855	IOPANOIC ACID	53045	LEVODESOXYEPHEDRINE
52670	HYDROMORPHONE	52860	IOPHENDYLATE	53050	LEVODOPA
52675	HYDROQUINONE	52865	IOTHALAMATE	53055	LEVORPHANOL
52680	HYDROXOCOBALAMIN	52870	IPECAC	53065	LEVOTHYROXINE
52685	HYDROXYAMPHETAMINE	52880	IPODATE CALCIUM	53070	LIDOCAINE
52690	HYDROXYCHLOROQUINE	52881	IPODATE SODIUM	53090	LINCOMYCIN
52691	HYDROXYETHYI	52883	IPRATROPIUM BROMIDE	53095	LINDANE
0_00.	CELLULOSE	52885	IRON PREPARATIONS	53100	LINOLENIC ACID
	02220202	52890	IRON BILE SALTS	53105	LINSEED OIL
52602	HADBUAA	52000	ISOCAPROYAZID	52110	LICTHADONINE
32093	DUENVI MEDCI IDIC	52000	ISOCARBOXAZID	53110	LIOTRIV
	CHIODIDE	52900	ISOELIDANE	53115	LIDACE
	CHLORIDE	52904	ISOFLURANE	53118	LIPASE
52695	HYDROXY-	52905	ISOFLUROPHATE	53120	LITHIUM
	PROGESTERONE	52908	ISOMETHEPTENE	53125	LIVER DERIVATIVE
52700	HYDROXYPROPYL		MUCATE	53135	LOMUSTINE
	METHYLCELLULOSE	52910	ISOLEUCINE	53140	LOPERAMIDE
52705	HYDROXYSTILBAMIDINE	52915	ISONIAZID	53145	LORAZEPAM
52710	HYDROXYUREA	52920	ISOPROPAMIDE	53148	LOVASTATIN
52715	HYDROXYZINE	52925	ISOPROPYL ALCOHOL	53150	LOXAPINE
52718	HYMENOPTERA	52927	ISOPROPYL PALMITATE	53154	LYMPHOCYTE IMMUNE
0	ALL ERGENIC EXTRACT	52928	ISOPROPYL MYRISTATE		GLOBULIN
52720	HYOSCYAMINE	52930	ISOPROTERENOL	53155	LYPRESSIN
52723	HYOSCYAMINE	52033	ISOOLINOLINILIM	53160	LYSINE
32123	HYDRORROMIDE	32333	RPOMIDE	53165	MAFENIDE
E2720	IDUDDOEN	E202E	ISOSOBBIDE	53103	MACALDDATE
52730	ICUTUAMMO	52933	ISOSORBIDE	53170	MACNICULMACETATE
52735	ICH I HAMIMUL	52936	ISOSTEARIC ACID	53173	MAGNESIUM ACETATE
52740	IDOXURIDINE	52943	ISOTRETINOIN	53175	MAGNESIUM ANTACIDS
52743	IMIPENEM	52945	ISOXSUPRINE	53180	MAGNESIUM
52745	IMIPRAMINE	52946	ISRADIPINE	GLUC	DNATE
52750	IMMUNE GLOBULIN	52948	JUNIPER	53190	MAGNESIUM CHLORIDE
52752	INHALER	52950	KANAMYCIN	53195	MAGNESIUM
52753	INDAPAMIDE	52955	KAOLIN		CATHARTICS
52755	INDIGOINDISULFONATE	52965	KARAYA GUM	53220	MAGNESIUM SALICYLATE
52765	INDOCYANINE GREEN	52968	KELP	53222	MAGNESIUM STEARATE
52770	INDOMETHACIN	52970	KETAMINE	53224	MALATHION
52775	INFANT FORMULA	52972	KETOCONAZOLE	53235	MALT SOUP EXTRACT
52780	INFLUENZA VIRUS	52973	L-TRYPTOPHANE	53240	MANGANESE
	VACCINE	52975	LACTASE		GLUCONATE
52785	INOSITOL	52978	KETOPROFEN	53241	MANGANESE (PROTEIN
52790	INSULIN	52070	LABETALOL HCL	00211	COMPLEX)
	INTERFERON ALFA-2A		LACTIC ACID		MANGANESE SULFATE
	INTERFERON ALFA-2A		LACTOBACILLUS		MANNITOL
	_	52965			_
52793	INTRINSIC FACTOR	F0000	ACIDOPHILUS		MAPROTILINE
5070 4	CONCENTRATE	52986	LACTOBACILLUS		MAZINDOL
	INTERFERON ALFA		BULGARICUS	53255	MEASLES VIRUS
	INULIN		LACTOSE		VACCINE
	INTERFERON ALFA-N3		LACTUCA		MEBENDAZOLE
	INVERT SUGAR		LACTULOSE		MECAMYLAMINE
52810	IOCETAMIC ACID	53000	LANATOSIDE C	53270	MECHLORETHAMINE
52815	IODAMIDE MEGLUMINE	53003	LANOLIN	53275	MECLIZINE
52820	IODINE TOPICAL	53004	LAURETH	53277	MECLOFENAMATE
	PREPARATIONS		LAURYL SULFOACETATE		MECLOFENAMIC ACID
52825	IODINATED GLYCEROL		LAVENDER OIL		MEDROXY-
	IODINE SOLUTIONS		LEAD ACETATE		PROGESTERONE
	IODIPAMIDE MEGLUMINE		LECITHIN	53285	MEDRYSONE
02000	.05/1 / WILDE WILDEOWING	00020		00200	

53290	MEFENAMIC ACID	53610	METHYCLOTHIAZIDE	53865	NALOXONE
53295	MEGESTROL	53615	METHYL ALCOHOL	53868	NALTREXONE
53298	MEGLUMINE	53620	METHYL SALICYLATE		HYDROCHI ORIDE
53300	MEI PHALAN	53625	METHYL BENZETHONIUM	53870	NANDROLONE
53315	MENINGOCOCCAL	00020	CHI ORIDE	53875	NAPHAZOLINE
00010	VACCINE	53630	METHYLCELLII OSE	53880	NADDOYEN
E2220	MENOTRODING	53636	METHYLDODA	53000	NATAMYCIN
53320	MENTIO	53630	METHYLDOPA	53000	NECATOL
53325	METUNIANTURANULATE	53636	METHYLDOPATE	53690	NEGATOL
53328	MEDELIZOLATE	53640	METHYLENE BLUE	53891	NEISSERIA
53330	MEPENZOLATE	53645	METHYLERGONOVINE	53895	NEOMYCIN
53335	MEPERIDINE	53647	METHYL NICOTINATE	53900	NEOSTIGMINE
53340	MEPHENESIN	53650	METHYLPARABEN	53903	NETILMICIN
53345	MEPHENTERMINE	53655	METHYLPHENIDATE	53905	NIACIN
53350	MEPHENYTOIN	53660	METHYLPREDNISOLONE	53915	NIACINAMIDE
53355	MEPHOBARBITAL	53670	METHYLTESTOSTERONE	53919	NICOTINE POLACRILEX
53360	MEPIVACAINE	53675	METHYPRYLON	53920	NICOTINYL ALCOHOL
53370	MEPROBAMATE	53680	METHYSERGIDE	53922	NIFEDIPINE
53373	MERALEIN SODIUM	53683	METIPRANOLOL	53925	NIKETHAMIDE
53375	MERBROMIN	53685	METOCURINE	53930	NITROFURANTOIN
53380	MERCAPTOMERIN	53688	METOCLOPRAMIDE	53935	NITROFURAZONE
53385	MERCAPTOPURINE	53690	METOLAZONE	53940	NITROGEN
53395	MERCURIC CHI ORIDE	53695	METRIZAMIDE	53945	NITROGI YCERIN
53405	MERCURIC IODIDE	53700	METRONIDAZOLE	53950	NITROUS OXIDE
53407	MERCURIC OLEATE	53705	METYRAPONE	53955	NONOXYNOL 9
53/10	MERCURIC OXIDE	53710	METYROSINE	53960	NOREPINEPHRINE
52/15	MERCURIC SHILEIDE	52712	MEYILETINE LICI	53065	NODETHINDDONE
52420	MEDCLIDODUVI LINE	52712	MEZI OCILLIN	53965	NORETHINDRONE
53420 53426	MERCUROLIS CHI ODIDE	537 13 E274E	MICONAZOLE	53900	NORELOVACIAL
53423	MEDCALVI	53713	MIDAZOLAMILICI	53909	NORFLOXACIN
53431 53435	MECODIDAZINE	53710	MILIZ COLIDE MONEAT	53970	NORGESTREL
53435	MESTRANOL	537 10	METHYCLOTHIAZIDE METHYL ALCOHOL METHYL SALICYLATE METHYLBENZETHONIUM CHLORIDE METHYLCELLULOSE METHYLDOPA METHYLDOPA METHYLENE BLUE METHYLERGONOVINE METHYLPARABEN METHYLPHENIDATE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYLPREDNISOLONE METHYROSIDE METOCLOPRAMIDE METOCLOPRAMIDE METOLAZONE METRIZAMIDE METRONIDAZOLE METYRAPONE METYROSINE MEXILETINE HCL MEZLOCILLIN MICONAZOLE MIDAZOLAM HCL MILK SOLIDS NONFAT MINERAL OIL MINERALS MINOCYCLINE MINOXIDIL MITHRAMYCIN MITOTANE MOLINDONE MOLYBDENUM MOMETASONE FUROATE MONOBENZONE MONOETHANOLAMINE MORPHINE MORRHUATE SODIUM	53975	NOCADINE
53438	METOROLOL	53720	MINERAL OIL	53980	NOSCAPINE
53445	METOPROLOL	53/23	MINERALS	53985	NOVOBIOCIN
53450	METAPROTERENOL	53725	MINOCYCLINE	53988	NUTMEG OIL
53455	METARAMINOL	53730	MINOXIDIL	53989	NUX VOMICA
53460	METAXALONE	53735	MITHRAMYCIN	53990	NYLIDRIN
53465	METHACHOLINE	53740	MITOMYCIN	53991	NUTGALL
53470	METHACYCLINE HCL	53745	MITOTANE	53995	NYSTATIN
53475	METHADONE	53750	MOLINDONE	54000	OATMEAL
53485	METHAMPHETAMINE	53753	MOLYBDENUM	54003	OCTOXYNOL
53490	METHANDRIOL	53754	MOMETASONE FUROATE	54005	OCTYL DIMETHYL PABA
53495	METHANDROSTENOLONE		MONOHYDRATE	54009	OFLOXACIN
53500	METHANTHELINE	53755	MONOBENZONE	54015	OINTMENT HYDROPHILIC
53505	METHAPYRILENE	53758	MONOETHANOLAMINE	54020	OLEANDOMYCIN
53510	METHAQUALONE	53760	MORPHINE	54025	OLEIC ACID
53515	METHARBITAL	53770	MORRHUATE SODIUM	54030	OLIVE OIL
53520	METHAZOLAMIDE	53775	MOUTHWASH	54032	ONDANSETRON
	METHDILAZINE	53778	MOXALACTAM		HYDROCHLORIDE
53530	METHENAMINE	53780	MULTIVITAMINS	54035	OPIUM
	METHICILLIN		GENERAL	54045	ORANGE OIL
	METHIMAZOLE	53785	MULTIVITAMINS		ORPHENADRINE
	METHIONINE	00.00	THERAPEUTIC		ORTHOTOLIDINE
	METHOCARBAMOL	53805	MULTIVITAMINS	0 1000	REAGENT
53565	METHOHEXITAL		MUMPS VIRUS VACCINE	54060	OUABAIN
	METHOTREXATE		MUSTARD OIL		OVULATION TEST KIT
	METHOTREAATE		MYRRH		OX BILE EXTRACT
	METHOXAMINE		NABILONE		OXACILLIN
	METHOXSALEN		NADOLOL		OXALIC ACID
	METHOXYFLURANE		NAFCILLIN		OXANDROLONE
	METHSCOPOLAMINE		NALBUPHINE		OXAZEPAM
53605	METHSUXIMIDE	53860	NALIDIXIC ACID	54093	OXYBENZONE

2000 11	III II III OO IIII OI OO DI III TI IEE DO	OOWILI	TITATION, THE ENDING III GEN	LIKIO LIC	17102 110
54004	OVVCODONE	E4222	DETPOLELIM DISTILLATE	54575	POLIO VACCINE
54094 E400E	OXYCODONE OXYPHENCYCLIMINE	5433Z	PETROLEUM DISTILLATE PHENACEMIDE	54575 E4E0E	
			PHENACETIN		POLLEN ANTIGEN POLYCARBOPHIL
	OXTRIPHYLLINE	54350	PHENACETIN PHENAPHTHAZINE		
	OXYBUTYNIN				POLYETHYLENE GLYCOL
	OXYCHLOROSENE	54365	PHENAZOPYRIDINE		POLYOXY 40 STEARATE
	OXYGEN		PHENDIMETRAZINE		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
	OXYPHENOMIUM	54395	PHENOBARBITAL		ALKALINIZING AGENTS
	OXYQUINOLONE		PHENOL	54625	POTASSIUM
	OXYTOCIN		PHENOLPHTHALEIN	0.020	AMINOBENZOATE
	PADIMATE O		PHENOLSULFON-	5/6/0	POTASSIUM BITARTRATE
	PAMABRON	34410	PHTHALEIN		POTASSIUM BROMIDE
	PANCREATIN	E111E	PHENOXYBENZAMINE		POTASSIUM CARBONATE
		34413			
	PANCRELIPASE	54400	HCL	54655	POTASSIUM
	PANCURONIUM		PHENPROCOUMON		REPLACEMENT
	PANTHENOL		PHENSUXIMIDE		SOLUTIONS
	PANTOTHENIC ACID		PHENTERMINE	54700	POTASSIUM
	PAPAIN		PHENTOLAMINE		GUAIACOLSULFONATE
54190	PAPAVERINE	54440	PHENYL SALICYLATE	54703	POTASSIUM GLUTAMATE
54191	PARACHOLORO-	54445	PHENYLALANINE PHENYLBUTAZONE PHENYLEPHRINE	54705	POTASSIUM HYDROXIDE
	METAXYLENOL	54450	PHENYLBUTAZONE	54710	POTASSIUM IODIDE
54193	PARAFFIN	54455	PHENYLEPHRINE	54713	POTASSIUM ION
	PARALDEHYDE	54460	PHENYLMERCURIC	54715	POTASSIUM NITRATE
54200	PARAMETHADIONE		NITRATE		POTASSIUM
54205	PARAMETHASONE	54465	PHENYLPROPAN-	0=0	OXYQUINOLINE
	PAREGORIC	01100	OLAMINE		SULFATE
	PARGYLINE	5//68	PHENYLTOLOXAMINE	5/1725	POTASSIUM
	PAROMOMYCIN	54470	PHENYTOIN	J 7 123	PERCHLORATE
	PASSIFLORA EXTRACT	E 4 47E	DHOCDHO	54720	POTASSIUM
	PEG-3 DISTERATE	34473	MOLVEDATE DEACENT	34730	PERMANGANATE
		E 4 4 0 0	MOLYBDATE REAGENT PHOSPHORIC ACID PHTHALYLSULFA THIAZOLOGIC	E 4700	
	PATCHOULI OIL	54480	PHOSPHORIC ACID	54733	POTASSIUM PHOSPHATE
	PEANUT OIL	54485	PHIHALYLSULFA	54735	POTASSIUM ACIDIFYING
	PEG-4 DILAURATE	= 4 400	THIAZULE	- 4-0-	AGENTS
	PECTIN	54488	PHISIOLOGIC	54 <i>131</i>	POTASSIUM SALICYLATE
	PELLITORY ROOT		IRRIGATING SOLUTION	54740	POTASSIUM SODIUM
	PEMOLINE		PHYSOSTIGMINE		TARTRATE
	PENICILLAMINE		PHYTONADIONE		POTASSIUM SULFATE
	PENICILLIN		PILOCARPINE	54745	POTASSIUM
	PENICILLIN G PROCAINE	54501	PINDOLOL		THIOCYANATE
54268	PENICILLIN V POTASSIUM	54502	PINE OIL	54748	POVIDONE
54270	PENICILLOYL	54504	PIMOZIDE	54749	POVIDONE-IODINE
54275	PENTAERYTHRITOL	54505	PIPERACETAZINE	54750	PRALIDOXIME
54278	PENTAMIDINE	54508	PIPERACILLIN	54755	PRAMOXINE
	ISETHIONATE	54510	PIPERAZINE	54757	PRAVASTATIN SODIUM
54280	PENTAGASTRIN	54523	PIPERONYL	54760	PRAZEPAM
	PENTAZOCINE		PIPOBROMAN	54765	PRAZOSIN
	PENTOBARBITAL		PIROXICAM		PREDNISOLONE
	PENTOXIFYLLINE		PITUITARY POSTERIOR		PREDNISONE
	PENTYLENETETRAZOL		PLACEBO		PRILOCAINE
	PEPPERMINT		PLAGUE VACCINE		PRIMAQUINE
	PEPSIN		PLANTAGO SEED		
					PRIMIDONE
	PERMETHRIN	54550	PLASMA PROTEIN		PROBENECID
	PERPHENAZINE	C 4555	FRACTION		PROBUCOL
54325	PERTUSSIS IMMUNE	54555	PNEUMOCOCCAL		PROCAINAMIDE
= 4000	GLOBULIN	- 4	VACCINE		PROCAINE
	PERTUSSIS VACCINE		PODOPHYLLUM		PROCARBAZINE
54330	PETROLATUM	54565	POISON IVY EXTRACT	54830	PROCHLORPERAZINE

54835	PROCYCLIDINE	55120	ROSA GALLICA EXTRACT	55355	SODIUM LACTATE
	PROFLAVINE		ROSE WATER		SODIUM LAURYL
5/8/5	PPOGESTEPONE		ROSEMARY OIL	00000	SULFATE
540 5 0	PROGESTERONE PROMAZINE			EEOGE	SODIUM NITRATE
54650	PROMETIAZINE		RUBELLA VIRUS VACCINE		
54860	PROMETHAZINE	55135	RUTIN		SODIUM NITROPRUSSIDE
54865	PROPRANOLOL	55140	SACCHARIN		SODIUM PANTOTHENATE
54870	PROPANTHELINE	55145	SAFFLOWER OIL		SODIUM PERBORATE
54875	PROPARACAINE	55148	SALICYL ALCOHOL	55383	SODIUM PHENOXIDE
54885	PROPIOMAZINE	55150	SALICYLAMIDE	55385	SODIUM PHOSPHATE
54890	PROPOXYPHENE	55160	SALICYLIC ACID SALSALATE	55390	SODIUM POLYSTYRENE
54895	PROPIOMAZINE PROPOXYPHENE PROPYLENE GLYCOL	55165	SALSALATE		SULFONATE
54900	PROPYLHEXEDRINE	55168	SARALASIN	55393	SODIUM PROPIONATE
5/1905	PROPVI PARABEN	55160	SASSAFRAS	55305	SODIUM
54010	PROPYLPARABEN PROPYLTHIOURACIL	55170	SASSAFRAS SCARLET RED	00000	PYROPHOSPHATE
54016	PROTAMINE SULFATE	55170	SANGUINARIA	EE 100	SODIUM SUCCINATE
54910	PROTEIN LIVEROL CATE	55171	SANGUINAKIA		
54920	PROTAMINE SULFATE PROTEIN HYDROLSATE PROTEIN SUPPLEMENT PROTEINASE	55180	SCOPOLAMINE HBR		SODIUM SULFATE
54922	PROTEIN SUPPLEMENT	55185	SECOBARBITAL SECRETIN	55407	SODIUM TARTRATE
		55190	SECRETIN	55410	SODIUM SULFITE
	PROTIRELIN	55195	SELENIUM SULFIDE	55420	SODIUM
54950	PROTRIPTYLINE HCL	55198	SENEGA FLUID EXTRACT		THIOSALICYLATE
54960	PSEUDOEPHEDRINE	55200	SENNA	55425	SODIUM THIOSULFATE
54965	PROTRIPTYLINE HCL PSEUDOEPHEDRINE PSYLLIUM	55210	SECOBARBITAL SECRETIN SELENIUM SULFIDE SENEGA FLUID EXTRACT SENNA SESAME OIL	55430	SOMATROPIN
54067	DVD / V/A CODOL VMED	55212	SHARK LIVER OIL	55433	SORBIC ACID
54975	PYRANTEL	55215	SILICIC ACID		SORBITOL
54980	PYRAZINAMIDE	55218	SILICIC ACID SILICONE		SOYBEAN OIL
5/1083	PYRETHRING	55225		FF 4 4 F	SPEARMINT OIL
5/08/	DVDETHDOID	55220	SII VED DEOTEIN	55450	SPECTINOMYCIN
5400F	DVDIDOSTICMINE	55235	SILVER CHI EADIAZINE	55456	SPIDER-BITE ANTIVENIN
54900	PYRANTEL PYRAZINAMIDE PYRETHRINS PYRETHROID PYRIDOSTIGMINE PYRIDOXINE	55235	SILVER NITRATE SILVER PROTEIN SILVER SULFADIAZINE SIMETHICONE SINCALIDE	55455	
54990	PYRIDOXINE PYRILAMINE	55240	SIMETHICONE	55460	SPIRONOLACTONE
		55245	SINCALIDE	55461	SQUALENE
	PYRIMETHAMINE	55253	SKIN RESP FACTOR		SQUILL
	PYRITHIONE		YEAST SMALLPOX VACCINE	55465	STANNOUS FLUORIDE
	PYROGALLOL	55255	SMALLPOX VACCINE	55470	STANOZOLOL
55023	PYRROBUTAMINE	55260	ANTIVENIN SNAKE BITE	55475	STAPHYLOCOCCUS
55025	PYRVINIUM	55265	SOAP		TOXOID
	QUAZEPAM	55270	SODIUM ACETATE SODIUM ALGINATE SODIUM	55480	STARCH
55030	QUINACRINE	55273	SODIUM ALGINATE	55485	STEARIC ACID
55032	QUINAPRIL QUINESTROL QUINETHAZONE QUINIDINE QUININE	55274	SODIUM	55490	STEARYL ALCOHOL
55035	QUINESTROL		AMINOBENZOATE	55491	STEARYL CHLORIDE
55040	QUINETHAZONE	55275	AMINOBENZOATE SODIUM BENZOATE	55494	STORAX
55045	OLINIDINE	55280	SODIUM BICARBONATE	55495	STREPTOKINASE
55050	QUININE	55285	SODIUM BISULFATE		STREPTOMYCIN
	QUININE & UREA HCL	55200	SODIUM BISULFITE		STREPTOZOCIN
	RABIES IMMUNE		SODIUM BORATE		STRYCHNINE
55055					
FF000	GLOBULIN		SODIUM BROMIDE		STYRAMATE
	RABIES VACCINE		SODIUM CACODYLATE		SUCCINYLCHOLINE
	RACEMETHIONINE		SODIUM CAPRYLATE	55515	SUCCINYLSULFA-
	RACEPHEDRINE		SODIUM CARBONATE		THIAZOLE
	RANITIDINE	55315	SODIUM CHLORIDE	55518	
55065					SUCRALFATE
55070	RASPBERRY SYRUP		SODIUM CITRATE		SUCROSE
	RASPBERRY SYRUP RAUWOLFIA	55320		55520	
55075		55320 55325	SODIUM CITRATE	55520 55521	SUCROSE
55075 55080	RAUWOLFIA	55320 55325 55330	SODIUM CITRATE SODIUM DICHROMATE	55520 55521 55525	SUCROSE SULBACTIN SODIUM
55080	RAUWOLFIA RESCINNAMINE	55320 55325 55330 55331	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE	55520 55521 55525 55535	SUCROSE SULBACTIN SODIUM SULFACETAMIDE
55080 55085	RAUWOLFIA RESCINNAMINE RESERPINE	55320 55325 55330 55331 55335	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE SODIUM GLUCONATE	55520 55521 55525 55535 55540	SUCROSE SULBACTIN SODIUM SULFACETAMIDE SULFACYTINE
55080 55085 55095	RAUWOLFIA RESCINNAMINE RESERPINE RESORCINOL RHUBARB & SODA	55320 55325 55330 55331 55335	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE SODIUM GLUCONATE SODIUM GLUTAMATE SODIUM	55520 55521 55525 55535 55540 55543	SUCROSE SULBACTIN SODIUM SULFACETAMIDE SULFACYTINE SULFADIAZINE SULFAMERAZINE
55080 55085 55095 55105	RAUWOLFIA RESCINNAMINE RESERPINE RESORCINOL RHUBARB & SODA RIBOFLAVIN	55320 55325 55330 55331 55335 55338	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE SODIUM GLUCONATE SODIUM GLUTAMATE SODIUM GLYCERPHOSPHATE	55520 55521 55525 55535 55540 55543 55548	SUCROSE SULBACTIN SODIUM SULFACETAMIDE SULFACYTINE SULFADIAZINE SULFAMERAZINE SULFAMETHAZINE
55080 55085 55095 55105 55108	RAUWOLFIA RESCINNAMINE RESERPINE RESORCINOL RHUBARB & SODA RIBOFLAVIN RICINOLEIC ACID	55320 55325 55330 55331 55335 55338	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE SODIUM GLUCONATE SODIUM GLUTAMATE SODIUM GLYCERPHOSPHATE SODIUM HYALURONATE	55520 55521 55525 55535 55540 55543 55548 55550	SUCROSE SULBACTIN SODIUM SULFACETAMIDE SULFACYTINE SULFADIAZINE SULFAMERAZINE SULFAMETHAZINE SULFAMETHIZOLE
55080 55085 55095 55105 55108 55110	RAUWOLFIA RESCINNAMINE RESERPINE RESORCINOL RHUBARB & SODA RIBOFLAVIN RICINOLEIC ACID RIFAMPIN	55320 55325 55330 55331 55335 55338 55339 55340	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE SODIUM GLUCONATE SODIUM GLUTAMATE SODIUM GLYCERPHOSPHATE SODIUM HYALURONATE SODIUM HYDROXIDE	55520 55521 55525 55535 55540 55543 55548 55550 55555	SUCROSE SULBACTIN SODIUM SULFACETAMIDE SULFACYTINE SULFADIAZINE SULFAMERAZINE SULFAMETHAZINE SULFAMETHIZOLE SULFAMETHOXAZOLE
55080 55085 55095 55105 55108 55110 55115	RAUWOLFIA RESCINNAMINE RESERPINE RESORCINOL RHUBARB & SODA RIBOFLAVIN RICINOLEIC ACID	55320 55325 55330 55331 55335 55338 55339 55340 55345	SODIUM CITRATE SODIUM DICHROMATE SODIUM FLUORIDE SODIUM GLUCONATE SODIUM GLUTAMATE SODIUM GLYCERPHOSPHATE SODIUM HYALURONATE	55520 55521 55525 55535 55540 55543 55548 55550 55555 55565	SUCROSE SULBACTIN SODIUM SULFACETAMIDE SULFACYTINE SULFADIAZINE SULFAMERAZINE SULFAMETHAZINE SULFAMETHIZOLE

20001	TI I WOO WIGHT BY	JOONE	TITALION, THE ENDITORNIC OF	TALITAGE EIG	17102 101
55570	SULFAPYRIDINE SULFASALAZINE SULFASALAZINE SULFATHIAZOLE SUFENTANIL CITRATE SULFINPYRAZONE SULFISOXAZOLE SULFOBROMO- PHTHALEIN SULFOSALICYLIC ACID SULFOXONE SODIUM SULFUR SULFURATED LIME SULINDAC SUPROFEN SURFACTANT SUTILAINS SYRUP TALC TALLOW TAMOXIFEN TANNIC ACID TARTARIC ACID TARTRAZINE TEMAZEPAM TERBUTALINE TERFENADINE TERFIN HYDRATE TESTOLACTONE TESTOSTERONE TETANUS ANTITOXIN TETANUS IMMUNE GLOBULIN TETANUS TOXOID TETRACAINE TETRACYCLINE TETRACYCLINE TETRACYCLINE TETRACYCLINE THENYLDIAMINE THEOPHYLLINE THEOPHYLLINE THIABENDAZOLE THIAMINE THIAMYLAL THIETHYLPERAZINE THIMEROSAL THIOGUANINE	55960	TOCAINIDE	56120	LIDOKINASE
55570	SULFAFT RIDINE	55660	HADBOCHI ODIDE	56134	LIVALIDO
55575	SULFASALAZINE	FF070	TOLAZAMIDE	5013 4	VALEDIAN
55580	SULFATHIAZULE	55870	TOLAZAMIDE	50135	VALERIAN
55583	SUFENTANIL CITRATE	55875	TOLAZOLINE	56145	VALPROIC ACID
55585	SULFINPYRAZONE	55880	TOLBUTAMIDE	56150	VANCOMYCIN
55590	SULFISOXAZOLE	55885	TOLMETIN SODIUM	56161	VEGETABLE OIL
55595	SULFOBROMO-	55890	TOLNAFTATE	56162	VECURONIUM BROMIDE
	PHTHALEIN	55893	TOLU BALSAM	56163	VERAPAMIL
55600	SULFOSALICYLIC ACID	55895	TRAGACANTH	56165	VERATRUM VIRIDE
55605	SULFOXONE SODIUM	55900	TRANYI CYPROMINE	56170	VIDARABINE
55610	SHI FLID	55003	TRAZODONE	56175	VIDITO TOTAL
55010	SULFURATED LIME	55905	TRETINOIN	50175	VINDLASTINE
55013	SULFURATED LIME	55905	TRETINOIN	50100	VINCRISTINE
55615	SULINDAC	55910	TRIACETIN	56185	VITAMIN A
55618	SUPROFEN	55915	TRIAMCINOLONE	56192	VITAMIN B-12
55623	SURFACTANT	55925	TRIAMTERENE	56193	VITAMIN C
55630	SUTILAINS	55928	TRIAZOLAM	56194	VITAMIN D
55635	SYRUP	55930	TRICHLORMETHIAZIDE	56195	VITAMIN E
55645	TALC	55935	TRICHLOROACETIC ACID	56198	VITAMIN K
55647	TALLOW	55940	TRICHLOROETHYLENE	56205	WARFARIN SODIUM
55650	TAMOXIFEN	55943	TRICHLORO-	56210	WATER STERILE
55655	TANNIC ACID	000-0	EL DOMETHANE	56211	WATER EOD INITIAL ATION
EEGGE	TARTARIC ACID	EEO 4E	TRICLOFOS	50211	WATER FOR INITIALATION
55005	TARTARIC ACID	55945	TRICLOPUS	50213	VVAA
55666	TARTRAZINE	55947	TRICLOSAN	56214	WHEAT GERM
55668	TEMAZEPAM	55950	TRIDIHEXETHYL	56220	WHITE LOTION
55670	TERBUTALINE		CHLORIDE	56225	WHITE PINE SYRUP
55673	TERFENADINE	55952	TRIETHYLENE GLYCOL	56230	WILD CHERRY SYRUP
55675	TERPIN HYDRATE	55953	TRIENTINE	56235	WINE
55690	TESTOLACTONE		HYDROCHLORIDE	56238	WOOL ALCOHOLS
55695	TESTOSTERONE	55955	TRIETHANOLAMINE	56240	XYI OMETAZOLINE
55700	TETANI IS ANTITOXIN	55960	TRIFI LIOPERAZINE	56245	XVLOSE
55706	TETANUS ANTITOXIN	55067	TDIELLIDIDINE	50243	VEACT
55705	OLOBULINI	55967	TRICLYCERIDES	50250	YELLOW EEVED VACCINE
A	GLOBULIN	55970	TRIGLYCERIDES	50255	YELLOW FEVER VACCINE
55/10	TETANUS TOXOID	55975	TRIHEXYPHENIDYL	56260	YOHIMBINE
55715	TETRACAINE	55978	TRILOSTANE	56261	ZIDOVUDINE
55725	TETRACYCLINE	55985	TRIMEPRAZINE	56262	ZEA
55730	TETRAHYDROZOLINE	55990	TRIMETHADIONE	56265	ZINC TOPICAL AGENTS,
55733	THENYLDIAMINE	55995	TRIMETHAPHAN		EXTERNAL USE
55735	THEOBROMINE	55997	TRIMETHOPRIM	56271	ZINC (PROTEIN COMPEX)
55745	THEOPHYLLINE	56000	TRIMETHOBENZAMIDE	56275	ZOMEPIRAC ´
55750	THIABENDAZOLE	56005	TRIMIPRAMINE	56285	ZINC SUI FATE
55755	THIAMINE	56010	TRIOXSALEN	56288	ZIRCONILIM
55760	THIAMVI AI	56015	TDIDELENNIAMINE	56200	TEDAZOSINI HOI
55765	THIAMTLAL THIETHYLPERAZINE	56000	TRIPROLIDINE	56200	ALOE
55765	TUMEDOOM	50020	TRIPROLIDINE	50300	ALUE
55770	THIMEROSAL	56030	TROLAMINE	56310	AMYLTRICRESOLS
			_		
55780	THIOPENTAL		TROPICAMIDE		SODIUM SALICYLATE
55783	THIOPROPAZATE	56048	TRYPSIN	56333	STAPHAGE LYSATE
55785	THIORIDAZINE	56050	TRYPTOPHAN	56340	VITAMIN B
55790	THIOTEPA	56065	TUBERCULIN	56345	VITAMIN B COMPLEX
55795			TUBOCURARINE		ALGLUCERASE
55800		56080	TURPENTINE		AMLODIPINE
55801	THONZONIUM BROMIDE		TYBAMATE		ANISTREPLASE
55810			TYLOXAPOL		BOTULISM TOXIN
55815			TYPHOID VACCINE		CALCIUM CITRATE
55820	THYROGLOBULIN		TYPHUS VACCINE		CARBOPLATIN
55825	THYROID		TYROPANOATE SODIUM		CARTEOLOL
55830			UNDECYLENIC ACID		CEFPROZIL
55835	TICARCILLIN	56115	URACIL	56395	CISAPRIDE
55845	TIMOLOL	56120	UREA	56415	FELBAMATE
55850	TOBRAMYCIN	56123	UROFOLLITROPIN	56420	FILGRASTIM

56435	FLUMAZENIL FLUOREXON HAEMOPHILUS B	56914	RIFAPENTINE BLOOD SUGAR DIAGNOSTIC FLUTAMIDE	57114	MAGNESIUM LACTATE
56440	FLUOREXON	57001	BLOOD SUGAR	57116	MESNA
56445	HAEMOPHILUS B		DIAGNOSTIC	57118	MONOCHLOREACETIC
00110	CON ILIGATE VACCINE	57003	FLITAMIDE	07 1 10	ACID
EGAEE	IFOCEAMIDE	57003 57004	CANCICLOVID CODILIM	E7120	ATOVACHONE
50455	IFOSFAMIDE	57004	GANCICLOVIK SODIOW	57120	NODOGOTIVA
56465	TRACONAZOLE	57005	MESALAMINE	5/122	NORGESTIMATE
56470	LACTASE ENZYME	57006	OMEPRAZOLE	57124	BUDESONIDE
56480	LOMEFLOXACIN	57008	PERGOLIDE MESYLATE	57126	RISPERIDONE
56485	LORACARBEF	57009	TRANEXAMIC ACID	57128	ACRIVASTINE
56490	LORATADINE	57012	LEUPROLIDE	57130	SALMETEROL
56495	MAGNESIUM OXIDE	57014	ERYTHROPOIETIN	57132	SODIUM TETRADECYL
56500	MASOPPOCOL	57016	DAMIDDII	57134	NAFARELIN ACETATE
ECENE	MEELOOLINE	E7010		5710 1	DISODDOLOL FUMADATE
50505	MERLOQUINE	57010	MA ON FOUNDATION	57 130	BISOPROLOL FUMARATE
56510	MIDODRINE	5/024	MAGNESIUM ION	5/138	AZACITIDINE
56515	MIVACURIUM	57026	SELENIUM	57140	ALPHA-D-
56525	NABUMETONE	57028	SULFABENZAMIDE		GALACTOSIDASE
56530	NEDOCROMIL	57032	CEFTIZOXIME	57142	GARLIC
56535	NICARDIPINE	57034	PHOSPHORUS	57144	GLIBENCLAMIDE
56540	NICOTINE TRANSDERMAL	57036	CLOFAZIMINE	57146	LAMIVUDINE
56545	NITRAZEPAM	57038	PIRRI ITEROI	571/18	OXICONAZOLE
56570		57040	MECLOCYCLINE	57150	DADOVETINE
50570	PODOEILOY	57040	A OL OMETA COME	57 150	PAROAETINE
56575	PODOFILOX	57042	ACLOMETASONE	5/152	PHENOTHIAZINE
56580	POLOXAMER 188	57044	CEFIXIME	57154	CD4
56585	POTASSIUM CHLORIDE	57046	DEZOCINE	57156	SICKLE CELL TEST
56590	POTASSIUM CITRATE	57048	ZOLPIDEM TARTRATE	57158	TECHNETIUM
56600	PROPAFENONE	57049	LEVOCARNITINE	57160	TRAMADOL
56605	PROPOFOL	57050	HYDROACTIVE	57162	BEPRIDIL HCL
56615	RETINOIC ACID		DRESSING	57164	DESFLURANE
56620	RHO (D) IMMUNE	57052	DIDEOXYCYTIDINE	57166	PROTEIN
	GLÒBÚLIN	57053	OMEGA-3 FATTY ACIDS	57168	CARBOHYDRATE(S)
56625	RIFABUTIN	57054	RIFAPENTINE BLOOD SUGAR DIAGNOSTIC FLUTAMIDE GANCICLOVIR SODIUM MESALAMINE OMEPRAZOLE PERGOLIDE MESYLATE TRANEXAMIC ACID LEUPROLIDE ERYTHROPOIETIN RAMIPRIL CARBAMIDE PEROXIDE MAGNESIUM ION SELENIUM SULFABENZAMIDE CEFTIZOXIME PHOSPHORUS CLOFAZIMINE PIRBUTEROL MECLOCYCLINE ACLOMETASONE CEFIXIME DEZOCINE ZOLPIDEM TARTRATE LEVOCARNITINE HYDROACTIVE DRESSING DIDEOXYCYTIDINE OMEGA-3 FATTY ACIDS TERBINAFINE ZALCITABINE M-CRESYL ACETATE DESOGESTREL FAMVIR FLUVOXAMINE MONOLAURINE NITROPRUSSIDE CEFPODOXIME	57170	FAT
56630	SELEGILINE	57055	7ALCITARINE	57172	ROCURONIUM
56635	SEDTDAI INE	57057	M-CRESVI ACETATE	57174	INTERFERON
56640	CIMI/ACTATINI	57059	DESOCESTRE	57176	NEEAZODONE HOL
500 4 0	COMATDEM	57050 E7060	DESOGESTREL FAMILID	57 17 O	DODZOLAMIDE HOL
50000	SOMATREM	57062	FAINCYANAINE	57100	LOVEDCOL
56660	SOMATREM SOTALOL SUCCIMER SUMATRIPTAN TACRINE THYPOID VACCINE TICLOPIDINE URSODIOL AZITHROMYCIN	57064	FLUVOXAMINE	5/188	LOVERSOL
56665	SUCCIMER	5/066	MONOLAURINE	5/190	CURARE
56670	SUMATRIPTAN	57068	NITROPRUSSIDE CEFPODOXIME CHONDROITIN LODOXAMIDE PAMIDRONATE DISODIUM	57192	METFORMIN
56675	TACRINE	57070	CEFPODOXIME	57194	HYPERTONIC SALINE
56685	THYPOID VACCINE	57072	CHONDROITIN	57198	TENPOSIDE
56690	TICLOPIDINE	57076	LODOXAMIDE	57202	FLAX SEED OIL
56695	URSODIOL	57078	PAMIDRONATE DISODIUM	57204	HEPATITIS C VACCINE
56710	AZITHROMYCIN	57082	DICLOFENAC POTASSIUM	57208	LOSARTAN
	CALCIUM		COLLAGEN		QUERCETIN
	POLYCARBOPHIL		OXAPROZIN		TACROLIMUS
56720	ENOXACIN		TORSEMIDE		DICHLOROACETIC ACID
	FLUCONAZOLE		PREDNICARBATE		FINASTERIDE
	GOSERELIN ACETATE		RECOMBINANT HUMAN		
		57092			LAMOTRIGINE
	INTERFERON BETA	=====	DEOXYRIBONUCLEASE		ALENDRONATE
	OCTREOTIDE ACETATE		CALCIPOTRIENE		DIRITHROMYCIN
	SARGRAMOSTIN		VENLAFAXINE		MOEXIPRIL HCL
	TIOCONAZOLE	57098	FLUDARABINE		BICALUTAMIDE
56770	VARICELLA-ZOSTER		PHOSPHATE	57230	PHOSPHOCYSTEAMINE
	IMMUNE GLOBULIN	57100	RIMANTADINE HCL	57232	SULCONAZOLE NITRATE
56780	NIMODIPINE	57102	GABAPENTIN	57236	SODIUM NITRITE
	STAVUDINE	57104	HALOFANTRINE		AZELAIC ACID
	PACLITAXEL		GRANISETRON		CETIRIZINE
	SODIUM TETRABORATE		FLUVASTATIN		IMIQUIMOD
55500	DECAHYDRATE		LEVOCARBASTINE HCL		MONTELUKAST SODIUM
5604E					
50045	BOTULISM ANTITOXIN	5/112	ENOXAPARIN SODIUM	29000	ALBENDAZOLE

20001	III II III OO MIIONO DAAAA DA	JOOINILI	TITALION, THE ENDIREM OF	LIVIO LIC	17102 100
E0601	SAQUINAVIR MESYLATE HEPATITIS A VACCINE HEPATITIS VACCINE GEMCITABINE HCL VINORELBINE RITONAVIR PIRACETAM ACARBOSE DAPIPRAZOLE HCL SEVOFLURANE THYROID STIMULATING HORMONE CEFTIBUTEN SOMATOSTATIN VALACYCLOVIR INDINAVIR DEXFENFLURAMINE NISOLDIPINE ALTRETAMINE DIATRIZOATE MEGLUMINE NITROGEN MUSTARD RIMEXOLONE MELATONIN DINITROCHLORO- BENZENE LANSOPRAZOLE ADAPALENE TIOPRONIN DEHYDROEPI- ANDROSTERENE GLIMEPRIDE ZAFIRLUKAST MYCOPHENOLATE MOFETIL RILUZOLE ALCLOMETASONE PENTOSAN LATANOPROST TRANDOLAPRIL ACIDOPHILUS CIDOFOVIR BUTENAFINE	E0717	ANDROCENS	E0027	ACITRETINI
59601	HEDATITIC A VACCINE	50710		50021	CEDIVACTATINI CODILIM
59002	HERATITIS VACCINE	59710	NEL FINAVID MECVI ATE	50020	CITAL ODDAM
59603	HEPATITIS VACCINE	59719	NELFINAVIR MESYLATE	59829	CHALOPRAM
59604	GEMCITABINE HCL	59720	NILUTAMIDE		HYDROBRIMIDE
59605	VINORELBINE	59721	OLOPATADINE HCL	59830	TIAGABINE HCL
59606	RITONAVIR	59722	TILUDRONATE SODIUM	59831	FENOFIBRATE
59607	PIRACETAM	59723	IRINOTECAN HCL	59832	ROTAVIRUS VACCINE
59608	ACARBOSE	59724	DALTEPARIN SODIUM	59833	OXALIPLATIN
59609	DAPIPRAZOLE HCL	59725	PRAMIPEXOLE	59834	DACLIZUMAB
59610	SEVOFILIRANE	59726	BROMFENAC SODILIM	59835	RECOMBINANT HUMAN
00010	OE VOI ECHANIVE	50727	TIZANIDINE HOL	00000	INTEDI ELIKINI ELEVE
E0644	THYDOID STIMILL ATING	50720	CODILIM DIDUCCOLIATE	FOOOG	LOTEDDEDNOL
59611	THIROID STIMULATING	59720	MELA DOODDOL	29030	LOTEPREDINOL
	HORMONE	59729	MELARSOPROL		ETABONATE
59612	CEFTIBUTEN	59730	MIBEFRADIL	59837	GLATITAMER ACETATE
59615	SOMATOSTATIN		DIHYDROCHLORIDE	59838	RIZATRIPTAN BENZOATE
59619	VALACYCLOVIR	59731	TAMSULOSIN	59839	LEFLUNOMIDE
59620	INDINAVIR		HYDROCHLORIDE	59840	CAPECITABINE
59621	DEXFENFLURAMINE	59732	CEFEPIME HCL	59841	GRAPESEED
59622	NISOL DIPINE	59733	CISATRACURIUM	59842	TROVAFLOXACIN/
59623	AI TRETAMINE	00.00	BESYLATE		ALTROFLOXAVIN
50624	DIATRIZOATE	50724	CARVEDII OI	60020	DIDDODVI ENE CI VCOI
39024	MECLIMINE	5973 4	IDDECADEAN	60025	ETHYL CININAMATE
F000F	NIEGLUIVIINE	59735	IKDESAKTAN	70004	OFFEDIME
59625	NITROGEN MUSTARD	59736	CALCITRIOL	70001	CEFEPIME
59626	RIMEXOLONE	59737	ROPINROLE HCL	70003	INFLIXIMAB
59627	MELATONIN	59738	CARBOPROST	70004	SEVELAMER HCL
59628	DINITROCHLORO-		TROMETHAMINE	70005	ETHINY ESTRADIOL
	BENZENE	59739	QUETIAPINE FUMARATE	70006	TRIAMCINOLONE
59629	LANSOPRAZOLE	59740	PENCICLOVIR		ACETON
59630	ADAPAI ENE	59741	JAPANESE	70007	CEEDINIR
50631	TIOPRONIN	001 11	ENCEPHALITIS VIRUS	70008	RIBAV/IRIN
50622	DEHADDOEDI		VACCINE	70000	HAVITIBUNIC VCID
39032	ANDDOCTEDENE	E0740	DOLOYAMED	70009	CEDOTONINI
50000	ANDROSTERENE	59742	TOOLITAZONE	70010	SERUTUNIN
59633	GLIMEPRIDE	59743	TROGLITAZONE	70011	POLYMYXIN B
59634	ZAFIRLUKASI	59744	TOPIRAMATE	70012	GLUCOSAMINE
59635	MYCOPHENOLATE	59745	REMIFENTANIL HCL		
	MOFETIL	59800	BEE POLLEN	70013	ROSIGLITAZONE
59636	RILUZOLE	59801	CARRISYN		MALEATE
59637	ALCLOMETASONE	59802	SIBUTRAMINE	70014	CANDESARTAN
59638	PENTOSAN	59804	ZOLMITRIPTAN		CILEXETIL
59639	LATANOPROST	59807	SILDENAFIL CITRATE	70015	ISOPHANE INSULIN
59640	TRANDOL APRIL	59808	NARATRIPTAN	70016	LYME DISEASE VACCINE
506/1	ACIDODHII IIS	50000	ANASTROZOLE	70010	DITI IVIMAR
50640	CIDOFOVIR	50000	DDINIZOLAMIDE	70017	CODILINA
59042	CIDOFOVIR	59610	BRINZOLAMIDE	70016	SODIUM
59643	BUTENAFINE	59811	TOLTERODINE	70040	SULFACETAMIDE
39044	OLANZAPINE		IARIIRATE	70019	ORLISTAT
	FEXOFENADINE		DOMPERIDONE	70020	AMPRENAVIR
	FOSPHENYTOIN SODIUM	59813	FOLLITROPIN BETA	70021	ACTIVATED CHARCOAL
59702	VITAMINS	59814	FOLLITROPIN ALPHA	70022	FERROUS SULFATE
59703	TOPOTECAN HCL	59815	FOSFOMYCIN		EXSICCATED
	DONEPEZIL HCL		TROMETHAMINE	70023	TELMISARTAN
	ATORVASTATIN CALCIUM	59816	CLOPIDOGEL		MILRINONE LACTATE
	ZILEUTON		REPAGLINIDE		ROFECOXIB
	BRIMONIDINE		BECAPLERMIN		ETHINYL ESTRADIOL
			_		
	AZELASTINE	59821	RETEPLASE		ETHYNODIOL DIACETATE
	VALSARTAN		RECOMBINANT		ETANERCEPT
	DELAVIRDINE MESYLATE		NALMEFENE		ALITRETINOIN
59712	FAMCICLOVIR		EFAVIRENZ	70031	ZANAMIVIR
59714	MIRTAZAPINE	59824	TOLCAPONE	70032	ABACAVIR SULFATE
59715	NEVIRAPINE		TAZAROTENE	70033	RABEPRAZOLE SODIUM
	LEVOFLOXACIN		DOLAESTRON MESYLATE		PIOGLITAZONE HCL
	::::				· · · · · · · · · · · · · · · · ·

70035	METHYLSULFONYL-	70114	MIGLITOL	70165	PARACETAMOL
	METHANE	70115	MIGLITOL ZALEPLON		DEXTROPROPOXYPHENE
70036	CETYLMYRISTOLEATE	70116	SOY		CALCIUM GLUBIONATE
70030	TDASTITIMAD	70110	SOY ADEFOVIR DIPIVOXIL	70107	RISEDRONATE SODIUM
70037	DETROLEUM	70117	PANTOPRAZOLE SODIUM	70100	CELECOXIB
70038	PETROLEUM	70118			
70039	TRASTUZUMAB PETROLEUM CILOSTAZOL LEVALBUTEROL HCL KETOTIFEN FUMARATE	70119	ANTITHROMBIN III	70170	NICOTINAMIDE ADENINE
70040	LEVALBUTEROL HCL	70120	ATROPINE SULFATE	70171	DINUCLEOTIDE
70041	KETOTIFEN FUMARATE	70121		70171	DANAPAROID SODIUM
70042	FERROUS FUMARATE	70122	ENTACAPONE	70172	MOLASSES
70043	OPRELVEKIN MORPHINE SULFATE RALOXIFENE PENICILLIN G	70123	BISMUTH	70173	CYTOMEGALOVIRUS
70044	MORPHINE SULFATE	70124	BEECHWOOD CREOSOTE		IMMUNE GLOBULIN IV
70045	RALOXIFENE	70125	EPIRUBICIN HCL	70174	FERROUS SULFATE
70046	DENICII I IN C	70126	EPTIFIBATIDE		COAGULATION FACTOR
700-10	DENIZATUINE	70120		70175	VIIIA
70047	BENZATHINE HELIUM	10121	BETAMETHASONE VALERATE	70176	EFLORNITHINE HCL
70047	OIL OF EVENING	70400	VALERATE	70176	
70048		70128	OXCARBAZEPINE RIVASTIGMINE TARTRATE	70177	METHACHOLINE
	PRIMROSE	70129	RIVASTIGMINE		CHLORIDE
70049	ROPINIROLE HCL		TARTRATE	70178	DIMETICONE
70050	ROPINIROLE HCL COENZYME Q10 CREATINE	70130	ISOSORBIDE DINITRATE ISOSORBIDE	70179	ACRYLATE COPOLYMER
70051	CREATINE	70131	ISOSORBIDE	70180	CARBOMER 940
70052	ZINC OXIDE		MONONITRATE	70181	GLUTAMINE
		70132	ALLIUM CEPA		SARGRAMOSTIM
70054	NETTLE EXTRACT PROTEASE ELDER	70102	ALLIUM CEPA CRANBERRY		PEGINTERFERON ALFA-
70054	ELDED	70133	MAGNESIUM ASPARTATE	70103	2B
70055	TUCAL	70134	DOTA COLLINA A CDA DTATE	70404	
	THYME	70135	POTASSIUM ASPARTATE	70184	INSULIN ANALOG
70057	MALTODEXTRIN NF		ASPARTIC ACID		AMIFOSTINE
	ASCORBIC ACID		NICOTINE	70186	
70059	ADENOSYL- TRIPHOSPHATE	70138	MOXIFLOXACIN HCL	70187	MODAFINIL
	TRIPHOSPHATE	70139	BOSWELLIN SEA CUCUMBER	70188	VERTEPORFIN
70060	DOLASETRON MESYLATE	70140	SEA CUCUMBER	70189	POLYSORBATE
	EMEDASTINE	701/11	CL ACID	70190	
	DIFUMARATE	70142	AMMONIUM LACTATE SODIUM COCGLYCERYL ETHER SULFONATE CETOSTEARYL ALCOHOL	70191	RETINYL PALMITATE
70062		701/2	SODIUM COCGLYCERYI	70101	DEXRAZOXANE
70002	FENRETINIDE ABCIXIMAB	70144	ETHER CHI FONATE	70102	SYNTHETIC
70003	TETRABENAZINE	70144	CETOCTEADY, ALCOHOL	70193	
		70145	CETOSTEARYL ALCOHOL		CONJUGATED
	BRIMONIDINE TARTRATE		CETETH-20		ESTROGENS
	CALENDULA	-	METHYL PARABEN	70194	GRAFT T STARCH
70067	PLANTAIN		IMIGLUCERASE		COPOLYMER
70068	OREGON GRAPE GINKGO	70149	TIROFIBAN PROPOXYPHENE NAPSYLATE	70195	EPROSARTAN MESYLATE
70069	GINKGO	70150	PROPOXYPHENE	70196	PODOPHYLLIN
70070	EICOSAPENTAENOIC		NAPSYLATE	70197	ALOE VERA
	ACID		SODIUM	70198	ZINCUM GLUCONICUM
70071	DOCOSAHEXAENOIC		PHENYLBUTYRATE		MAGNESIUM GLYCINATE
, 50, 1	ACID	70152	LOPINAVIR		CATIONIC CELLULOSE
70400	OSELTAMIVIR		MAGNESIUM CHELATE		
10102					POLIDOCANOL
=0:55	PHOSPHATE		ZINC CHELATE		GREPAFLOXACIN HCL
	SIROLIMUS		CHROMIUM PICOLINATE		RACEMIC EPINEPHRINE
70104	CYSTEAMINE		GUARANA		ACEMANNAN
	BITARTRATE	70157	SODIUM	70205	BETAMETHASONE
70105	HAWTHORN		CARBOXYMETHYL-		ACETATE
70106	ALOSETRON HCL		CELLULOS	70206	BETAMETHASONE
	PNEUMOCOCCAL 7-	70158	PREDNISOLONE		SODIUM PHOSPHATE
. 5 1 5 7	VALENT CONJUGATE	. 0 100	ACETATE	70207	HETASTARCH SODIUM
		70150			
70400	VAC		SILVER	10208	TRIETHANOLAMINE
	PALIVIZUMAB		LEVETIRACETAM	-00	POLYPEPTIDE OLEATE-
	GATIFLOXACIN		L-LYSINE		TRIPROLIDINE HCL
	CABERGOLINE		BETA-GLUCAN	-	DIPHENOXYLATE HCL
70111	ALDESLEUKIN	70163	CALCIUM CHLORIDE	70212	POLYMYXIN B SULFATE
70112	MAGNESIUM HYDROXIDE		DIHYDRATE	70213	BACITRACIN ZINC
	PERINDOPRIL ERBUMINE	70164	TEMOZOLOMIDE		
3	- · · · · · · · · · · · · · · · · · · ·		· - ···- -		

			- ,		
70214	SULFACETAMIDE	70259	DEXTROAMPHETAMINE	70307	TRIAMCINOLONE
70215	SODIUM INSULIN RECOMBINANT	70260	SACCHARATE DEXTROAMPHETAMINE		ACETONIDE NORMAL SALINE
70040	HUMAN	70004	SULFATE	70309	QUINAPRIL HCL
70216	INSULIN SUSP ISO RECOMB HUMAN		TITANIUM DIOXIDE DOCUSATE SODIUM		TRIMETHOPRIM HCL
70217	HYDROCODONE		ALUMINUM ANTACID		COLESEVELAM
10211	BITARTRATE		EPHEDRINE SULFATE		MANGANESE
70218	HOMATROPINE METHYL		SECOBARBITAL SODIUM	70011	ASCORBATE
	BROMIDE		BOTULINUM TOXIN	70315	ANAGRELIDE
70219	IOXAGLATE MEGLUMINE		TYPE A		HYDROCHLORIDE
70220	IOXAGLATE SODIUM	70267	MEPERIDINE HCL	70316	EXEMESTANE
70221	ESOMEPRAZOLE		PHENERGAN		LACTATED RINGERS
	MAGNESIUM		OXYCODONE HCL	70318	MAGNESIUM L-LACTATE
	NAPROXEN SODIUM		LUTEIN	70010	DIHYDRATE
	FERRIMIN	-	SPIRULINA		CONDYLOX
-	DOFETILIDE	-	TRAVOPROST		ZINC PYRITHIONE
	ZONISAMIDE CHLORPHENIRAMINE		METHENAMINE MANDELATE		PASSION FLOWER POWER
	MALEATE	70274	SODIUM ACID		DIPHTHERIA TOXIN
-	IBUTILIDE FUMARATE		PHOSPHATE		PERTUSSIS TOXOID
	FERRIC SUBSULFATE	70075	MONOHYDR		AMPHOTERICIN B
	IVERMECTIN CODEINE PHOSPHATE		MAGNESIUM CITRATE MILK THISTLE EXTRACT		BORON BLACK COHOSH ROOT
	ZIPRASIDONE HCL		LINEZOLID		ISOFLAVONES
	MINERAL SPIRITS	-	ALMOTRIPTAN MALATE		INSULIN GLARGINE
	OCTYLPHENOXY-		FLUVASTATIN SODIUM		TOREMIFENE CITRATE
70201	POLYETHOXYETHANO		NALTREXONE		FEXOFENADINE HCL
70235	AMPICILLIN SODIUM		UNOPROSTONE		LANOLIN OIL
	PREDNISOLONE SODIUM		ISOPROPYL		AMILORIDE HCL
	PHOSPHATE		TRAMADOL HCL	70333	AMITRIPTYLINE HCL
70238	NORETHINDRONE		PERUVIAN BALSAM	70334	HYDROCORTISONE
	ACETATE		NICOTINAMIDE		ACETATE
70239	BROMPHENIRAMINE MALEATE	70285	CHLORELLA PYRENOIDOSA		PRAMOXINE HCL HYOSCYAMINE SULFATE
70241		70286	ARNICA MONTANA		ANISOTROPINE
	HCL		ACONITUM NAPELLUS		METHYLBROMIDE
	BUPROPION HCL		CHAMOMILLA	70338	DEXTROMETHORPHAN
70243	METHSCOPOLAMINE		SYMPHYTUM OFFICINALE	=	HBR
70044	NITRATE		CALCIUM LACTATE BOVINE UTERUS PMG		HYDRALAZINE HCL
70244	OCTYL METHOXYCINNAMATE	70291	EXTRACT	70340	PRIMAQUINE PHOSPHATE
70245	ESTRADIOL CYPIONATE	70292	CALCIUM STEARATE	70341	CLAVULANATE
	NATEGLINIDE		ACETRETIN	700-1	POTASSIUM
	LONICERA JAPONICA		RED CLOVER	70342	PHENAZOPYRIDINE HCL
	ESTRIOL		PUMPKIN SEED OIL		PYRIDOXINE HCL
70249	BIMATOPROST	70296	GALANTAMINE	70344	DIPHENHYDRAMINE HCL
	AMLEXANOX		HYDROBROMIDE		DICYCLOMINE HCL
	CEFPODOXIME PROXETIL		CANADA BALSAM		PRAZOSIN HCL
70252	IOTHALAMATE		PINE NEEDLE OIL	70347	ANTITHYMOCYTE
	MEGLUMINE		TINCTURE OF CAPSICUM	70010	GLOBULIN
	IOTHALAMATE SODIUM		PHOSPHOLINE IODIDE	70348	BECLOMETHASONE
70254	PHENYLPRO- PANOLAMINE HCL		AMMONIUM GLYCOLATE GLYCOLIC COMPOUND	70240	DIPROPIONATE BROMODIPHE-
70255	PHENYLTOLOXAMINE		EUCALYPTUS GLOGULUS	70349	HYDRAMINE HCL
10200	CITRATE	10303	OIL	70350	EPHEDRINE HCL
70256	PSEUDOEPHEDRINE HCL	70304	ESTRADIOL		BUPIVACAINE HCL
	AMPHETAMINE	. 300 1	HEMIHYDRATE		BUTABARBITAL SODIUM
	ASPARTATE	70305	XYLOCAINE		ERGOTAMINE TARTRATE
70258	AMPHETAMINE SULFATE	70306	MARCAINE	70354	MEPENZOLATE BROMIDE

70355	ARGININE HCL	70404	PYRILAMINE TANNATE	70454	CHLORHEXIDINE
70356	CHLORDIAZEPOXIDE HCL	70405	DIHYDROCODEINE		DIGLUCONATE
	CLONIDINE HCL		BITARTRATE	70455	LEUPROLIDE ACETATE
		70400			
	PHENYLEPHRINE HCL	70406	THEOPHYLLINE		MEROPENEM
	ALBUTEROL SULFATE		ANHYDROUS		OIL OF PINE
70360	CODEINE SULFATE	70407	PHENIRAMINE MALEATE	70458	CAJEPUT
70361	PAPAVERINE HCL	70408	PIPERONYL BUTOXIDE	70459	LEVOTHYROXINE
	NEOMYCIN SULFATE	70409	COLLAGEN HEMOSTAT		SODIUM
	5-FLUOROURACIL		FERROUS GLUCONATE	70460	WATER
	CEFAZOLIN SODIUM	-	PROMETHAZINE HCL		GUGGULSTERONES
	ZINC ACETATE		CETYLPYRIDINIUM CL		CLADRIBINE
70366	TIMOLOL MALEATE		CORN STARCH	70463	BALSALAZIDE DISODIUM
70367	CYCLOPENTOLATE HCL	70414	HYDROCOLLOID GEL	70464	ACETYLCHOLINE
70368	OXYPHENCYCLIMINE HCL	70415	CHROMIUM CHLORIDE		CHLORIDE
	DEXAMETHASONE		COPPER SULFATE	70465	SUPER OXIDE
70000	SODIUM PHOSPHAT		SELENIOUS ACID	70-00	DISMUTASE
70070				70.400	
	LIDOCAINE HCL		BALSAM PERU	70466	ESCITALOPRAM
	HYDROXYZINE HCL	70419			OXALATE
70372	TESTOSTERONE	70420	HYDROXYQUINOLINE	70467	BENZYDAMINE
	CYPIONATE		SULFATE	70468	SURAMIN
70373	DEXBROMPHENIRAMINE	70421	MAGNESIUM ACID	70469	FOXGLOVE
, , , ,	MALEATE		CITRATE		CLORAZEPATE
70074		70400		10410	
	METHYLPHENIDATE HCL		MAGNESIUM	70474	DIPOTASSIUM
	ESTRADIOL VALERATE		OXYCARBONATE	-	CITRATE
70376	TESTOSTERONE	70423	PHENYLCARBINOL	70472	GANIRELIX ACETATE
	ENANTHATE	70424	OLMESARTAN	70473	NORELGESTROMIN
70377	PROPOXYPHENE HCL		MEDOXOMIL	70474	INTERFERON BETA-1A
70378	PSEUDOEPHEDRINE	70425	VALDECOXIB	70475	IMATINIB MESYLATE
70070	SULFATE		DESLORATADINE		VIGABATRIN
70070					_
	ISOPROTERENOL HCL	70427	DEXMETHYLPHENIDATE		BLACK COHOSH
70380	PHENYLEPHRINE		HCL		CARBONYL IRON
	BITARTRATE	70428	FORMOTEROL	70479	BORAGE OIL
70381	EPINEPHRINE		FUMARATE	70480	ALPHA LIPOIC ACID
	BITARTRATE	70429	CILICA	70481	METFORMIN HCL
70382	ETIDOCAINE HCL		DECYLOLEATE		CETIRIZINE HCL
	COAGULATION FACTOR		DROSPIRENONE		CADEXOMER IODINE
10303					
	IX		PIMECROLIMUS	70484	CARBOXYMETHYL-
	MEADOWFOAM OIL		GYMNEMA SYLVESTRE		CELLULOSE SODIUM
	SILYBUM		LIPOIC ACID		WITCH HAZEL
70386	PROPOXYCAINE HCL	70435	VANADIUM	70486	ARIPIPRAZOLE
70387	POSACONAZOLE	70436	BURDOCK ROOT	70487	BILBERRY EXTRACT
	TAPIOCA	70437	SLIPPERY ELM		BROWN RICE FLOUR
	BISMUTH SUBGALLATE		SHEEP SORREL		GUM GHATTI
	CALCIUM CHLORIDE		INDIAN RHUBARB ROOT		HYOSCYNAMINE
				70491	
	PARABENS	70440	ACELLULAR PERTUSSIS		SULFATE
	XALATAN		VACCINE		DARBEPOETIN ALFA
70393	ZOLEDRONIC ACID	70441	POTASSIUM ACETATE	70493	CARBETAPENTANE
70394	PYRILAMINE MALEATE	70442	NESIRITIDE		TANNATE
70395	NAPHAZOLINE HCL	70443	ADRENALINE	70494	EZETIMIBE
	COD LIVER OIL		CINNARIZINE		FROVATRIPTAN
	MAGNESIUM SULFATE		TRIMETHOPRIM SULFATE	70450	SUCCINATE
				70400	PROGUANIL HCL
70399	ATROPINE		PONTOCAINE		
	METHYLNITRATE		1-TYROSINE		TINIDAZOLE
	CASCARA SAGRADA	70448	ACETYL-1-TYROSINE	70498	DILTIAZEM HCL
70401	CARBINOXAMINE	70449	GREEN TEA EXTRACT	70499	VERAPAMIL HCL
	MALEATE		ERTAPENEM SODIUM	70500	ACETYLATED LANOLIN
70402	CHLORPHENIRAMINE		TENECTEPLASE		LANOLIN ALCOHOLS
10702	TANNATE		FENTANYL CITRATE	7 000 1	EXTRACT
70400				70500	
70403	PHENYLEPHRINE	10453	CHLORHEXIDINE	10502	BOTULINUM TOXIN TYPE
	TANNATE		GLUCONATE		В

			- /		
70503	AMMONIUM HYDROXIDE	70549	TRIPELENNAMINE HCL	70595	TICARCILLIN DISODIUM
70504	POLYQUATERNIUM-10	70550	SOLUMET	70596	CHOLINE MAGNESIUM
70505	ACRYLATES/	70551	POLYTAR		TRISALICYLATE
	STEARETH-20		EPHEDRINE TANNATE		AZATADINE MALEATE
	ITACONATE COPOLYMER		CLIOQUINOL		LETROZOLE
	PEGFILGRASTIM		LOSARTAN POTASSIUM	70599	HYDROCODONE
	VORICONAZOLE		CHOLINE BITARTRATE		POLISTIREX
	EDATREXATE		ILOPAN	70600	ENALAPRIL MALEATE
70510	COCAMIDOPROPYL		PROPRANOLOL HCL	70601	_
	HYDROXY SULTAN		BATH OIL		PHOSPHATE
70511	ERUCAMIDOPROPYL	70561	SODIUM ACID	70602	SODIUM CHONDROITIN
	HYDROXY SULTA		PHOSPHATE		SULFATE
	SILK AMINO ACID	70562			THIAMINE HCL
	CYCLOMETHICONE	=0=00	CARBOXYLATE		PIPERACILLIN SODIUM
70514	ETHYLHEXYL		LIVER DESSICATED		TAZOBACTAM SODIUM
70545	METHOXYCINNAMATE		AMLODIPINE BESYLATE		GLACIAL ACETIC ACID
70515	ETHYLHEXYL	70565	BETAMETHASONE	70607	OXYQUINOLONE
70540	SALICYLATE	70500	DIPROPIONATE	70000	SULFATE
	GLYCERYL TALLOWATE		MANNITOL HEXANITRATE	70608	PHENYLPRO-
	GLYCERYL COCOATE		DIFENOXIN HCL		PANOLAMINE
	LAURETH-23		DEXTRAN 40	70000	BITARTRATE
70519	COCOAMIDO-	70569	NEOSTIGMINE		DIPERODON HCL
70500	PROPYLAMINE OXIDE	70570	METHYLSULFATE		CALCIUM GLUCONATE
70520	VARICELLA VIRUS	70570	PREDNISOLONE	70611	
70504	VACCINE	70574	PHOSPHATE	70040	CARBONATE
70521	GRIFFONIA SIMPLICIFOLIA		CARAMIPHEN EDISYLATE ISOPROPAMIDE IODIDE		BELLAFOLINE WRINKLED GIANT
70522	BIFIDOBACTERIUM		PENTAERYTHRITOL	70013	HYSSOP
10323	INFANTIS	10313	TETRANITRATE	70614	ANGELICA ROOT
70524	GLOBULIN PROTEIN	70574	PILOCARPINE HCL		ARECA PEEL
70324	CONCENTRATE		CHLOROPHYLLIN		PERILLA LEAF
70525	PHOSPHATE	10373	COPPER COMPLEX		BISMUTH SUBNITRATE
	IRON SUCROSE	70576	HYDROXYAMPHETAMINE		ALUMINUM
	VALGANCICLOVIR HCL	10310	HBR	70010	CHLORHYDRATE
	BAKING SODA	70577	ERYTHROMYCIN	70610	BUROW'S SOLUTION
	MELANOMA VACCINE	10311	ETHYLSUCCINATE		BUTYL AMINOBENZOATE
	PROANTHOCYANIDINS	70578	SULFISOXAZOLE ACETYL		COLISTIN SULFATE
	ESTERIFIED ESTROGENS		CHLORPHENIRAMIN		PLATELET PHERESIS
	LACTOBACILLUS		POLISTIREX		HYDROMORPHONE HCL
	RHAMNOSUS	70580	CODEINE POLISTIREX		DOCUSATE POTASSIUM
70533	BIFIDOBACTERIUM		OXYCODONE		ISOPROPYL SEBACATE
	BIFIDUM		TEREPHTHALATE		TETANUS VACCINE
70534	LACTOBACILLUS CASEI	70583	BUTYL		DIHYDROERGOTAMINE
	TENOFOVIR DISOPROXIL		METHOXYDIBEZOYL		MESYLATE
	FUMARATE		METHANE	70628	HEPARIN SODIUM
70536	POTASSIUM	70584	AMPICILLIN TRIHYDRATE	70629	GLYCEROL
	BICARBONATE	70585	GENTAMICIN SULFATE	70630	ETONOGESTREL
70537	TARRAGON OIL	70586	MEDROXY-	70631	COLFOSCERIL
70538	GINGER OIL		PROGESTERONE		PALMITATE
70539	PEPPERMINT OIL		ACETATE	70632	GREEN SOAP
70540	JUNIPER OIL	70587	PROPANTHELINE	70633	BISMUTH
70541	LIME WATER		BROMINE		SUBSALICYLATE
70542	METHAMINE	70588	PROCAINE HCL		TEA TREE OIL
70543	DOOK OIL		RAUWOLFIA SERPENTINA	70635	RICE
70544	SALOL	70591	PENTAZOCINE HCL	70638	HEMISULFATE
70545	QXYQUINOLONE	70592	PSEUDOEPHEDRINE		TRIPLE SULFA
	SULFATE		TANNATE		TRISULFAPYRIMIDINES
	CARNOSINE		CLEMASTINE FUMARATE	70641	POLYOXYETHYLENE
70547	ORTHOPHOSPHORIC	70594	OXYTETRACYCLINE HCL		NONYLPHENOL
	ACID			70642	TEGASEROD MALEATE

70643	ANHYDROUS LANOLIN	70689	MONOBASIC SODIUM	70735	INSULIN LIKE GROWTH
70644	BISMUTH FORMIC IODIDE		PHOSPHATE		FACTOR 1
70645	BISMUTH VIOLET	70690	HP GUAR	70736	SODIUM FERRIC
70646	COLD CREAM	70691	BORATE		GLUCONATE COMPLEX
70647	HYOSCINE HBR	70692	MEMANTINE HCL	70737	BEESWAX
	DOVER'S POWDER	70693	AZELASTINE HCL	70738	SUGAR
	PHENINDAMINE		RED YEAST RICE		PURIFIED WATER
	TARTRATE		FORMULA		ZINC CITRATE
70651	ORPHENADRINE CITRATE	70695	METHYLSULFONYL-\		ZINC GLUCONATE
	ISOPROTERENOL	70000	METHANE		L-ALKALOIDS OF
70002	SULFATE	70606	VITAMIN B-1	10172	BELLADONNA
70653	OXYMETAZOLINE HCL		VITAMIN B-6	707/3	CLODRONATE DISODIUM
	ALUMINUM		LYCOPENE		DANDELION
70054	CHLORHYDROXIDE		GAMMALINOLENIC ACID		ISOPROPYL PLAMITATE
706EE	DOXYCYCLINE HYCLATE		ISOSULFAN BLUE		
					SALMETROL XINAFOATE
	BASILIXIMAB	70702	BROMPHENIRAMINE	-	PROLINE
70657	IMMUNE GLOBULIN	70700	TANNATE		ALPHA-GALACTOSIDASE
	INTRAVENOUS		DOXERCALCIFEROL		CHLORAMINE-T
	ANDROSTENEDIONE	70704	SODIUM CITRATE	70750	SODIUM P-TOLUENE-
	DROTRECOGIN ALFA		DIHYDRATE		SULFONCHLORA
	NITRIC OXIDE	70705	CITRIC ACID		METOMIDATE
70661	CETYLDIMETHYLETHYL		MONOHYDRATE		LEVOBUPIVACAINE HCL
	AMMONIUM BR	70706	RECOMBINANT		D-BIOTIN
70662	GUANETHIDINE		INTERFERON ALFA-2A	70754	ADALIMUMAB
	MONOSULFATE	70707	PERTUSSIS TOXIN	70755	EMTRICITABINE
70663	PARGYLINE HCL	70708	FILAMENTOUS	70756	LAVOLTIDINE SUCCINATE
70664	SULFADOXINE		HEMAGGLUTININ	70757	ENFUVIRTIDE
70665	TRICHLOROMONO-	70709	PERTACTIN	70758	APREPITANT
	FLUOROMETHANE	70710	VARDENAFIL HCL	70759	ALFALFA
70666	LIVE YEAST CELL	70711	ROSUVASTATIN CALCIUM	80001	ALPHA-1-PROTEINASE
	MINERAL WAX		KOJIC ACID		INHIBITOR
	WOOLWAX ALCOHOL	-	TADALAFIL	80002	ALTEPLASE
	DEODORIZED KEROSENE		FIBER		APRACLONIDINE
	POTASSIUM ESTRONE	-	DIPHENHYDRAMINE		DICLOFENAC SODIUM
70070	SULFATE	70710	TANNATE		OCCULT BLOOD TEST KIT
70671	SENNOSIDES A	70716	DEXTROMETHORPHAN		FLUOXETINE
	SENNOSIDES B	70710	TANNATE	00000	HYDROCHLORIDE
	PROPYLENE GLYCOL	70717	DEXCHLORPHENIRAMINE	90007	LISINOPRIL
10013	DIACETATE	70717			NIZATIDINE
70074	TOTAL UNDECYLENATE	70740	TANNATE CEVIMELINE HCL		MITOXANTRONE
	DUTASTERIDE		RANITIDINE HCL		MURONAB
	DONNATAL	70721	METOPROLOL		MUPIROCIN
	DOXYLAMINE SUCCINATE	70700	SUCCINATE		NAFIIFINE
	ATAZANAVIR SULFATE		SODIUM OXYBATE		PENBUTOLOL SULFATE
	EPOPROSTENOL SODIUM		PEMIROLAST POTASSIUM		TERCONAZOLE
	GEFITINIB		METHENAMINE SULFATE		MISOPROSTOL
70681	ALEFACEPT		ASPARTAME		OLSALAZINE
70682	ELETRIPTAN		CO ENZYME B-12	91016	LEVAMISOLE
	HYDROBROMIDE	70727	ATP	91018	ETHANOLAMINE OLEATE
70683	MEGESTROL ACETATE	70728	ALPHA GPC	91019	MORICIZINE
70684	PSYLLIUM HYDROPHILIC	70729	MEQUINOL	91060	CEFUROXIME AXETIL
	MUCILLOID FIBE	70730	ACRIFLAVINE	92501	ASTEMIZOLE
70685	IRON SULFATE	70731	FENTANYL	92502	KETOROLAC
70686	CROTALIDAE		TRANSMUCOSAL		TROMETHAMINE
	POLYVALENT IMMUNE		LOZENGE	92503	CLOMIPRAMINE
	FAB	70732	EPIDURAL		CEFMETAZOLE SODIUM
70687	ATOMOXETINE HCL		VITAMIN K5		CANNABIS SATIVA
70688	DIBASIC SODIUM		ERWINIA L-		METHYLENEDIOXY-
, 0000	PHOSPHATE	10104	ASPARAGINASE	32300	METHAMPHETAMINE
	THOUTHAIL		AUI AIRAUINAUL		IVIL I I I AIVII I I L I AIVIII NE

92507 GAMMA HYDROXYBUTYRATE ACID 92508 PETROLEUM HYDROCARBONS 92509 PHENCYCLIDINE

92511 THALIDOMIDE 92512 MICONAZOLE NITRATE

92510 TOLUENE

B. DRUG ENTRY CODES AND NAMES IN NUMERIC ORDER

00002 TAMIFLU	00107 ROSIGLITAZONE	00223 ACCUTANE
00003 DITROPAN XI	MAI FATE	00224 MILK AND MOLASSES
00004 LIDODERM PATCH	00109 URSODIOI	FNFMA
00006 NEPHRON	00112 MEDERMA	00226 PEDIACARE INFANTS
00000 NETTINON	00112 MEDERMA	DECONGESTA
00007 TWF-3WZ D3	00113 ANDROGEL	00220 CVTOCAM
00000 PIOULINI A	00114 DILITA XI	00229 CTTOGAW
00009 BICILLIN L-A	00117 CRANBERRY	00230 DYNEX
00010 A AND D	00118 DURADRIN	00233 CONCERTA
00012 IPOL	00122 GATORADE	00239 FEMHRI
00019 HAWTHORN	00123 NICOTINE	00240 ACEPHEN
00022 PREVNAR	00124 POLY-TUSSIN	00241 PROVOCHOLINE
00023 A.C.N.	00125 AVELOX	00243 CLINAC-OC
00024 PROLEX DM	00127 MONISTAT 3	00244 GLUTAMINE
00027 SYNAGIS	00128 PROFEN II	00246 LEUKINE
00028 TEQUIN	00129 PROFEN II DM	00247 PEGINTERFERON ALFA-
00029 DOSTINEX	00131 URISTAT	2B
00032 EXCEDRIN MIGRAINE	00133 CANDESARTAN	00251 VICODIN ES
00034 INTERLEUKIN-2	00134 CUREL LOTION	00252 DIZAC
00036 MAALOX PLUS	00140 A-FIL	00253 LISPRO
00037 ACEON	00142 ANTIANXIETY	00254 CARTIA XT
00038 GLYSET	MEDICATION	00257 DECONSAL II
00039 SONATA	00143 AQUATAB DM	00258 FTHYOI
00042 PROTONIX	00144 FSKALITH CR	00259 EMI
00012 TROTORIX	00148 PROLIXIND	00260 ACETAMINOPHEN
00043 D-30-W	00140 1 ROLIXIN D	00200 MOLITAWING TIEN
00044 TANEON DO	00150 NICODERM CO PATCI	H 00260 SUCCINVI CHOLINE
00047 DONNATAL LLIXIN	00150 NICODERWICQ FATO	CUI ODIDE
00040 MODIC	00151 1035IN	00270 ACETAMINOPHENING 2
00049 OKINO-PREFESI	00152 CEREZINE	00270 AGETAWIINOPHEN NO. 3
00052 JAMOULOGIA	00153 AGGRASTAT	TEN 00070 PROVICE
UUUDU TAMSULUSIN	00154 CHILDREN S IBUPROI	-EN UUZ/3 PROVIGIL
HYDROCHLORIDE	00159 KALETKA	00274 QVAK
00054 COMTAN	00161 BISOPROLOL	00280 ACETAMINOPHEN
00056 ENTEX PSE	00163 A/1/S	W/CODEINE
00058 MINERAL SUPPLEMENT	00167 NOVOLIN N	00283 ACETAMINOPHEN
00060 THERMAZENE	00168 TRIMO-SAN	00223 ACCUTANE 00224 MILK AND MOLASSES ENEMA 00226 PEDIACARE INFANTS DECONGESTA 00229 CYTOGAM 00230 DYNEX 00233 CONCERTA 00239 FEMHRT 00240 ACEPHEN 00241 PROVOCHOLINE 00243 CLINAC-OC 00244 GLUTAMINE 00246 LEUKINE 00247 PEGINTERFERON ALFA- 2B 00251 VICODIN ES 00252 DIZAC 00253 LISPRO 00254 CARTIA XT 00257 DECONSAL II 00258 ETHYOL 00259 FML 00260 ACETAMINOPHEN 00268 MOMETASONE FUROATE H 00269 SUCCINYLCHOLINE CHLORIDE 00270 ACETAMINOPHEN NO. 3 00272 PREMESISRX FEN 00273 PROVIGIL 00274 QVAR 00280 ACETAMINOPHEN W/CODEINE 00281 ACETAMINOPHEN W/CODEINE 00283 ACETAMINOPHEN W/CODEINE 00284 CARTIA 00285 CENESTIN ENT 00295 ACETAZOLAMIDE 00296 PENLAC 00297 PLEXION 00301 HISTEX HC 00302 WINRHO SDF
00061 BISMUTH	00169 KETOROLAC	00286 ZINECARD
00067 INTEGRILIN	TROMETHAMINE	00287 CENESTIN
00068 CLEOMYCIN	00172 OPHTHALMIC OINTME	ENT 00292 TEVETEN
00069 AURODEX	00173 ELA-MAX	00293 AMLACTIN
00071 CERTAVITE	00176 PREDNISOLONE ACE	TATE 00295 ACETAZOLAMIDE
00073 LUXIQ	00177 SALT WATER	00296 PENLAC
00076 TRILEPTAL	00181 ATUSS MS	00297 PLEXION
00078 AGGRENOX	00184 KEPPRA	00301 HISTEX HC
00080 CARBIDOPA-LEVODOPA	00187 OPHTHALMIC DROPS	00302 WINRHO SDF
00081 EXELON	00198 ENOXAPARIN SODIUM	M 00303 ZICAM
00085 ORAMORPH	00200 MEPERIDINE HCL	00305 ACETIC ACID
00086 HISTOFREEZER	00202 PENCICLOVIR	00306 MEDENT LD
00089 PANMIST-DM	00205 VAPONEPHRINE	00307 METADATE ER
00091 ACT	00206 ACTONEL	00311 BUPAP
00094 NESTABS CBF	00208 CELECOXIB	00312 COMBIPATCH
00096 OSTEO-BIFLEX	00209 GLUCOVANCE	00313 DIGITEK
00099 ALOCRIL	00210 ACCELERASE	00317 NICOTROL INHALER
00100 A.S.A.	00210 ACCELENAGE 00211 LEVALL 5.0	00317 MOOTROE MIALER
00100 A.S.A. 00101 ISOSORBIDE DINITRATE	00211 ELVALE 3.0	
00102 ISOSORBIDE	00213 FANTOFRAZOLE SOL 00217 TEMODAR	00322 LEVLITE
MONONITRATE	00217 TEMODAR 00218 CARBAMIDE PEROXII	
00105 A.S.A. & CODEINE	00219 DYCLONINE HCL	00338 ACETTECTSTEINE 00340 ACHROMYCIN
00106 ORLISTAT	00221 CHINESE HERBAL ME	DS 00353 ACIDIFYING AGENT

00355 ACI-JEL 00395 ACNE 00455 ACTH 00460 ACTHAR 00465 ACTICORT 00475 ACTIFED 00485 ACTOL 00486 ACTIVASE 00535 ADENOSINE 00540 ADIPEX 00560 ADRENALIN 00570 ADRIAMYCIN 00597 ADVIL 00598 AEROBID 00620 AEROSPORIN 00645 AFRIN 00780 ALBUTEIN 00780 ALBUTEIN 00785 ALCAINE 00790 ALCOHOL 00825 ALDACTAZIDE 00830 ALDACTONE 00845 ALDOMET 00866 ALFENTA 00880 ALKA-SELTZER 00905 ALKALOL 00930 ALLEREST 00976 ALLERGAN 00980 ALLERGY RELIEF OR SHOTS 01001 CLARITIN D 01002 NEXIUM 01003 ANAPROX DS 01004 ATUSS EX 01007 TIKOSYN 01008 ZONEGRAN 01011 PANCOF HC 01012 BUDESONIDE 01014 CORVERT 01016 ADVIL MIGRAINE 01017 BACTRIM DS 01018 MONSEL'S SOLUTION 01019 NIFEDICAL XL 01020 OPTIVAR	010/1 PAREDDAZOLE SODILIM	01161 ACCUPETIC
00303 ACI-3EE	01041 RABEI RAZOLL SODIOW	01161 ACCONETIC
00333 AONE 00455 ACTH	01044 Z-LAK 01046 OLINOLONES	01167 KRISTALOSE
00460 ACTHAR	01047 IRRESARTAN	01168 COSAMIN DS
00465 ACTICOPT	01047 INDEGANTAIN	01160 CCCAWIN DO
00405 ACTIEED	01046 KOFECOXIB	01109 AGRILIN 01173 D5 LD
00475 ACTOL	01051 VISICOL	01173 D3 LK
00405 ACTIVACE	01055 ORAFRED	01170 GENGRAF
00525 ADENOSINE	01050 ACTIVELLA	01176 PODOFILOX
00535 ADENOSINE	01057 DETROLLA	01101 DERIVIA ZING
00500 ADDENALIN	01009 DIMETANE DA	UTTOZ DERIVIAZINO W/
00570 ADDIAMYON	01001 LEVULAN KERASTIX	CLUBETASUL
00570 ADRIAWYCIN	01002 KHINOCOKT AQUA	01100 Q-DID
00500 AEDODID	01003 TEGRETULAR	UTTOO IVITUALIN
00000 AEROCHODIN	01004 WELLBUIRIN SK	01109 DIANIN AL
00020 AEROSPORIN	0100/ ALLERA	UT193 HALOPERIDOL
00700 ALBUTEIN	01008 CENOGEN OB	DECONATE
00780 ALBUTEIN	01009 GLYQUIN	01194 EWBREX
00785 ALCAINE	010/1 LUNELLE	01196 MOXIFLOXACIN
00790 ALCOHOL	01072 TRIPTANS	01199 NEOSURE
00825 ALDACTAZIDE	01073 MAXALI-MLI	01201 STROVITE FORTE
00830 ALDACTONE	01074 THERASEAL	01202 AQUACORT
00845 ALDOMET	01076 STARLIX	01203 BACILLIN C-R
00866 ALFENTA	01077 PROLEX	01206 COENZYME Q10
00880 ALKA-SELIZER	01082 BENZACLIN	01207 LITHIUM CARBONATE
00905 ALKALOL	01084 LUMIGAN	01209 MOTRIN DROPS
00930 ALLBEE C 800 PLUS IRON	01086 MSM	01211 PULMICORT RESPULES
00960 ALLEREST	01087 PROTOPIC	01212 ESTROVAN
00976 ALLERGAN	01088 SINUSTATIN	01214 LANTUS
00980 ALLERGY RELIEF OR	01092 ATUSS G	01217 BIDEX DM
SHOTS	01093 BOTOX	01225 ALUMINUM HYDROXIDE
01001 CLARITIN D	01094 CARDIZEM CD	01227 ANTITHYMOCYTE
01002 NEXIUM	01096 CLINDAGEL	01229 PEG-INTRON
01003 ANAPROX DS	01098 DEMEROL/PHEN	01231 ZEPHREX LA
01004 ATUSS EX	01101 ESTRIOL CREAM	01233 RAPAMUNE
01007 TIKOSYN	01102 GYNAZOLE I	01234 RITALIN-SR
01008 ZONEGRAN	01104 LOESTRIN FE	01236 VERAPAMIL SR
01011 PANCOF HC	01106 LUIEIN	01237 5-FLUOROURACIL
01012 BUDESONIDE	01107 NEOFRIN	01239 ANEMAGEN FA
01014 CORVERT	01108 QUIXIN	01242 CEFAZOLIN SODIUM
01016 ADVIL MIGRAINE	01111 TRAVATAN	01243 BENEDRYL II CH RELIEF
01017 BACTRIM DS	01112 TRI-ESTROGEN	CHILDREN
01018 MONSEL'S SOLUTION	01113 TUSSIBID	01244 NATACHEW
01019 NIFEDICAL XL	01116 ZYVOX	01247 PROGESTERONE/
01020 OPTIVAR	01117 AXERT	ESTROGEN PATCH
01022 METOLINOLOL TANTINATE	OTTTO ALITIA DEGUNER	01240 MILTERED DOOL INITIALER
01023 PHOSPHENYTOIN	01119 INDERAL LA	01249 METADATE CD
01024 RABAVERT	01121 LESCOL XL	01251 PROFEN FORTE
01026 HUMIBID LA	01124 ULTRACET	01255 ALUPENT
01028 CODEINE COUGH SYRUP	01126 ACUPRESS	01256 BENEFIX
01029 EFFEXOR XR	01127 CARAC	01259 MILK THISTLE
01030 ALLOPURINOL	01137 PROMENSIL	01263 VIDEX EC
01032 TPA	01141 REMINYL	01264 DEPACON
01034 ADVAIR DISKUS	01144 OLUX	01265 D.O.S.
01035 D-2	01145 ALTERNAGEL	01267 HUMALOG MIX 75/25
01036 GEODON	01146 CHROMIUM PICOLINATE	01268 LORCET PLUS
01037 GLUCOTROL XL	01147 LUSTRA AF	01272 RAPAMYCIN
01038 HALDOL DECANOATE	01153 VAGIFEM	01273 SUDAL-DM
01039 KAYEXALATE	01157 CHROMAGEN FORTE	01274 TRIZIVIR
W/SORBITOL	01160 D5NS	01275 ZONISAMIDE

01278 METROLOTION 01281 ADDERALL XR 01282 LATANOPROST 01283 LODRANE LD 01284 NOREL DM 01285 ZOMETA 01286 ANTIMICROBIAL 01287 ASP 01288 OXYFAST 01290 AMANTADINE 01295 AMARIL D 01325 AMEN 01375 AMICAR 01378 AMIDATE 01405 AMINOPHYLLINE 01495 AMINOSYN 01505 AMIPAQUE 01525 AMITRIL 01530 AMITRIPTYLINE 01532 AMITRIPTYLINE 01532 AMITRIPTYLINE 01533 AMITRIPTYLINE 01535 AMITRIPTYLINE HCL W/PERPHENAZINE 01563 AMMONIA INHALANTS 01615 AMOLIN 01628 AMOXAPINE 01630 AMOXICILLIN 01635 AMOXICILLIN 01635 AMOXICILLIN 01636 AMOXICILLIN 01637 AMOXICILLIN 01638 AMOXICILLIN 01639 AMOXICILLIN 01630 AMOXICILLIN 01631 AMOXICILLIN 01635 AMPHOJEL 01678 AMPHOJEL 01678 AMPHOJEL 01678 AMPHOTERICIN 01685 AMPICILLIN 01755 ANALGESIC 01838 ANAPROX 01865 ANCEF 01970 ANECAL 01975 ANECTINE 01983 ANESTHETIC	02029 ADVICOR	02131 FSOMEPRAZOLE
01281 ADDERALL XR	02031 FLIDEL CREAM	MAGNESIUM
01282 LATANOPROST	02032 GLICONASE	02133 NITROGI YCERIN
01282 LODPANELD	02033 GANODIOI	TPANSI INGHAL
01203 LODITANE LD	02033 GTNODIOL	02125 ANTLITCH
01204 NOREL DIVI	UZUSU EXTRA STRENGTH	02133 ANTI-ITON
01200 ZUIVIETA	O2020 LO OCCUTACI	02137 ZTEREAR ZTDIS
01286 ANTIMICROBIAL	02038 LO-OGESTREL	UZ138 IVIAALOX W/ VISCOUS
01287 ASP	02039 DTAP-HIB	LIDUCAINE
01288 UXYFAST	02040 ANODYNOS FORTE	02140 THIAMINE HCL
01290 AMANTADINE	02042 DUONEB	02141 HKT
01295 AMARIL D	02044 NATRECOR	02143 FULIX
01325 AMEN	02046 LAT	02144 ORTHO-EVRA
01375 AMICAR	02047 AUGMENTINES	02145 REBIF
01378 AMIDATE	02048 PALGIC DS	02146 ADOXA
01405 AMIKACIN	02049 PEDIATEX-D	02148 SOLARAZE
01450 AMINOPHYLLINE	02054 TRIMETHOPRIM SULFATE/	02150 ANTI-TUSS
01495 AMINOSYN	POLYMYXIN B SULFAT	02151 ESCLIM
01505 AMIPAQUE	02056 XAP	02152 KENALOG/LIDOCAINE
01525 AMITRIL	02057 XENADRINE EFX	02153 VITAMIN B12/FOLIC ACID
01530 AMITRIPTYLINE	02058 ZEPMAX	02154 ENTOCORT EC
01532 AMITRIPTYLINE/	02059 AZMACORT	02156 GLEEVEC
CHLORDIAZEPOXIDE	02062 TRILUMA	02158 ANTIBIOTIC AGENT
01535 AMITRIPTYLINE HCL	02063 SCHWARTZ COCKTAIL	02159 ANTIBIOTIC EAR DROPS
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	02069 D5 1/4 NS	02167 ACCUHIST LA
TRIHYDRATE	02071 BETASEPT	02168 BLACK COHOSH
01640 AMOXIL	02073 CHLORDRINE SR	02170 ANTIHEMOPHILIC FACTOR
01670 AMPHOJEL	02074 LUPRON	HUMAN
01678 AMPHOTERICIN	02075 ANTABUSE	02171 RESCON-MX
01685 AMPICILLIN	02078 MERREM IV	02174 CLARIPEL
01730 ANA EMERGENCY INSECT	02079 NITROGLYCERIN	02176 ALPHA LIPOIC ACID
STING KIT	SUBLINGUAL	02178 CARBATUSS
01755 ANACIN	02080 ANTACID	02184 OGESTREL 0.5/50
01775 ANALGESIC	02081 PONARIS	02186 ORTHO EVRA
01838 ANAPROX	02082 MAXIDONE	02187 ALPHAGAN P
01855 ANAVAR	02083 LINITHROID	02188 DEXEDRINE SPANSULES
01860 ANRESOI	02000 CMTTIKOID	02189 GLUCOPHAGE XR
01865 ANCEE	02086 7-COF DM SYRUP	02100 GEGGGTTI/(GE XIII) 02191
01970 ANECAL	02087 SOAPSUDS ENEMA	TABLETS
01975 ANECTINE	02089 TENECTEPLASE	02193 HIB/HEP B
01983 ANESTHETIC	02093 OATMEAL BATH	02194 IODOSORB
01995 ANEXSIA	02096 GREEN COCKTAIL	02195 ANTIPYRINE
02011 RONDEC-DM ORAL	02097 GASTROCROM	02196 LIQUIGEL
DROPS	02099 DEPAKOTE ER	02197 NOVASAL
02013 BENICAR	02102 GATIFLOXACIN	02199 PREPARATION H
02014 BEXTRA 02016 CLARINEX	02103 LEVALBUTEROL HCL	OINTMENT
	02104 MAGNESIUM HYDROXIDE	02202 PREPARATION H
02018 FOCALIN	02108 COLAZAL	COOLING GEL
02019 FORADIL AEROLIZER	02109 MIOCHOL-E	02203 ABILIFY
02022 PEDIACARE COUGH-COLD	02117 PLAN B	02204 BILBERRY EXTRACT
LIQUID	02119 LEXAPRO	02206 ECONOPRED PLUS
02023 SUPARTZ	02125 ANTIACID	02207 ROBAXIN-750
02024 VITAMIN B & E	02126 FOXGLOVE	02209 NOVOLOG
02026 YASMIN	02127 BANANA BAG	02212 AMBROTOSE
02027 GLUCAGEN	02128 BENZONATATE	02213 ELIDEL

02214 NULEV 02215 ANTISEPTIC SOLUTION 02217 ARANESP 02218 TUSSI-12D S 02222 Z-COF LA 02223 ZETIA 02225 ANTISPASMODIC 02226 FROVA 02228 MALARONE 02231 ADALAT CC 02232 BENEFIBER 02234 TAZTIA XT 02237 CLORPRES 02238 ULTRASE MT 12 02239 DOVE SOAP 02240 ANTIVENIN SNAKE BITE 02241 FINEVIN 02244 CALAN SR 02246 CUTEMOL 02247 FLOXIN OTIC 02249 PEPCID AC 02250 ANTIVERT 02254 ANAGRELIDE 02250 ANTIVERT 02254 ANAGRELIDE 02256 ESCITALOPRAM OXALATE 02259 NEULASTA 02261 VORICONAZOLE 02262 ALTOCOR 02263 RETIN-A MICRO GEL 02263 RETIN-A MICRO GEL 02269 NEOSTRATA AHA LIP	02331 NEOMYCIN/POLYMYXIN B	03014 SUGAR PILL
02215 ANTISEPTIC SOLUTION	SUI FATES/	03014 000/MTT IEE
02217 ARANESP	HYDROCORT	SALINE/MULTIVITAMIN
02218 TUSSI-12D S	02332 PANCRECARR MS-8	03019 REYATAZ
02222 7-COF LA	02333 ROXICODONE	03020 ALIROTO DROPS
02222 Z-001 LA 02223 ZETIΔ	02334 LIPRAM-CR5	03020 AOROTO BROTO
02225 ANTISPASMODIC	02335 APAP	COLD SUSP
02226 FROVA	02336 FIRER-I ΔΥ	03022 SLINVITE DI ATINI IM
02228 MALARONE	02340 APAP W/CODEINE	03022 3011111 LATINOW
02220 MALAKONE 02231 ADALAT CC	02341 ARA-C	03020 ZAM EE 03027 COLD-TUSS-DR
02231 ADALAT GO	02344 ACTINOI	03027 COLD-1000-DIX
02232 DENETIBEN	02345 APAP W/CODEINE ELIXIR	03020 NITROSERAT
02237 CLORPRES	02349 LIDOCAINE W/MARCAINE	03023 CIVIOIT
02237 CLONT NES	02349 EIDOCAINE W/WARCAINE	03031 ZTMINE 03032 FLAY ENEMA
02230 DOVE SOAP	02351 I LIMANA 02352 TRIHIRIT	03032 PROLEY DH
02240 ANTIVENIN SNAKE RITE	02332 TKITIBIT	03033 FROEEX DIT
02240 ANTIVENIN SNAKE BITE	02330 TROCTOSOL	03034 ELOLAN
02241 FINEVIN	02339 VINEAD	03030 FLOLAN 03037 IDEQQA
02244 CALAN SK	02302 PROPOPOL W/LIDOCAINE	03037 INESSA 03038 DANTIDINE
02240 COTEMOL	02304 CALOTTICATE	03030 I ANTIDINE
02247 FLOXIN OTIC	W/IDON	03039 INODION A-D
02249 PEPCID AC	02267 NI IVADING	03041 OVIDE
02250 ANTIVERT	02307 NOVAKING	03042 AMEVIVE
02254 ANAGRELIDE	02374 DEDETOI	USU4S CERTAGEN SEINIOR
02250 NEULASTA	02374 REDETUL	IADLE I
02209 NEULASTA	02379 TRIFLE PASTE	03044 RENAL CAPS
02201 VORICONAZOLE	02300 CLINIVIA E	03040 NEFRO
02262 ALTOCOR	02304 NECIDITIDE	03047 JOINT-KITIS
02260 NEOCTRATA ALIA LID	02394 NESIKITIDE	03040 KELFAX
02209 NEOSTRATA ANA LIP	VACCINE	03049 HYDROGEN BLOCKER
CONDITIONER	VACCINE	03030 AVEENO
02271 KITALIN LA 02272 I ANACANE	02397 FLATELET INTIIDITOR	EODMIII A
02272 LINEY-E	02465 AOLIAMEDHYTON	03052 YIPAI
02273 EIDEX-E		03052 AIRAL 03053 CITRA PH
02279 1 OLIVIOORT		03054 RYNATAN PEDIATRIC
02200 ALIX	02473 AQUALITICLIN	SUSPENSION
02204 DETRATEORATE	02575 ARISTOCORT	03055 AVEENO LOTION
02207 THOUTHATE	02580 ARISTOCORT A	03056 CITROMA
02202 VENOFER	02605 ARISTOCORT R	03057 MEGESTROL ACETATE
02232 VENOTER	02627 ARMOUR THYROID	03058 PROFEN FORTE DM
02297 CHEWARI E VITAMINS	02630 ARNICA	03059 TEOPAO
02298 CYCLESSA	02645 ARTANE	03061 RETADINE
02299 SENNA-GEN	02705 ASCORBIC ACID	MOUTHWASH/GARGLE
02303 REMIFEMIN	02725 ASCRIPTIN	03062 BETAVENT
02304 TWINRIX	02790 ASPERGUM	03063 MI-ACID GELCAPS
02306 CANVAXIN	02805 ASPIRIN	03065 AVEENO-BAR
02310 ANUSOL	02850 ASTHMACON	03066 CARBINOXAMINE ORAL
02312 CABERGOLINE	02870 ATABRINE	DROPS
02313 DALLERGY ER	02875 ATARAX	03067 COX-2 INHIBITOR
02314 LORTAB ELIXIR	02900 ATIVAN	03068 LEXAPRIL
02315 ANUSOL-HC	02920 ATROCHOLIN	03069 NYSTOP
02316 PAXIL CR	02940 ATROPINE	03071 OXYTROL
02319 SYMAX-SL	02982 ATROVENT	03072 A & D OINTMENT
02320 APAC	02995 AURALGAN	03073 GENFIBER
02321 TENOFOVIR DISOPROXIL	03002 AVODART	03074 HISTEX PD
FUMARATE	03003 CORTISPORIN OINTMENT	03074 MICRINONE LACTATE
02322 THALOMID	03007 HEPSERA	03077 MULTI FERROUS FOLIC
02323 ALKA-SELTZER GOLD	03008 PANCOF XP	03078 PANLOR SS
02329 IMMUNOMAX	03012 DEPAKOTE SPRINKLE	03079 CROFAB
3_3_3	JULIA DELITINO LE OFFICIALE	33370 31131715

03080 STRATTERA	03148 AVIANE	03212 GLYQUIN-XM
03091 AMOVICILLINIAND	03140 ONE A DAY KIDS	03212 POSANII
OLAYULANATE	00149 ONE A DAT RIDS	00213 NOSANIE
CLAVULANATE	03151 STERAPRED DS	03214 STALEVO
POTASSIUM	03152 INTENSOL	03215 BIOS LIFE 2
03082 KOVIA	03153 AVAGE	03216 DEFENDOL
02002 FLEET DEDIATRIC ENEMA	02164 7VDI ACT	02217 DUDALIST
USUOS FLEET PEDIATRIC ENEINA	03134 ZIPLASI	U3ZI/ DURANISI
03084 SYSTANE	03156 BUPROPION SR	03218 DYTAN-D
03086 CONTAC COLD 12 HOUR	03157 EPA/DHA ESSENTIALS	03219 ELIGARD
REI IEE	03158 MAXIFED DM	03220 AZOTREY
O2007 EDIVA	ONE A DAY VITAMINO	00220 NZOTNEK
U3U87 EBIXA	03159 ONE A DAY VITAMINS	03221 ENDOWYCIN
03088 TUSSI-12 D	MEN	03222 MICARDIS HCT
03089 ATACAND HCT	03161 MICROGESTIN FE	03224 TANAFED DMX
03001 AZELASTINE HCI	03162 PEGASYS	03225 AZLII FIDINE
00000 AZELAGTINE HOL	00102 1 207010	00000 FNALADDU MALEATE
03092 CHOLESTENE	U3163 RUSULA	U3226 ENALAPRIL MALEATE
03093 MSM W/GLUCOSAMINE	03164 SEA SILVER	03227 EVOXAC
03094 NALEX DH	03165 AZO-STANDARD	03228 AVINZA
03006 NEURODEP-CAPS	03166 DERMAZING	03220 RED VEAST RICE
00000 NEORODEI -OAI O	00100 DERMAZENE	00004 MAXTHOOM
03097 TUSSI-ORGANIDIN NR	03167 DERMAZENE	03231 MY1055IN
03098 VOLTAREN XR	03169 FEVERFEW	03232 PORTIA
03099 CILOSTAZOL	03171 MAGNAPRIN	03234 TERAZOL 3
03100 DILLITED VINEGAD SOAK	03172 NEVACOP	03236 TEDAZOL 7
00100 DIEUTED VINEGAR SOAR	00172 NEVACOR	00200 ILIXAZOL I
03101 AXID	03173 BIOGLO	03237 ATOMOXETINE HCL
03102 FOLGARD	03174 CARBONYL IRON	03238 BONTRIL SR
03104 METROCREAM	03175 CYTRA-2	03239 CLOBEX LOTION
03105 AVANDAMET	03176 RECOMBINANT	032/1 TESTIM
00100 AVAINDAMET	INTERESPONAL SA CA	00040 111 TDA OAL
03106 ONE A DAY VITAMIN	INTERFERON ALFA-2A	03242 ULTRACAL
03107 PROLEX D	03177 CALCARB 600	03243 VERELAN PM
03108 ZYMAR	03178 HYLAGEN	03244 HYDRAJOINT
03100 ALIGMENTIN XR	03170 PEDIARIX	03246 ASTRINGENT
00100 AUGINETITIVAR	03179 EDIANIX	03240 AOTRINGLINI
USTITI CARDIOTABS	03180 LEVITRA	03247 COLESEVELAWINCI
03112 GAMMALINOLENIC ACID	03181 METAGLIP	03248 NATURE'S MADE
03113 AYGESTIN	03182 NEOPOLYDEX	03249 NICOSYN
03114 LYMPHAZURIN	03183 TUMS F-X	03250 B COMPLEX
02115 AVD CALINE MICT	03100 TOWING E X	02250 B COMI EEX
USTIS ATR SALINE WIST	03104 WELLBUTKIN AL	03231 KANITIDINE HOI
03116 URSO	03185 XANAX XR	03252 AMNESTEEM
03117 AZACTAM	03148 AVIANE 03149 ONE A DAY KIDS 03151 STERAPRED DS 03152 INTENSOL 03153 AVAGE 03154 ZYPLAST 03156 BUPROPION SR 03157 EPA/DHA ESSENTIALS 03158 MAXIFED DM 03159 ONE A DAY VITAMINS MEN 03161 MICROGESTIN FE 03162 PEGASYS 03163 ROSULA 03164 SEA SILVER 03165 AZO-STANDARD 03167 DERMAZENE 03167 DERMAZENE 03167 DERMAZENE 03167 DERMAZENE 03167 DERMAZENE 03171 MAGNAPRIN 03172 NEVACOR 03173 BIOGLO 03174 CARBONYL IRON 03175 CYTRA-2 03176 RECOMBINANT INTERFERON ALFA-2A 03177 CALCARB 600 03178 HYLAGEN 03179 PEDIARIX 03180 LEVITRA 03181 METAGLIP 03182 NEOPOLYDEX 03183 TUMS E-X 03184 WELLBUTRIN XL 03185 XANAX XR 03186 SALICYLIC ACID PLASTERS 03187 CRESTOR 03188 MUCINEX 03189 ORTHO-TRICYCLEN LO 03191 PRENATE GT 03192 VIGAMOX 03193 ABELCET 03194 AVAR 03195 CIRPODEY	03253 GREEN TEA EXTRACT
03118 XTRAMINS	PLASTERS	03254 HIBTITER
03110 ZOLEDBONATE	03187 CRESTOR	03256 DDEFEST
03119 ZULEDRUNATE	03107 CRESTOR	03230 FREFEST
03121 ALLERCON	03188 MUCINEX	03257 PRIMACARE
03122 GINGER	03189 ORTHO-TRICYCLEN LO	03258 QDALL
03123 AZATHIOPRINE	03191 PRENATE GT	03259 R A LOTION
03124 PHYTO-R	03192 VIGAMOX	03268 PANMIST I A
00124 111110-D	00102 VIOANOX	00200 1 ANNIOT LA
03126 BOWEL PREP	U3193 ABELGET	03273 NOVOLIN R
03127 CARDIZEM LA	03194 AVAR	03277 XYREM
03129 DIPROLENE AF	03195 AVAR GEL	03278 ALAMAST
03131 DUAC	03196 BLEACHING CREAM	03279 AMPHETAMINE SALT
03132 FINACEA	03197 CIPRODEX	COMBO
03133 PHYTO-ESTROGEN		03281 ANESTACON
03134 RESTASIS	03199 DERMAZINC SPRAY	03282 CANASA
03136 ACTALIN	03200 FML O.S.P.	03283 CEFDINIR
03137 BROVEX	03201 MEMANTINE	03284 EARSOL-HC
00107 DROVEX	00201 WEWANTINE	
03138 CIPRO XR	03202 PSEUDOVENT	03285 B COMPLEX W/B-12
03139 HECTOROL	03203 RYNA-12	03286 KARIVA
03141 LISINOPRIL/HCTZ	03204 ALACOL DM	03287 OVACE
03142 NIFEDIPINE ER	03206 BALAMINE DM	03288 PANMIST JR
*** := :::: ==::		
03143 PERFECT FOOD	03207 PHENYTEK	03289 PRE-HIST-D
03144 SUMANIROLE	03208 ALAVERT	03291 TRI-MIX
03146 FLUSTAT	03209 ATAZANAVIR SULFATE	03292 URO BLUE
03147 AVAPRO W/HCTZ	03211 CIALIS	03293 ACTIVE JOINTS

03294 ASPARTAME 03295 B COMPLEX W/VITAMIN C 03296 IVERMECTIN 03297 LADY'S CHOICE 03298 RYNA-12 S 03299 B-NASE SPRAY 03301 SOLAGE 03302 VANAMIDE 03303 RESCON 03304 ACRIFLAVINE 03306 NOVALOG 03307 ORALET 03308 PALGIC-D 03309 PROVENTIL HFA 03311 CALCIONATE 03312 CORAL CALCIUM DAILY 03313 EPIDURAL ANESTHESIA TRAY 03314 HISTA-VENT DA 03315 VITAMIN K5 03316 ONE-A-DAY WEIGHT SMART 03317 XYLOCAINE W/ BICARBONATE 03318 HEPARIN SODIUM 03319 TRAMADOL HCL 03321 TRIMETHOPRIM SULFATE 03322 ARM&HAM DC POWDER 03323 ERWINIA L- ASPARAGINASE 03324 OPTIFAST 03325 SOMATOMEDIN-C 03327 BIMATOPROST 03328 ENALAPRIL/HCTZ 03329 FERRLECIT 03352 PROLEX PD 03353 TRITAN 03354 L-LYSINE 03355 B-12 03356 MARYS MAGIC POTION 03357 PARSLEY 03358 ZINC LOZENGES 03359 MODAFINIL 03361 CARBIMAZOLE 03364 DPM-300	03381 MELOXICAM	03700 BECLOMETHASONE
03295 B COMPLEX W/VITAMIN C	03382 RED CLOVER	03705 BECLOVENT
03296 IVERMECTIN	03383 THISTLE, BITTER, HOLY.	03709 BECONASE
03297 LADY'S CHOICE	ST BENEDICT, SPO	03740 BEFLITH
03298 RYNA-12 S	03384 VITELLE NESTABS OTC	03800 BELLADONNA
03299 B-NASE SPRAY	03386 AQUAPHILIC	03805 BELLADONNA ALKALOIDS
03301 SOLAGE	03387 PRALIDOXIME CHLORIDE	W/PHENOBARBITAL
03302 VANAMIDE	03388 FLFIN	03845 BELLERGAL
03303 RESCON	03389 IAMIN	03850 BELLERGAL-S
03304 ACRIFLAVINE	03391 MOISTURE EYE PM	03870 BELLOPHEN
03306 NOVALOG	LUBRICANT EYE	03880 BEMEX
03307 ORALET	OINTMENT	03905 BENADRYL
03308 PALGIC-D	03392 TYLENOL ELIXIR	03920 BENAHIST
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	03403 CREON 20	03980 BENOXYL
TRAY	03404 PROLINE	04000 BENTYL
03314 HISTA-VENT DA	03405 SYPRINE	04020 BENZAC
03315 VITAMIN K5	03406 WELLNESS FORMULA	04025 BENZAC W GEL
03316 ONE-A-DAY WEIGHT	03407 ASPERGILLUS NIGER	04030 BENZAGEL
SMART	ENZYME	04035 BENZALKONIUM
03317 XYLOCAINE W/	03408 CHLORAZENE	04070 BENZOIN
BICARBONATE	03409 ELOXATIN	04075 BENZOIN COMPOUND
03318 HEPARIN SODIUM	03410 BACITRACIN	04085 BENZOYL
03319 TRAMADOL HCL	03411 FLAX SEED	04088 BENZOYL PEROXIDE
03321 TRIMETHOPRIM SULFATE	03412 LODINE XL	04095 BENZYL
03322 ARM&HAM DC POWDER	03413 MARROW PLUS	04100 BEROCCA
03323 ERWINIA L-	03414 METOMIDATE	04120 BETADINE
ASPARAGINASE	03416 SEACURE	04160 BETALIN
03324 OPTIFAST	03417 CHIROCAINE	04170 BETAMETHASONE
03325 SOMATOMEDIN-C	03418 GONAK	04188 BETA-VAL
03327 BIMATOPROST	03419 VIRAVAN S	04190 BETHANECHOL
03328 ENALAPRIL/HCTZ	03421 DARBEPOETIN ALFA	04225 BICARBONATE OF SODA
03329 FERRLECIT	03422 DESFERRIOXAMINE	04230 BICHLORACETIC ACID
03352 PROLEX PD	03423 BACLOFEN	04235 BICILLIN
03353 TRITAN	03424 BACTERIOSTATIC WATER	04240 BICILLIN C-R
03354 L-LYSINE	FOR IRRIG	04250 BICITRA
03355 B-12	03425 BACTOCILL	04315 BIOFLAVONOIDS
03356 MARYS MAGIC POTION	03426 DIATX	04345 BIOTIN
03357 PARSLEY	03427 HUMIRA	04353 BIOTRUM
03358 ZINC LOZENGES	03428 EMTRICITABINE	04368 CONTRACEPTIVE AGENT
03359 MODAFINIL	03429 LAVOLTIDINE SUCCINATE	04370 BISACODYL
03363 CARBIMAZOLE	03430 BACTRIM	04478 BLEOMYCIN
0000 i Bi iii 000	oo io i mirratort	01100 BEE111
03366 VALDECOXIB	03432 SULFAMETIN	04485 BLEPHAMIDE
03367 HYCORT	03433 CORTANE-B	04505 BLISTEX
03368 LINEZOLID	03434 HYOSCYAMINE	04511 BLOCADREN
03369 PANOKASE	03435 FUZEON	04580 BONINE
03371 ALTEPLASE	03436 OPTIGENE	04585 BONTRIL PDM
03372 DYNACIRC CR	03437 POLYETHYLENE GLYCOL-	04595 BORIC ACID
03373 CALMPLEX	ELECTROLYTE	04628 B-PLEX
03374 ISOVUE-M 300	SOLUTION	04633 B6-PYRIDOXINE
03375 ATROPINE-CARE	03438 BACTROBAN	04650 BRETHINE
03376 BELLAMINE	03439 EMEND	04657 BREVIBLOC
03377 CLODRONATE DISODIUM	03442 SILVASORB	04668 BREXIN
03378 DANDELION	03590 BARIUM	04803 BROMFED
03379 KENALOG IN ORABASE	03675 BC	04805 BROMO-SELTZER
03380 LODRANE 12 D	03685 BCG VACCINE	04808 BROMOCRIPTINE

04845 BROMPHENIRAMINE	05993 CEFTIN 05995 CEFAZOLIN 06005 CELESTONE 06030 CELONTIN 06100 CENTRUM 06110 CEPACOL 06120 CEPASTAT 06125 CEPHALEXIN 06128 CEPHALOSPORINS 06133 CEPHRADINE 06140 CEREBID 06170 CERUMENEX 06180 CETACAINE 06210 CETAPHIL 06255 CHAP STICK 06260 CHARCOAL 06294 CHEMOTHERAPY 06374 CHILDREN'S TYLENOL 06390 CHLOR-PHENTERMINE 06400 CHLOR-TRIMETON 06430 CHLORAFED 06440 CHLORAL HYDRATE 06455 CHLORAMBUCIL 06468 CHLORAMPHENICOL OPHTHALMIC 06470 CHLORASEPTIC CHILDREN'S 06495 CHLORASEPTIC 06475 CHLORASEPTIC 06475 CHLORASEPTIC 06535 CHLOROMYCETIN 06580 CHLOROQUINE 06590 CHLOROTHIAZIDE 06605 CHLOROTHIAZIDE 06605 CHLORPROMAZINE 06620 CHLORPROMAZINE 06625 CHLORPROPAMIDE 06645 CHLORTHALIDONE 06661 CHLORZOXAZONE 06705 CHOLESTEROL 06778 CHROMIUM 06800 CHRONULAC SYRUP 06815 CIMETIDINE 06839 CIPRO 06855 CITANEST	06975 CLOMID
04873 BRONCHODII ATOR	05995 CEFAZOLIN	06980 CLONAZEPAM
04950 BSS	06005 CELESTONE	06985 CLONIDINE
05010 BUFFERIN	06030 CELONTIN	06000 CLONOPIN
05010 BOLLETIN	06100 CENTRUM	06002 CLONOT IN
05024 DUIVIEA	00100 CENTROW	07002 CLORAZEPATE
05035 BUPIVACAINE	06110 CEPACOL	07003 CLOTRIMAZOLE
05055 BUROW'S SOLUTION	06120 CEPASTAT	07005 CLOVE OIL
05060 BUSULFAN	06125 CEPHALEXIN	07020 CLUSIVOL
05070 BUTABARBITAL	06128 CEPHALOSPORINS	07067 CO-TRIMOXAZOLE
05095 BUTALBITAL	06133 CEPHRADINE	07075 COAL TAR
05145 BUTISOL	06140 CEREBID	07110 COCAINE
05250 CAFERGOT	06170 CERUMENEX	07150 COD LIVER OIL
05265 CAFFEINE	06180 CETACAINE	07180 CODEINE
05310 CALADRYI	06210 CETAPHII	07195 CODIMAL
05320 CALAMINE	06255 CHAP STICK	07200 CODIMAL DH SYRUP
05335 CALAMINE LOTION	06260 CHARCOAL	07250 COGENTIN
05333 CALAMINE LOTION	00200 CHARCOAL	07250 COGLITTIN
05347 CALAIN	00294 CHEWOTHERAPT	07203 COLACE
05355 CALCET	06374 CHILDREN'S TYLENOL	07270 COLBENEMID
05357 CALCIBIND	06390 CHLOR-PHENTERMINE	0/2/5 COLCHICINE
05382 CALCIJEX	06400 CHLOR-TRIMETON	07280 COLCHICUM
05393 CALCITONIN	06430 CHLORAFED	07293 COLD RELIEF
05394 CALCITREL	06440 CHLORAL HYDRATE	07295 COLD SORE LOTION
05395 CALCIUM ACETATE	06455 CHLORAMBUCIL	07315 COLESTID
05405 CALCIUM CARBONATE	06468 CHLORAMPHENICOL	07325 COLLODION
05415 CALCIUM	OPHTHALMIC	07405 COLY-MYCIN
05418 CALCIUM CHI ORIDE	06470 CHI ORASEPTIC	07470 COMPAZINE
05430 CALCIUM GLUCONATE	06475 CHLORASEPTIC	07478 COMPOLIND W
05/35 CALCIUM GLUCONATE	CHILDREN'S	07470 COMTREX
100433 CALCION GLOCONATE	ORAGE CHI ODDIAZEDOVIDE	07505 CONEY
VV/VITAIVIIN D	00495 CHLORDIAZEPONIDE	07505 CONCECDIDIN CYDUD
05405 CALCIUM-D	00535 CHLOROWIYCETIN	07525 CONGESPIRIN STRUP
05485 CALDESENE	06580 CHLOROQUINE	07529 CONGESTANT-D
05505 CALINATE-FA	06590 CHLOROTHIAZIDE	07543 CONJUGATED
05541 CALTRATE W/VITAMIN D	06605 CHLORPHENIRAMINE	ESTROGENS
05595 CANTHARIDIN	06620 CHLORPROMAZINE	07553 CONSTANT-T
05598 CANTHARONE	06625 CHLORPROPAMIDE	07560 CONTAC-12 HOUR
05630 CAPEX	06645 CHLORTHALIDONE	07618 COPAN
05645 CAPITROL	06661 CHLORZOXAZONE	07625 COPPERTONE
05648 CAPOTEN	06705 CHOLESTEROL	07660 CORDRAN
05663 CARAFATE	06745 CHOLOXIN	07670 CORGARD
05680 CARBAMAZEPINE	06780 CHROMAGEN	07680 CORICIDIN
05690 CARBENICILLIN	06798 CHROMILIM	07740 CORRECTOL
05695 CARBOCAINE	06800 CHRONIII AC SVRIIP	07755 CORTAID
05710 CARBON DIOXIDE	06815 CIMETIDINE	07760 CORTEF
05720 CARBONIS DETERGENS	06839 CIPRO	07700 CORTEF 07793 CORTISOL
US720 CARBONIS DETERGENS	00059 CIPKU	07793 CORTISOL
001	00000 011/114201	07730 OOKTIOONL
05750 CARDEC-DM	06883 CLAFORAN	07800 CORTISPORIN
05755 CARDEC-S SYRUP	06890 CLEANING & SOAKING	OPHTHALMIC
05758 CARDIAC AGENT	SOLUTION BARNES	SOLUTION
05789 CARDIZEM	HIND	07913 COUGH FORMULA
05810 CARISOPRODOL	06895 CLEAR EYES	07915 COUGH SILENCERS
05820 CARMOL	06905 CLEOCIN	07920 COUGH SYRUP
05825 CARMOL-HC	06910 CLEOCIN PHOSPHATE	07930 COUMADIN
05860 CASCARA	06913 CLEOCIN T	07997 CREON
05885 CASTOR OIL	06920 CLINDAMYCIN	08015 CROMOLYN
05888 CASTORIA FLETCHERS	06925 CLINDAMYCIN	08048 CUPRIC CHLORIDE
05895 CATAPRES	(PHOSPHATE)	08090 CYANOCOBALAMIN
05955 CECLOR	06930 CLINDEX	08105 CYANOJECT
		08133 CYCLOCEN
05983 CEFADYI	06935 CLINORIL	
05985 CEFADYL	06968 CLODERM	08135 CYCLOCORT

08140 CYCLOGYL 08145 CYCLOMYDRIL 08153 CYCLOPHOSPHAMIDE 08163 CYCRIN 08175 CYLERT 08180 CYPROHEPTADINE 08218 CYTARABINE 08230 CYTOMEL 08245 CYTOXAN 08270 D.H.E. 45 08280 D.S.S. 08315 D-10 08320 D-2.5 08335 D-5 08340 D-50 08342 DACARBAZINE 08345 DACRIOSE 08368 DALALONE 08385 DALLERGY 08390 DALMANE 08400 DANAZOL 08420 DANTRIUM 08440 DAPSONE 08445 DARANIDE 08470 DARVOCET-N 08475 DARVON 08480 DAVP 08565 DEBROX 08580 DECADRON 08590 DECADRON ELIXIR 08605 DECADRON 08600 DECOMAININE CX LIQUID 08670 DECONGESTANT 08700 DEGEST 2 08720 DELADUMONE 08753 DELSYM 08770 DELTASONE				
08140 CYCLOGYL	09040	DESOXYN	10025	DIURIL
08145 CYCLOMYDRII	09043	DESCHAM-E	10040	DM-PLUS COLIGH SYRUP
09153 CVCI ODUOSDUAMIDE	00075	DEVAMETHASONE	10055	DOBLITOEY
00103 CTCLOFTIOSFTIAMIDE	09075	DEVAMENTACIONE	10000	DOGUCATE
08163 CYCRIN	09090	DEXAMETHASONE	10087	DOCUSATE
08175 CYLERT		SODIUM	10126	DOLOBID
08180 CYPROHEPTADINE	09095	DEXAMETHASONE	10145	DOMEBORO
08218 CYTARABINE		SODIUM PHOSPHATE	10150	DOMEBORO OTIC
08230 CYTOMEL	09120	DEXEDRINE	10180	DONATUSSIN
08245 CYTOXAN	00173	DEXTROMETHORPHAN	10200	DONNAGEL
00270 DUE 45	03173	COLICH	10200	DONNATAL
00270 D.H.E. 45	00475	COUGH	10210	DONNATAL
08280 D.S.S.	09175	DEXTROSE	10225	DOPAMINE
08315 D-10	09194	DHI	10285	DOVACET
08320 D-2.5	09220	DI-GEL	10325	DOXEPIN
08335 D-5	09250	DIABINESE	10330	DOXIDAN
08340 D-50	09305	DIAMOX	10355	DOXYCYCLINE
08342 DACARBAZINE	09320	DIANFAI	10358	DOXYLAMINE B-6
08345 DACRIOSE	00343	DIAPAI	10380	DRAMAMINE
00343 DACKIOSE	00070	DIAZEDAM	10300	DDICDOL
08308 DALALONE	09370	DIAZEPAW	10440	DRISDOL
08385 DALLERGY	09373	DIAZOXIDE	10455	DRISTAN
08390 DALMANE	09385	DIBENZYLINE	10485	DRIXORAL
08400 DANAZOL	09390	DIBUCAINE	10500	DROPERIDOL
08420 DANTRIUM	09433	DICLOXACILLIN	10518	DRYSOL
08440 DAPSONE	09455	DICYCL OMINE	10525	DSS
08/15 DARANIDE	00/65	DIDREX	10535	DTIC
00470 DARVOCET N	00470	DIDDONEI	10555	DITICOLAY
00470 DARVOCET-IN	09470	DIETLIVI DECDIONI	10070	DUCCULAX
084/5 DARVON	09495	DIETHYLPROPION	10630	DUOFILM
08480 DARVON COMPOUND	09535	DIGITALIS	10755	DURAQUIN
08510 DATRIL	09540	DIGITOXIN	10800	DURICEF
08535 DDAVP	09545	DIGOXIN	10815	DYAZIDE
08565 DEBROX	09550	DIHISTINE	10865	DYRENIUM
08580 DECADROL	09585	DILANTIN	10875	E.E.S.
08585 DECADRON	09600	DILALIDID	10905	E-MYCIN
08590 DECADRON ELIXIR	00630	DII OR-G	10018	E-VISTA
08605 DECADRON LA	03030	DIMETANE	10075	EAD DDODS
00005 DECADIONILA	00000	DIMETANE	10050	EAR DROI 3
00050 DECHOLIN	09075	DINETANE EXPECTORANT DO	10930	ECCE
08650 DECOBEL LANACAP		EXPECTORANT-DC	10970	ECONOPRED
08660 DECONAMINE CX LIQUID	09690	DIMETAPP	10975	ECOTRIN
08670 DECONGESTANT	09720	DIOCTO SYRUP	10985	EDECRIN
08700 DEGEST 2	09805	DIOVAL	11005	EFFERSYLLIUM
08720 DELADUMONE	09815	DIPH TET TOXIODS	11025	EFUDEX
08730 DELATESTRYL	09820	DIPH TET TOXOIDS	11065	FLAVII
08745 DELESTROGEN		PERTUSSIS	11075	FLDEC:
08753 DELSYM	00030	DIPHENHIST	11120	ELECTROLYTE
00733 DELSTIVI	09059	DIDLIENLIND	11130	FLIVICON
08770 DELTASONE	09850	DIPHENHYDRAMINE	11135	ELIXICON
00700 DEMERCE CIRCI	09870	DII TIEITIT DIVIMINE TIOL	11102	2200011
08805 DEMULEN		SYRUP	11190	EMETROL
08835 DEPAKENE		DIPHTHERIA ANTITOXIN	11210	EMPIRIN
08836 DEPAKOTE	09900	DIPHTHERIA TETANUS	11325	ENDEP
08840 DEPEN		TOXOIDS	11355	ENFAMIL
08860 DEPO-ESTRADIOL	09905	DIPHTHERIA TOXOID		ENFAMIL W/IRON
08865 DEPO-MEDROL	00000	ADULT		ENSURE
	00045			
08870 DEPO-PROVERA		DIPROSONE		ENTEX
08880 DEPO-TESTOSTERONE		DIPYRIDAMOLE		EPHEDRINE
08965 DERMAREX		DISALCID	11460	EPHEDRINE &
09010 DESENEX	09990	DIPHTHERIA TETNUS		PHENOBARBITAL
09015 DESFERAL		TOXOIDS PERTUSSIS	11507	EPI-C
09020 DESIPRAMINE	09993	DIPHTHERIA TOXOID	11512	EPI-STAT
09025 DESITIN		DITROPAN		EPINEPHRINE
09033 DESOWEN		DIURETIC		EPIPEN
		- · - · · -		

11575 FPSOM SALT	12763 FLUOROMETHOLONE	14005 HALDRONE
11505 EOUII ET	12770 FLUOROURACII	14035 HALOG
11651 EDVC	12770 FLUOROURAUL	14040 HALODEDIDOL
11031 ERTC	12700 FLUPHENAZINE	14040 HALOFERIDOL
11657 ERYPED	12810 FLURAZEPAM	14050 HALOTEX
11658 ERY-TAB	12815 FLURESS	14055 HALOTHANE
11660 ERYTHROCIN	12830 FLUZONE	14080 HC
11665 ERYTHROMYCIN	12865 FOLIC ACID	14085 HCV
11668 FRYTHROMYCIN	12880 FOLVITE	14091 HEALON
OPHTHAL MIC	12893 FORANE ANESTHETIC	14135 HEMATINIC
11660 EDVTHDOMVOIN	12000 TOTAT	14100 HEMODDHOIDAL HO
WOULEIOOXAZOLE	12907 FURTAL	14190 HEMORRIODAL IIC
W/SULFISOXAZULE	13030 FUDR	14195 HEMORRHOIDAL
11688 ESGIC	13075 FUNDUSCEIN	SUPPOSITORY
11700 ESKALITH	13083 FUNGICIDE	14217 HEP-FLUSH
11740 ESTRACE	13105 FURADANTIN	14225 HEP-LOCK
11745 ESTRADIOL	13118 FUROSEMIDE	14240 HEPARIN
11760 ESTRATAB	13200 GANTRISIN	14245 HEPARIN LOCK FLUSH
11765 ESTRATEST	13205 GARAMYCINI	SOLUTION
11700 ECTROCEN	10200 CARCIE	1407E LIEDDON
11000 ESTRUGEN	13200 GARGLE	142/5 REPRON
11850 ETHAMBUTOL	13215 GASTROGRAFIN	14415 HIBICLENS
11915 ETHYL CHLORIDE	13220 GAVISCON	14440 HIPREX
11920 ETRAFON	13245 GEL-KAM	14580 HISTEX
11945 EUCERIN	13275 GELFOAM	14645 HOMATROPINE
11960 EURAX	13303 GEMNISYN	14683 HORMONE
11980 FVAC-Q-KIT	13308 GENEBS	14713 HUMAN CHORIONIC
12025 EX-LAX	13310 GENOPTIC	GONADOTROPIN
12025 EXCEDDIN	13313 GENODA	14717 HIMATDODE
12000 EXCEDITION	12220 CENTAMICINI	14717 HOWATKOLE
12000 EXTENDED A TION	13320 GENTANIVIOLET	14727 HUDDICAINE
12078 EYE PREPARATION	13325 GENTIAN VIOLET	14730 HURRICAINE
12085 EYE-STREAM	13455 GERITOL	14750 HYALURONIDASE
12120 F-E-P	13515 GINSENG	14770 HYCODAN
12140 FASTIN	13535 GLUCAGON	14795 HYCOMINE
11575 EPSOM SALT 11595 EQUILET 11651 ERYC 11657 ERYPED 11658 ERY-TAB 11660 ERYTHROCIN 11665 ERYTHROMYCIN 11665 ERYTHROMYCIN OPHTHALMIC 11669 ERYTHROMYCIN W/SULFISOXAZOLE 11688 ESGIC 11700 ESKALITH 11740 ESTRACE 11745 ESTRADIOL 11760 ESTRATAB 11765 ESTRATEST 11800 ESTROGEN 11850 ETHAMBUTOL 11915 ETHYL CHLORIDE 11920 ETRAFON 11945 EUCERIN 11960 EURAX 11980 EVAC-Q-KIT 12025 EX-LAX 12035 EXCEDRIN 12055 EXTENDRYL 12078 EYE PREPARATION 12085 EYE-STREAM 12120 F-E-P 12140 FASTIN 12193 FELDENE 12235 FENDOL 12245 FENDOL 12245 FENOPROFEN 12255 FEOSOL 12285 FER-IN-SOL 12300 FERGON 12340 FERGON 12340 FERGON 12340 FERGON 12340 FERGON 12345 FEROUS GLUCONATE 12490 FERROUS GLUCONATE 12490 FERROUS GUCONATE 12490 FERROUS SULFATE	13540 GLUCOLA	14805 HYCOTUSS
12235 FENDOL	13550 GLUCOSE	14840 HYDRALAZINE
12245 FENOPROFEN	13553 GLUCOTROL	14860 HYDRAMINE
12255 FEOSOL	13580 GLUTOFAC	14870 HYDRATE
12285 FER-IN-SOI	13595 GLY-OXIDE	14875 HYDREA
12300 FERGON	13640 GLYCINE	14895 HYDRO-CHLOR
12340 FERO-FOLIC-500	13655 GLYCODYPPOLATE	1/003 HYDROCOPT
12340 1 ERO-1 OLIO-300	13735 CLVDOL	14000 HVDDOCHI ODOTHIAZIDE
12303 FERRALEI	13733 GLTRUL	14930 HYDROCHLOROTHIAZIDE
12415 FERRO-SEQUEL	13750 GOLD SODIUM	14953 HYDROCO
12480 FERROUS GLUCONATE	THIOSULFATE	14955 HYDROCODONE
12490 FERROUS SULFATE	13775 GRANULEX	14965 HYDROCORTISONE
12521 FIBERCON	13785 GRIFULVIN	14980 HYDROCORTONE
12545 FIOGESIC	13790 GRIS-PEG	14985 HYDRODIURIL
12550 FIORINAL	13800 GRISEOFULVIN	14990 HYDROGEN PEROXIDE
12565 FIORINAL NO. 3	13818 GUAIFED	15005 HYDROMORPHONE
12570 FIORINAL W/CODEINE	13830 GUAIFENESIN &	15020 HYDROPHED
12585 FLAGYL	DEXTROMETHORPHAN	15040 HYDROQUINONE
12620 FLEET ENEMA	HBR	15058 HYDROXACEN
12635 FLEXERIL	13835 GUAIFENESIN	15070 HYDROXYCHLOROQUINE
12650 FLEXON	13838 GUAIFENESIN W/CODEINE	15090 HYDROXYUREA
12665 FLORINEF	13858 GUIAPHED	15095 HYDROXYZINE
12670 FLORONE	13875 GUIATUSS	COMPOUND SYRUP
12675 FLOROPRYL	13890 GUIATUSSIN W/CODEINE	15100 HYDROXYZINE
12690 FLUOCINOLONE	13930 GYNE-LOTRIMIN	15105 HYDROXYZINE PAMOATE
12715 FLUORESCEIN	13975 H-BIG	15115 HYGROTON
12730 FLUORI-METHANE SPRAY	13995 HALAZONE	15165 HYPAQUE
12735 FLUORIDE	13999 HALCION	15190 HYPER-TET
12740 FLUORIDENT	14000 HALDOL	15240 HYPOTEARS
127 TO TEOORIDEIN	1 1000 TIMEDOL	102 PO TITI OTEANO

15243 HYPOTENSIVE AGENT	16455 KAYEXALATE 16475 KEFLEX 16480 KEFLIN 16485 KEFZOL 16490 KELEX 16505 KENALOG 16525 KERI 16580 KETAJECT 16590 KETAMINE 16650 KLARON 16710 KLOR-CON 16718 KLOTRIX 16800 KONSYL 16870 KWELL 16895 L-THYROXINE 16915 LACRI-LUBE 16925 LACT-AID 16935 LACTATED RINGER'S (HARTMANN'S) 16950 LACTINEX 16955 LACTOBACILLUS ACIDOPHILUS 16965 LACTOCAL-F 16970 LACTOSE 16975 LACTULOSE 17065 LANOKALIN 17070 LANOLIN 17070 LANOLIN 17090 LANOPLEX 17113 LANOXICAPS 17115 LANOXIN 17165 LASIX 17243 LAXATIVE 17245 LAXOGEN 17265 LECITHIN 17295 LENSINE 17304 LENTE INSULIN SUSPENSION 17320 LEUCOVORIN 17321 LEUKOVORIN CALCIUM 17345 LEVODOPA 17355 LEVOPHED 17365 LEVOTHROID 17370 LEVOTHYROXINE 17371 LEVOTHYROXINE 17375 LEVSIN 17440 LIBRAX	17568 LIP GARD
15263 HYREX-105	16475 KEFLEX	17595 LIPODERM
15305 HYTONE	16480 KEFLIN	17600 LIPOFLAVONOID
15307 HYTRIN	16/85 KEFZOI	17625 LIPOSVNI
15320 HV7INE	16400 KELEV	17670 LIOUIEU M
1002U TIZINE	10490 KELEA	1707U LIQUIFILIVI
15345 I-RUN	10505 KENALOG	17/15 LITHIUM
15395 IBUPROFEN	16525 KERI	1//20 LITHIUM CITRATE SYRUP
15400 ICHTHAMMOL	16580 KETAJECT	17725 LITHOBID
15455 ICY HOT ANALGESIC	16590 KETAMINE	17730 LITHONATE
BALM	16650 KLARON	17825 LO/OVRAL
15495 ILOTYCIN	16710 KLOR-CON	17833 LOCAL ANESTHETIC
15508 IMOGAM RABIES	16728 KLOTRIX	17834 LOCOID
15520 IMIPRAMINE	16800 KONSYI	17838 LODRANE
15535 IMMUGLORINI	16870 KWELL	17840 LOESTRIN
15555 INNOGEODIN	16005 L THYDOVING	17065 LOMOTH
15540 IIVIIVIUNE SERUIVI	10095 L-INTRUAINE	17000 LONITEN
GLOBULIN	16915 LACRI-LUBE	17875 LUNITEN
15545 IMODIUM	16925 LACT-AID	17878 LONOX
15555 IMURAN	16935 LACTATED RINGER'S	17880 LOPERAMIDE
15560 INAPSINE	(HARTMANN'S)	17883 LOPID
15575 INDERAL	16950 LACTINEX	17885 LOPRESSOR
15580 INDERIDE	16955 LACTOBACILLUS	17888 LORAZEPAM
15590 INDOCIN	ACIDOPHILUS	17925 LOTRIMIN
15600 INDOMETHACIN	16965 LACTOCAL-E	17940 LOYAPINE
15600 INDOMETTIACIN	16070 ACTOSE	17045 LOVITANE
15050 INF	16970 LACTUSE	17945 LUNDIDEDM
15080 INSULIN	10975 LACTULUSE	17975 LUBRIDERWI
15685 INTAL	17065 LANOKALIN	1/9/8 LUDIOMIL
15720 INVERSINE	17070 LANOLIN	18015 LUMINAL
15730 IODINE	17090 LANOPLEX	18030 LYCOLAN ELIXIR
15760 IODOCHLOR-	17113 LANOXICAPS	18050 LYSINE
HYDROXYQUIN	17115 LANOXIN	18080 M.V.I.
15780 IONAMIN	17165 LASIX	18100 M-M-R
15805 IOPIDINE	17243 LAXATIVE	18105 M-R-VAX II
15810 IPECAC	17245 LAXOGEN	18125 MAALOX
15870 IDON DREDARATION	17245 L/MOGEIV	18130 MACPODANTIN
15070 IRON I RELIABATION	17205 LECITIIN	10100 MACNECIA
15075 IRON PEVERAN	17293 LENGINE	1010U WAGNESIA
158/5 IRON DEXTRAN	1/304 LENTE INSULIN	18195 MAGNESIUM CITRATE
15910 IRRIGATING SOLUTION	SUSPENSION	18200 MAGNESIUM GLUCONATE
15930 ISO-BID	17320 LEUCOVORIN	18205 MAGNESIUM OXIDE
15990 ISONIAZID	17322 LEUKOVORIN CALCIUM	18215 MAGNESIUM SULFATE
16003 ISOPHANE INSULIN	17345 LEVODOPA	18315 MANDELAMINE
SUSPENSION	17355 LEVOPHED	18345 MANNITOL
16020 ISOPROPYL ALCOHOL	17365 LEVOTHROID	18380 MARAZIDE
16070 ISOPTO HOMATROPINE	17370 LEVOTHYROXINE	18395 MARCAINE
16075 ISOPTO HYOSCINE	17375 LEVSIN	18400 MARCAINE HCL
16090 ISOPTO TEARS	17440 LIBRAX	W/EPINEPHRN
16095 ISORDIL	17450 LIBRIUM	18435 MARMINE
16105 ISOSORBIDE	17470 LIDA-MANTLE-HC	18480 MATERNA
16195 K-C	17475 LIDEX	18498 MAXAIR
16210 K-LOR	17485 LIDOCAINE	18510 MAXIBOLIN
16245 K-PHOS		18515 MAXIDEX
16255 K-PHOS NEUTRAL	17493 LIDOCAINE	18518 MAXIFLOR
16268 K-TAB	HCL/DEXTROSE	18520 MAXITROL
16305 KANAMYCIN	17495 LIDOCAINE HCL	18523 MAXZIDE
16310 KANTREX	W/EPINEPHRINE	18540 MEASLES VIRUS VACCINE
16335 KAOLIN	17530 LIMBITROL	18550 MEBARAL
16340 KAOLIN & PECTIN	17540 LINCOCIN	18552 MEBENDAZOLE
16365 KAOPECTATE	17548 LINDANE	18555 MECLIZINE
	17546 LINDANE 17560 LIORESAL	
16415 KARIDIUM		18605 MEDICATED FOOT
16440 KAY CIEL	17563 LIOTHYRONINE SODIUM	POWDER

18635 MEDRALONE 18640 MEDROL 18643 MEDROXY-		
18635 MEDRALONE	19553 MITROLAN	20505 NEMBUTAL
18640 MEDROL	19600 MODERIL	20595 NEO-SYNEPHRINE
18643 MEDROXY-	19605 MODICON	20605 NEO-SYNEPHRINE
PROGESTERONE	19618 MODURETIC	MENTHOLATED SPRAY
18645 MEFOXIN	19635 MICONAZOLE NITRATE	20688 NEOM/POLY M
18655 MEGACE	19640 MONISTAT 7	GRAMICIDIN OPHTH
18665 MELFIAT	19648 MONOTARD	20690 NEOMYCIN
18670 MELLARII	19650 MORPHINE	20693 NEOMYCIN-POLYMYXIN B
18685 MELPHALAN	19675 MOTRIN	20730 NEOSPORIN
18695 MENEST	19680 MOLITHWASH	20735 NEOSTIGMINE
18720 MENOMINE	19698 MOXAM	20798 NEPHROCAPS
18745 MENTHOL	19699 MS CONTIN	20800 NEPHROX
18755 MEPERGAN	19715 MUCOMYST	20805 NEPTAZANE
18760 MEPERIDINE	19785 MIII TI-VITAMINI	20820 NEUROSIN
18775 MEPHYTON	19790 MIII TI-VITES	20835 NEUTRA-PHOS
18705 MEDRORAMATE	19815 MIII TIPI E VITAMINI	20855 NEUTROGENA
18820 MEDCADTODIDINE	19875 MILL TIDLE VITAMING	20000 NEOTROGENA 20070 NI-SPAN
18020 MESTINON	19820 MILLTIDLE VITAMING	20885 NIACINI
18030 METAMUCII	W/IDON	20070 NICOTINAMIDE
19045 METADDOTEDENOI	10925 MILLTIDLE VITAMING	20000 NICOTINIC ACID
19950 METAPAMINOL	19033 MOLTIFLE VITAMING	21010 NIEEDEY
1995 METH	10940 MILITIVITAMINI	21000 NIPPIDE
10005 METUADONE	10052 MILLTIVITAMINI/ELLIODIDE	21110 NITDEV
10005 METHADONE	1903 MULTIVITAMING 9	21110 NITREA 21125 NITRO T D
10025 METHAZOLAMIDE	MINIEDALO	21120 NITRO 1.D.
19025 METHEROINE	MINERALS	21130 NITRO-DID
19040 METHOCARRAMOL	19905 MOMPS VIRUS VACCINE	21143 NITRO-DUR
19070 METHOCARDAMOL	LIVE	21144 NITRODISC
19090 METHOTREXATE	19925 MURINE	21145 NITROPURANTOIN
19118 METHYCLOTHIAZIDE	19948 MUSCLE RELAXANT	21100 NITROGEN
19140 METHYLCELLULOSE	19960 MUTAMYCIN	21160 NITROGLYCERIN
19155 METHYLDOPA	20010 MYCELEX	21170 NITROL
19160 METHYLENE BLUE	20035 MYCHRACIN	21176 NITROLINGUAL
191/5 METHYLPHENIDATE	20055 MYCOLOG	21185 NITROSTAT
19180 METHYLPREDNISOLONE	20060 MYCOSTATIN	21195 NITROUS OXIDE
19185 METHYLIESTOSTERONE	20065 MYDFRIN	21200 NIVEA
19208 METOCLOPRAMIDE	20075 MYDRIACYL	21203 NIZORAL
19210 METOLAZONE	20080 MYLANIA	21210 NODOZ
19215 METOPIRONE	20095 MYLICON	21225 NOLVADEX
19218 METOPROLOL	20105 MYOCHRYSINE	21228 NORDETTE
19231 METRO	20135 MYSOLINE	21245 NOR-Q.D.
19233 METRONIDAZOLE	20153 MYTREX	21280 NORFLEX
19234 METRYL	20175 NAFCILLIN	21290 NORGESIC
19242 MEVACOR	20185 NAFTIN	21300 NORINYL
19290 MICONAZOLE	20210 NALFON	21305 NORISODRINE
19300 IVIICINI IOGAIVI	20213 NALIDIAIC ACID	21334 NONWAL
19313 MICRO-K EXTENCAPS	20255 NAPHAZOLINE	SALINE/ISOETHARINE
19320 MICRONOR	20260 NAPHCON	21373 NORMODYNE
19325 MICROSTIX	20270 NAPHCON-A	21380 NORMOSOL
19343 MIDAMOR	20285 NAPROSYN	21390 NORPACE
19350 MIDOL	20290 NAPROXEN	21400 NORPRAMIN
19360 MIDRIN	20305 NAQUIVAL	21403 NORTRIPTYLINE
19375 MILK OF MAGNESIA	20310 NARCAN	21405 NOSE DROPS
19415 MILTOWN	20313 NARCOTIC ANTAGONIST	21425 NOVAFED
19445 MINERAL OIL	20315 NARDIL	21430 NOVAFED A
19455 MINIPRESS	20325 NASAL DECONGESTANT	21440 NOVAHISTINE
19460 MINOCIN	20338 NASALIDE	21494 NOVANTRONE
19465 MINOCYCLINE	20385 NATAFORT	21513 NTG
19478 MINOXIDIL	20390 NATALINS	21550 NUBAIN
19505 MIOSTAT	20435 NAVANE	21555 NUCOFED

21585 NUPERCAINAL	23047 PCE 23100 PEDIACOF 23105 PEDIACON 23120 PEDIALYTE 23135 PEDIATRIC COUGH SYRUP 23150 PEDIAZOLE 23170 PEGANONE 23185 PEN-VEE K 23195 PENAMP 23210 PENICILLAMINE 23215 PENICILLIN 23220 PENICILLIN G 23223 PENICILLIN PROCAINE 2325 PENICILLIN V 23228 PENICILLIN V POTASSIUM 23230 PENICILLIN VK 23315 PENTOTHAL 23325 PENTRAX 23370 PEPTO-BISMOL 23385 PERCOCET-5 23390 PERCODAN 23415 PERDIEM GRANULE 23430 PERI-COLACE 23440 PERIACTIN 23521 PEROXYL 23523 PERPHENAZINE 23535 PERSANTINE 23535 PERSANTINE 23560 PERTUSSIN 23585 PETROLATUM 23610 PHAZYME 23670 PHENAPHEN NO. 3 23675 PHENAPHEN NO. 4 23680 PHENAPHEN NO. 4 23680 PHENAPHEN NO. 4 23680 PHENAPHEN W/CODEINE 23715 PHENAZOPYRIDINE 23745 PHENAZOPYRIDINE 23755 PHENERGAN EXPECTORANT PLAIN 23770 PHENERGAN EXPECTORANT W/CODEINE 23780 PHENERGAN EXPECTORANT W/CODEINE	24055 PHILJECT
21605 NUTRACORT	23100 PEDIACOF	24075 PHISODERM
21620 NUTRAMIGEN	23105 PEDIACON	24080 PHISOHEX
21670 NYQUIL LIQUI-CAPS	23120 PEDIALYTE	24100 PHOS-FLUR
21695 NYSTATIN	23135 PEDIATRIC COUGH	24125 PHOSPHO-SODA
21701 NYSTATIN	SYRIP	24140 PHRENII IN
W/TRIAMCINOLONE	23150 PEDIAZOLE	24150 PHYLLOCONTIN
21750 OCEAN MIST	23159 PEDIOTIC	24160 PHYSOSTIGMINE
21753 OCLICLEAR	23170 PEGANONE	24190 PILOCAR
21754 OCUEEN	23185 PEN-VEF K	24195 PILOCARPINE
21765 OGEN	23195 PENAMP	24255 PITOCIN
21785 OLIVE OII	23210 PENICILI AMINE	24280 PLACEBO
21802 ONE-A-DAY-ESSENTIAL	23215 PENICILLIN	24285 PLACIDYI
21845 OPHTHETIC	23220 PENICILLING	24300 PLAOLIENII
21860 OPILIM	23223 PENICILLIN PROCAINE	24330 PLATINOI
21925 ORABASE	23225 PENICILLIN V	24355 PNFLIMOVAX
21929 ONABAGE 21958 ORAP	23228 PENICILLIN V POTASSILIM	2/370 PODOPHYLLIM
21970 ORASONE	23230 PENICILLIN VK	24405 POLIOMYELITIS VACCINE
21970 OKASONE 21981 ORATUSS	23215 PENTOTHAL	24403 FOLIOWITELITIS VACCINE
21005 ORETIC	23225 DENTDAY	24415 POLV-VI-FLOR
22065 OPPHENADRINE	23370 DEDTO-RISMOI	24420 POLV-VI-SOI
22000 ORTHO-NOVIIM	23385 DEDCOCET_5	24420 FOLT-VI-SOL
22110 05 01	23300 DEDCODAN	24422 FOLT-VITAMIN FLOORIDE
22110 00-0AL 22160 OTIC DPOPS	23/15 DEDDIEM CDANIII E	24470 DOLVMVVIN
22100 OTIC DROFS 22180 OTORIOTIC	23/430 DEDI-COLACE	24470 FOLTWITAIN
22100 OTOBIOTIC	23440 DEDIACTIN	24510 FOLISI OKIN
22210 OVCON	23440 FERIACTIN	24550 FONTOCAINE
22213 OVRAL	23521 FEROXIE	24500 PONTOCAINE
22220 OVICITE	23525 DEDCANTINE	24506 POTARA
22233 OXAGILLIN	23560 DEDTHISSIN	24625 POTASSILIM ACETATE
22242 OXAZEFAWI 22270 OXSODALEN	23585 DETPOLATIM	24620 POTASSIUM ACETATE
22270 OXOGNALLIN	23610 PHA7VME	2/653 POTASSILIM CHI ORIDE
22303 OXYCODONE HCI	23670 PHENAPHEN NO 3	2/685 POTASSILIM CITRATE
22305 OXYCODONE HCL &	23675 PHENAPHEN NO. 3	24760 POVIDINE
ACETAMINOPHEN	23680 PHENAPHEN W/CODEINE	24765 POVIDONE
22306 OXYCODONE W/APAP	23705 PHENATINE	24705 PRAMOSONE
22315 OYVGEN	23715 PHENAZOPYRIDINE	24805 PRAZOSIN
22373 OXYMETAZOLINE HOL	237/5 PHENDIMETRAZINE	2/830 PRE-NATAL VITAMINIS
22325 OXYMETHOLONE	23755 PHENERGAN	2/8/8 PRECEE
22340 OXYTETRACYCLINE	23765 PHENERGAN	24850 PRED FORTE
22395 P.R. SYRLIP	EXPECTORANT PLAIN	24855 PRED MILD
22405 P&S	23770 PHENERGAN	24885 PREDNISOLONE
22420 P-A-V	EXPECTORANT	24890 PREDNISONE
22435 P-V TUSSIN SYRUP	W/CODEINE	24930 PRELAN
22520 PAMELOR	23780 PHENERGAN SYRUP	24950 PREMARIN
22578 PANADOL	23785 PHENERGAN VC	24960 PREMARIN VAGINAL
22585 PANAFIL	EXPECTORANT PLAIN	24970 PRENABEX
22630 PANCREASE	23790 PHENERGAN VC	24975 PRENATAL FORMULA
22643 PANCRELIPASE	EXPECTORANT	(VITAMINS)
22645 PANEX	W/CODEINE	24985 PRENATAL W/FOLIC ACID
22675 PANOXYL	23798 PHENERGAN W/CODEINE	24995 PREPARATION H CREAM
22770 PAPAVERINE	23845 PHENOBARBITAL	25005 PREPRO
22805 PARAFLEX	23870 PHENOBARBITAL ELIXIR	25033 PREVIDENT LIME
22810 PARAFON FORTE	23935 PHENOL	25035 PRIMAQUINE
22845 PAREGORIC	23970 PHENTERMINE	25040 PRIMATENE MIST
22875 PARLODEL	23975 PHENTROL	25055 PRIMIDONE
22885 PARNATE	23995 PHENYLALANINE	25078 PRINIVIL
22945 PAVABID	24015 PHENYLEPHRINE	25150 PROBENECID
23005 PAVULON	24045 PHENYTOIN	25155 PROBENECID

	25920 QUADRA HIST 25950 QUELICIN 25965 QUESTRAN 26015 QUINAGLUTE 26020 QUINAMM 26035 QUINIDINE 26040 QUINIDINE SULFATE 26045 QUININE SULFATE 26095 RACEPHEDRINE 26105 RAGWEED & RELATED POLLENS ALLERGENIC 26199 RECOMBIVAX-HB 26255 REGLAN 26300 RELA 26310 RELEFACT TRH 26425 RESERPINE 26435 RESORCINOL 26445 RESPIROL 26450 RESPITAL 26450 RESPITAL 26451 RETIN-A 26477 RETROVIR 26490 REZAMID 26510 RHEUMATREX 26580 RHINOCAPS 26685 RIBOFLAVIN 26695 RID 26715 RIFAMPIN 26760 RITALIN 26785 ROBAXIN 26805 ROBINUL FORTE 26830 ROBITUSSIN 26835 ROBITUSSIN A-C SYRUP 26840 ROBITUSSIN-DAC SYRUP 26850 ROBITUSSIN-DAC SYRUP 26850 ROBITUSSIN-DAC SYRUP 26850 ROBITUSSIN-DAC SYRUP 26850 ROBITUSSIN-DAC SYRUP 26861 ROBITUSSIN-DAC SYRUP 26862 ROBITUSSIN-DAC SYRUP 26863 ROBITUSSIN-DAC SYRUP 268640 ROBITUSSIN-DAC SYRUP 26865 ROBITUSSIN-DAC SYRUP 26866 ROBITUSSIN-DAC SYRUP 26867 ROCALTROL 26880 ROBITUSSIN-PE SYRUP 26870 ROCALTROL 26880 ROBITUSSIN-PE SYRUP 26870 ROCALTROL 26881 ROGAINE 26890 ROLAIDS	
W/COLCHICINE	25920 QUADRA HIST	27440 SANSERT
25165 PROBENIMEAD	25950 QUELICIN	27445 SANTYL
W/COLCHICINE	25965 QUESTRAN	27459 SARNA
25180 PROCAINAMIDE	26015 QUINAGLUTE	27545 SCOPOLAMINE
25185 PROCAINE	26020 QUINAMM	27635 SEBULEX
25200 PROCAN SR	26035 QUINIDINE	27708 SEDATIVE
25210 PROCARBAZINE	26040 OLUNIDINE SUI FATE	27725 SELENILIM
25213 PROCARDIA	26045 OLININE SULFATE	27730 SELSINI
25220 DDOCHLODDEDAZINE	26000 PARIES VACCINE	27735 SELSON
25240 PROCTOCORT	20090 RADIES VACCINE	27770 CENNA
25240 PROCTOCORI	20093 RACEPHEDRINE	2770F CENOKOT
25243 PROCTOCREAM-HC	20105 RAGWEED & RELATED	27785 SENOKUT
25250 PROCTOFOAM	PULLENS ALLERGENIC	27795 SENORUI S
25255 PROCTOFOAM-HC	26199 RECOMBIVAX-HB	27816 SENSORCAINE
25270 PROFASI HP	26255 REGLAN	27817 SENSORCAINE S-D
25305 PROGESTERONE	26300 RELA	W/EPINEPHRINE
25328 PROLASTIN	26310 RELEFACT TRH	27835 SEPTRA
25329 PROLENS WETTING	26425 RESERPINE	27840 SEPTRA DS
SOLUTION	26435 RESORCINOL	27848 SERALAZIDE
25330 PROLIXIN	26445 RESPIROL	27855 SERAX
25335 PROLOID	26450 RESPITAL	27865 SERENTIL
25359 PROMETH W/COD	26453 RESTORIL	27960 SIGTAB
25365 PROMETHAZINE	26475 RETIN-A	27985 SILVADENE
25375 PROMETHAZINE	26477 RETROVIR	27995 SILVER NITRATE
COMPOUND	26490 REZAMID	28000 SILVER NITRATE
W/CODEINE	26510 RHELIMATREY	TOUGHENED STICKS
25305 DDOMETHAZINE HCI	26580 PHINOCAPS	28015 SII VED SI II FADIAZINE
EVECTORANT	2660E DIDOELAVINI	20013 SILVER SOLI ADIAZINE
25405 DDOMETUAZINE UCI	20003 RIBOFLAVIN	20030 SIMETHICONE
20400 PROMETHAZINE HCL	20090 RID 26745 DIEAMDINI	20033 SIIVILAC
STRUP	20/10 RIFAINI	20000 SINAREST
25432 PROMETHAZINE	26760 RITALIN	28060 SINE-AID
W/CODEINE	26785 ROBAXIN	28080 SINEMET
25455 PRONESTYL	26805 ROBINUL	28085 SINEQUAN
25459 PROPAC	26810 ROBINUL FOR IE	28145 SINULIN
25470 PROPANOLOL	26830 ROBITUSSIN	28155 SINUS RELIEF
25485 PROPARACAINE	26835 ROBITUSSIN A-C SYRUP	28190 SINUTREX
25493 PROPINE	26840 ROBITUSSIN-CF	28305 SK-QUINIDINE SULFATE
25510 PROPOXYPHENE	26850 ROBITUSSIN-DAC SYRUP	28350 SKELAXIN
25545 PROPOXYPHENE W/APAP	26855 ROBITUSSIN-DM COUGH	28366 SLO-NIACIN
25550 PROPYLENE GLYCOL	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	26883 ROGAINE	28575 SODIUM CITRATE
25600 PROTENATE	26890 ROLAIDS	28595 SODIUM FLUORIDE
25635 PROVAL	26930 RONDEC SYRUP	28610 SODIUM HYPOCHLORITE
25638 PROVENTIL	26935 RONDEC-DM SYRUP	28625 SODIUM LACTATE
25640 PROVERA	26958 ROXICET	28665 SODIUM PHOSPHATE
25674 PROZAC	27075 RUBELLA VIRUS VACCINE	
25695 PSEUDOEPHEDRINE	LIVE	OPHTH
25750 PURINETHOL	27103 RUFEN	28685 SODIUM SULFATE
25760 PURPOSE	27190 RYNATAN	28790 SOLU-CORTEF
25800 PYRAZINAMIDE	27300 SALAGEN	28800 SOLU-MEDROL
25803 PYRI	27345 SALICYLIC ACID	28815 SOMA COMPOUND
25810 PYRIDIUM	27365 SALIMEPH FORTE	28825 SOMA
25815 PYRIDIUM PLUS	27368 SALINE	28910 SORBITOL
25825 PYRIDOXINE HCL	27405 SALSALATE	29250 SPIRONOLACTONE
25855 PYRODINE	27423 SANDIMMUNE SANDOPAK	
25865 PYROXINE	27435 SANOREX	29285 STADOL

29365 STELAZINE	30775 TENAX 30777 TENEX 30781 TENORETIC 30782 TENORMIN 30785 TENSILON 30790 TENUATE 30800 TERAZOL 30805 TERBUTALINE 30850 TERRAMYCIN 30880 TESSALON PERLE 30915 TESTOSTERONE 31000 TETANUS ANTITOXIN 31005 TETANUS DIPHTHERIA TOXOID 31015 TETANUS TOXOID 31020 TETRA 31025 TETRACAINE 31045 TETRACYCLINE 31050 TETRACYCLINE 31050 TETRACYCLINE HCL 31055 TETRACYN 31058 TETRACYN 31058 TETRACHYDROZOLINE HCL 31068 TETRASINE 31120 THEO-DUR 31230 THEOPHYLLIN ELIXIR 31235 THEOPHYLLINE 31318 THERA-GESIC BALM 31325 THERAGRAN 31335 THERAGRAN-M 31390 THERAPEUTIC MULTIVITAMIN 31455 THIAMINE 31543 THIORIDAZINE 31550 THORAZINE 31560 THREAMINE 31560 THREAMINE 31580 THROAT DISC 31585 THROAT DISC 31585 THROAT DISC 31585 THROAT DISC 31598 THROMBOLYTIC AGENT 31603 THYROLAR 31635 THYROLAR 31635 THYROLAR 31655 TIGAN 31658 TIMOLOL 31659 TIMOLOL	31923 TRANCAPS
29435 STERAPRED	30777 TENEX	31927 TRANDATE
29498 STEROID(S)	30781 TENORETIC	31938 TRANSDERM-NITRO
29500 STEROTATE	30782 TENORMIN	31945 TRANXENE
29513 STIMATE	30785 TENSILON	31975 TRAVASOL
29533 STOOL SOFTENER	30790 TENUATE	31997 TRAZODONE
29565 STREPTOMYCIN	30800 TERAZOL	32013 TRENTAL
29581 STRESS TABLETS	30805 TERBUTALINE	32052 TRI-CLEAR
29615 STUARTNATAL 1+1	30850 TERRAMYCIN	32140 TRI-VI-FLOR
29645 SUBLIMAZE	30880 TESSALON PERLE	32145 TRI-VI-SOL
29660 SUCCINYLCHOLINE	30915 TESTOSTERONE	32150 TRIACET
29675 SUCRETS	31000 TETANUS ANTITOXIN	32175 TRIAFED
29705 SUDAFED	31005 TETANUS DIPHTHERIA	32190 TRIAM
29725 SUDAFED SYRUP	TOXOID	32195 TRIAMCINOLONE
29750 SUDRIN	31015 TETANUS TOXOID	32200 TRIAMCINOLONE
29760 SUFEDRIN	31020 TETRA	ACETONIDE
29785 SULAMYD SODIUM	31025 TETRACAINE	32215 TRIAMINIC DM
29795 SULF-10	31045 TETRACYCLINE	32235 TRIAMINIC INFANT DROPS
29810 SULFACET-R LOTION	31050 TETRACYCLINE HCL	32245 TRIAMINIC
29815 SULFACETAMID	31055 TETRACYN	32270 TRIAMOLONE 40
29820 SULFACYTINE	31058 TETRAHYDROZOLINE HCL	32273 TRIAMTERENE
29825 SULFADIAZINE	31068 TETRASINE	32290 TRIAVIL
29840 SULFAMETHOXAZOLE	31120 THEO-DUR	32310 TRICHLOROACETIC ACID
29843 SULFAMETHOX	31230 THEOPHYLLIN ELIXIR	32345 TRIDESILON
W/TRIMETHOPRIM	31235 THEOPHYLLINE	32353 TRIDIL
29844 SULFAMIDE OPHTHALMIC	31318 THERA-GESIC BALM	32363 TRIFLUOPERAZINE
29865 SULFASALAZINE	31325 THERAGRAN	32390 TRIHEXYPHENIDYL
29888 SULFATRIM	31335 THERAGRAN-M	32395 TRILAFON
29955 SULFUR	31390 THERAPEUTIC	32423 TRIMETHOPRIM
29998 SULINDAC	MULTIVITAMIN	W/SULFASOXAZOLE
30025 SUMOX	31455 THIAMINE	32430 TRIMOX
30030 SUNSCREEN	31543 THIORIDAZINE	32438 TRIMETHOPRIM
30035 SUMYCIN	31550 THORAZINE	32443 TRINALIN REPETABS
30195 SURFAK	31560 THREAMINE	32460 TRINSICON
30200 SURFOL BATH OIL	31580 THROAT DISC	32515 TRIPLE ANTIBIOTIC
30245 SUSTACAL	31585 THROAT LOZENGE NEO-	32565 TRIPTAZINE
30295 SYLLACT	VADRIN	32635 TROFAN
30305 SYMMETREL	31598 THROMBOLYTIC AGENT	32658 TROPICAMIDE
30330 SYNALAR	31600 THYMOL	32660 TRYPTOPHAN
30390 SYNTHETAR	31615 THYRAR	32/10 TUCKS
30395 SYNTHROID	31630 THYROID	32/35 TUMS
30398 SYNTHROX	31635 THYROLAR	32800 TUSSAR DM
30485 TACE	31655 TIGAN	32825 TUSSEND
30495 TAGAMET	31658 TIMOLOL	32835 TUSSEX COUGH SYRUP
30313 TALO	31000 THIOLIDE	02040 10001 01\0/\li\0/\li\0
30530 TALWIN COMPOUND	31660 TIMOPTIC	32855 TUSSIONEX
30535 TALWIN	31670 TINACTIN	32860 TUSSTAT EXPECTORANT
30553 TAMOXIFEN	31723 TOBRADEX	32905 TYLENOL NO. 4
30565 TANNIC ACID	31725 TOBRAMYCIN 31728 TOBREX OPHTHALMIC	32910 TYLENOL NO. 1
30585 TAPACTAN	31740 TOFRANIL	32915 TYLENOL NO. 2
30595 TARACTAN		32920 TYLENOL NO. 3
30630 TAVIST 30635 TAXOL	31755 TOLBUTAMIDE 31760 TOLECTIN	32925 TYLENOL NO. 4 32930 TYLENOL W/CODEINE
30655 TEARS NATURALE	31775 TOLINASE	32935 TYLENOL W/CODEINE
30660 TEARS PLUS	31825 TOPIC	ELIXIR
30730 TEGRETOL	31830 TOPIC 31830 TOPICORT EMOLLIENT	32945 TYLOX
30735 TEGRETOL 30735 TEGRIN	31845 TORA	32960 TYPHOID VACCINE
30740 TELDRIN	31850 TORECAN	33068 ULTRACEF
30756 TEMAZEPAM	31895 TONECAN 31895 TPN ELECTROLYTES	33073 ULTRALENTE INSULIN
OUT OUT I EIVIT VEEL / VIVI	5.555 THE LEGINOLITE	SSS. S SETTALLINE INCOLIN

33092 UNASYN	34510 VITAMIN B-6 34520 VITAMIN C 34525 VITAMIN C & E 34560 VITAMIN CHEWABLE CHILDREN'S 34565 VITAMIN D 34575 VITAMIN E 34580 VITAMIN E 34580 VITAMIN E 34580 VITAMIN K 34625 VITAMIN K 34625 VITAMIN K 34625 VITAMIN S 34641 VITASOL 34685 VIVACTIL 34690 VIVARIN 34695 VIVONEX 34710 VOCALZONES 34725 VOLTAREN 34730 VONTROL 34740 VOSOL OTIC 34745 VOSOL HC 34745 VOSOL HC 34755 VYTONE 34775 WARFARIN 34855 WESTCORT 34910 WINSTROL 34980 WYDASE 34985 WYGESIC 35023 XANAX 35050 XEROFOAM DRESSING 35060 XYLOCAINE 35080 XYLOCAINE HCL W/EPINEPHRINE 35085 XYLOCAINE HCL W/EPINEPHRINE 35085 XYLOCAINE VISCOUS 35105 YEAST 35110 YELLOW FEVER VACCINE 35102 YOHIMBINE 35130 Z-BEC 35150 ZARONTIN 35155 ZAROXOLYN 35224 ZESTRIL 35230 ZETRAN 35240 ZINC OXIDE 35293 ZINCA-PAK 35338 ZOMAX	35510 ANTIVIRAL AGENT
33170 UNISOM	34520 VITAMIN C	35530 BACTINE
33218 UREACIN	34525 VITAMIN C & E	35580 SLO-BID
33225 URECHOLINE	34560 VITAMIN CHEWABLE	35590 TRIMETHOBENZAMIDE
33280 URISED	CHILDREN'S	HCL
33300 URISPAS	34565 VITAMIN D	35595 TRIMETHOPRIM/
33448 VACCINATION	34575 VITAMIN E	SULFAMETHOXAZOLE
33530 VALERIAN	34580 VITAMIN E & C	35600 VANCENASE
33550 VALISONE	34623 VITAMIN K	40085 AMOSAN
33555 VALIUM	34625 VITAMIN(S)	40095 AMYL NITRATE
33570 VALPIN 50	34641 VITASOL	40160 ATROPAIR
335/3 VALPROIC ACID	34685 VIVACTIL	40185 BAYER ASPIRIN
335/5 VANCERIL	34690 VIVARIN	40250 BUTALBITAL
33580 VANCOMYCIN	34095 VIVONEX	ASPIRIN/CAFFEINE
33300 VANCOWITCHN	347 10 VOCALZONES	40203 CALIKATE
33670 VASELINE	34730 VONTPOI	40310 CEFIZOX
33675 VASELINE GALIZE	34740 VOSOL OTIC	40443 CONZIDE
33677 VASERITIC	34745 VOSOL HC	40460 CYTOTEC
33685 VASOCIDIN	34755 VYTONE	40520 DESYREI
33700 VASOCON	34775 WARFARIN	40580 DIABETA
33705 VASOCON-A	34855 WESTCORT	40605 DIPHENOXY/ATROP
33735 VASOPRESSIN	34910 WINSTROL	40610 DIPHENOXYLATE
33780 VEETIDS	34980 WYDASE	40615 DIPROLENE
33800 VELBAN	34985 WYGESIC	40755 FOLEX
33805 VELOSEF	35023 XANAX	40775 GENTACIDIN
33808 VELOSULIN	35050 XEROFOAM DRESSING	40830 HYDRALAZINE W/HCTZ
33825 VELVACHOL	35060 XYLOCAINE	40905 ISOPTIN
33828 VENSTAT	35080 XYLOCAINE HCL	40950 LOPROX
33843 VENTOLIN	W/EPINEPHRINE	40955 LOZOL
33858 VERAPAMIL	35085 XYLOCAINE VISCOUS	40985 METRONID
33895 VERMOX	35105 YEAST	41115 MULTI VIT
34090 VIBRAMYCIN	35110 YELLOW FEVER VACCINE	41140 N.B.P.
34103 VICKS VAPORUB	35120 YOHIMBINE	41150 NASALGROM
34110 VICODIN	35130 Z-BEC	41185 NORGURON
34110 VICON FORTE	35150 ZARONTIN 25155 7ADOYOLVN	41230 PANTEWATIN
34120 VICON FORTE	35133 ZAROAOLTN 25224 ZESTDII	41310 FOLT-VI-SOL W/IRON
3/160 VINCRISTINE	35224 ZESTRIE 35230 ZETRAN	41345 PREDAIR
3/175 VIO-REC	35240 ZINC	41395 OLINIDINE GLUCONATE
34210 VIOFORM	35250 ZINC OXIDE	41405 RESPAIRE
34220 VIOKASE	35260 ZINC SULFATE	41420 ROXANOL
34248 VIROPTIC	35293 ZINCA-PAK	41470 SLOW FE
34260 VISINE	35338 ZOMAX	41480 SODIUM BROMIDE
34263 VISKEN	35341 ZOVIRAX	41505 SPECTAZOLE
34268 VISTAJECT	35345 ZYLAN	41510 SPIRON W/HCTZ
34270 VISTARIL	35350 ZYLOPRIM	41515 SRC
34275 VISTAZINE	35385 2-PROPANOL	41520 ST. JOSEPH ADULT
34280 VISTRAX	35415 ANTIDEPRESSANT AGENT	ASPIRIN FREE
34360 VITAMIN A	35420 ANTIDIABETIC AGENT	41610 THEO-24
34370 VITAMIN A & D	35430 ANTIEMETIC AGENT	41645 TRACRIUM
34425 VITAMIN B COMPLEX	35435 ANTIEPILEPSY AGENT	41665 TRAXIN
34430 VITAMIN B COMPLEX B-12	35445 ANTIFUNGAL AGENT	41715 TRONOLANE
W/C	35450 ANTIHISTAMINE	41745 UNIPHYL
34450 VITAMIN B COMPLEX	35460 ANTIINFLAMMATORY	41765 VIST-ED
W/VITAMIN C 34455 VITAMIN B-1	AGENT 35475 ANTINAUSEANT AGENT	41780 ZANTAC 41785 ZINACEF
34495 VITAMIN B-1 34495 VITAMIN B-12	35480 ANTINEOPLASTIC AGENT	41800 HCTZ
34505 VITAMIN B-12	35495 ANTIPYRETIC AGENT	71000 11012
0.000 VII/WIII V D Z	JO JOO MITH THE HO MOEITI	

41820 GLYCERIN SUPPOSITORIES 41830 PSYLLIUM 41845 PTU 41850 KCL 41855 NPH INSULIN 41860 FOLATE 41865 MOM 41875 CAPTOPRIL 41890 L/DOPA 41895 HUMULIN INSULIN 41905 THYROXINE 41915 K-LYTE 41928 PSEUDOEPHED/DM	60640 GENTAMICIN	61625 TRIAMTERENE W/HCTZ
SUPPOSITORIES		89004 AMILORIDE HCL W/HCTZ
41830 PSVI IIIM	60665 GLYCERIN	89010 BETAMETHASONE
41845 DTII	60605 HIR-IMI INF	DIPROPIONATE
41050 KCI	60700 LID VAV	89012 BROMFED-DM
41050 NGL	60725 INELLIENZA VIDLIS VACC	89012 BROMFED-DM 89014 BUPIVACAINE
41000 INFH INSULIN	60740 INTDON A	W/EPINEPHRINE
41000 FOLATE	00740 INTRON-A	WEPINEPHRINE
41805 IVIUIVI	00705 ISOVUE	89016 CHARCOAL, ACTIVATED
41875 CAPTOPRIL	007/5 K-DUK	W/ SORBITOL
41890 L/DOPA	60790 KLONOPIN	89017 CHILDREN'S ADVIL
41895 HUMULIN INSULIN	60000 LACTATED DINCEDIC	89019 CLONIDINE HCL
41905 THYROXINE	60800 LACTATED RINGER 5	89020 CYCLOBENZAPRINE HCL
41915 K-LYTE	60805 LACTRASE	89025 DOXEPIN HCL
41928 PSEUDUEPHED/DIM	60815 LEVLEN	89028 ERYTHROMYCIN
42005 AURAFAIR OTIC	60825 LIVER IRON & B-12 ELIXIF	R ETHYLSUCCINATE
42425 GOLYTELY	60835 LOTRISONE	89029 ERYTHROMYCIN
42/15 MONISTAT VAGINAL	60870 MARINOL	STEARATE
42780 NEOSPORIN OPHTHALMIC	60915 METRODIN	89032 EULEXIN
42800 NORMAL SALINE	60920 MEXIIIL	89035 FLUOCINONIDE
42815 NS W/KCL	60940 MSIR	89037 HUMULIN 70/30
42985 PROPRANOLOL	60975 N D CLEAR	89038 HYDROCODONE
50030 KRONOFED-A	60995 NALOXONE HCL	BITARTRATE W/APAP
50035 MICRONASE	61025 NICORETTE	89039 HYDROCODONE
50040 SUFENTA	61035 NIX	W/ACETAMINOPHEN
60025 ACETIC ACID OTIC	61045 NOVOLIN	89043 INFLAMASE FORTE
60030 ACHROMYCIN	61060 NUPRIN	89045 LIDOCAINE HCL VISCOUS
OPHTHALMIC	61080 OMNIPAQUE	89048 MEPIVICAINE HCL
60035 ACLOVATE	61095 OPHTHAINE	89053 NITROFURANTOIN
41890 L/DOPA 41895 HUMULIN INSULIN 41905 THYROXINE 41915 K-LYTE 41928 PSEUDOEPHED/DM 42005 AURAFAIR OTIC 42425 GOLYTELY 42715 MONISTAT VAGINAL 42780 NEOSPORIN OPHTHALMIC 42800 NORMAL SALINE 42815 NS W/KCL 42985 PROPRANOLOL 50030 KRONOFED-A 50035 MICRONASE 50040 SUFENTA 60025 ACETIC ACID OTIC 60030 ACHROMYCIN OPHTHALMIC 60035 ACLOVATE 60040 ADALAT 60115 AUGMENTIN 60120 AUGMENTIN 500 60150 BACITRACIN OPHTHALMIC 60165 BARIUM ORAL FLEET 60175 BENZAMYCIN 60185 BETAGAN LIQUIFILM 60200 BETAMETHASONE VALERATE 60205 BSS OPHTHALMIC 60265 BUPRENEX 60270 BUSPAR 60290 CAPOZIDE 60295 CEFOTAN	61100 ORUDIS	MACROCRYSTALS
60115 AUGMENTIN	61125 P-A-C	89056 OS-CAL 500+D
60120 AUGMENTIN 250	61130 PAIN RELIEVER	89058 PERMAX
60125 AUGMENTIN 500	61135 PEDIACARE	89061 POLYTRIM
60150 BACITRACIN OPHTHALMIC	61140 PEDIAPRED	89063 PRED-G
60165 BARIUM ORAL FLEET	61150 PENTAM 300	89066 PRELONE
60175 BENZAMYCIN	61160 PEPCID	89067 PROCARDIA XL
60185 BETAGAN LIQUIFILM	61185 PIPERACILLIN	89070 PROFENAL
60200 BETAMETHASONE	61205 POVIDONE-IODINE	89071 PROPOXYPHENE HCL
VALERATE	61215 PRIMAXIN	W/APAP
60205 BETOPTIC	61235 PROMIT	89072 PROPOXYPHENE
60250 BSS OPHTHALMIC	61240 PROPACET	NAPSYLATE W/APAP
60265 BUPRENEX	61260 PSORCON	89074 ROWASA
60270 BUSPAR	61275 R & C	89076 SUPRAX
60290 CAPOZIDE	61285 RESPINOL LA	89080 TIMOLOL MALEATE
60295 CEFOTAN	61295 ROCEPHIN	89083 TUSSI-R-GEN DM
60325 CITRUCEL	61300 ROFERON-A	90000 NO ENTRY MADE
60355 COLYTE	61310 S-M-A	91000 ALBUTEROL SULFATE
60370 CORDARONE	61330 SECTRAL	91002 AMILORIDE HCL
60375 CORTAID W/ALOE	61345 SERUTAN	91003 ANTIPYRINE
60385 CORTISPORIN	61385 SULFACETAMIDE SODIUM	M W/BENZOCAINE
OPHTHALMIC	61405 TAMBOCOR	91008 BROMATANE DX
60450 DIGIBIND	61440 TEMOVATE	91009 BUTALBITAL/
60485 DORYX	61470 TIMENTIN	APAP/CAFFAINE
60535 ERYCETTE	61475 TOLAZAMIDE	91013 DIPENTUM
60545 ESTRADERM	61495 TOPICORT	91014 DOXORUBICIN HCL
60550 EYE DROPS	61515 TRI-LEVLEN	91015 DOXYCYCLINE HYCLATE
60565 FENTANYL CITRATE	61565 VASOTEC	91019 ETHMOZINE
60595 FIORICET	61570 VERSED	91027 GUAIFENESIN AC
60605 FLUOR-OP	61605 WELLBUTRIN	91029 HYDROXYZINE HCL
60615 GAMMAGARD	61610 ZYDONE	91034 LOTRIMIN AF
= =::::::::::::::::::::::::::::::::		==

91035 LUPRON DEPOT	92042 HYDROMET 92043 HYOSCYAMINE SULFATE 92050 KAON-CL 10 92051 LODINE 92052 LOTENSIN 92055 MIACALCIN 92057 MONOPRIL 92059 MURO 128 92061 NASACORT 92063 NEOMYCIN/POLYMYXIN/ DEXAMETH 92064 NITROGLYCERIN IN D5W 92066 NORPLANT 92069 OPTIPRANOLOL 92071 PEDIA-PROFEN 92073 PLENDIL 92076 PRAVACHOL 92078 PROCRIT 92079 PROSED/DS 92080 PROSOM 92087 STERILE WATER 92091 THEOCHRON 92096 TUMS PLUS 92100 ULTRAVATE 92103 VIDEX 92104 ZEASORB-AF 92105 ZOFRAN 92106 AZT 92107 BENAZEPRIL 92109 CEFACLOR 92110 CEFIXIME 92111 CIPROFLOXACIN 92112 CLARITHROMYCIN 92115 CLOZAPINE 92116 DICLOFENAC 92117 DIDANOSINE 92117 DIDANOSINE 92120 DOXAZOSIN MESYLATE 92121 EPOTEIN ALFA 92123 ESTAZOLAM 92124 ETODOLAC 92125 FELODIPINE 92126 FLUTICASONE 92127 GANCICLOVIR 92131 HEPATITIS B VACCINE	92156 DIFLUCAN
91039 NIFFDIPINE	92043 HYOSCYAMINE SUI FATE	92157 FLIMITE
91043 PRILOSEC	92050 KAON-CL 10	92159 MINITRAN
91048 ROYILOX	92051 LODINE	92160 PRINZIDE
01052 SSD	02052 LOTENSIN	02161 TOPADOI
91002 33D	92032 LUTEINSIN	92101 TORADOL
91058 VERELAN	92055 MIACALCIN	92162 TRIPHASIL
91061 ACYCLOVIR	92057 MONOPRIL	92163 ZESTORETIC
91062 ALPRAZOLAM	92059 MURO 128	92164 LISINOPRIL
91063 ATENOLOL	92061 NASACORT	92165 CODICLEAR-DH
91064 AZTREONAM	92063 NEOMYCIN/POLYMYXIN/	92166 DECONSAL
91066 BUSPIRONE HCL	DEXAMETH	92174 ENDAL-HD
91067 CEFMETAZOLE	92064 NITROGLYCERIN IN D5W	92175 ENDAL
91068 CEFTAZIDIME	92066 NORPLANT	92176 EXELDERM
91069 CEETRIAXONE	92069 OPTIPRANOLOI	92178 HUMIBID
91070 CEELIPOYIME SODILIM	02071 DEDIA-DDOFEN	92179 HIMIBID DM
01072 DILTIAZEM HCI	02072 DI ENDII	02190 LODTAR
04072 DIMETLIVI CHI FOVIDE	92073 FLEINDIL	92100 LONTAD
910/3 DIMETHYL SULFOXIDE	92076 PRAVACHUL	92182 OCCLUSAL
910/4 ENALAPRIL	92078 PROCRII	92183 POLYHISTINE
91078 FLECAINIDE ACETATE	92079 PROSED/DS	92187 PRENATE
91079 FLUOXETINE	92080 PROSOM	92190 ZEPHREX
91080 FLUTAMIDE	92087 STERILE WATER	93009 ALBUMIN
91081 GLIPIZIDE	92091 THEOCHRON	93010 ALIMENTUM
91083 INTERFERON-ALFA	92096 TUMS PLUS	93014 ALLERGY MEDICATION
91084 IPRATROPIUM BROMIDE	92100 ULTRAVATE	93015 AMI-TEX
91085 KETOCONAZOLE	92103 VIDEX	93016 ANALPRAM HC
91088 LOVASTATIN	92104 7EASORR-AF	93020 AOUA GLYCOUC
01000 LOVAOTATIN	02105 ZOEDAN	02022 AQUA GETOGEIO
01000 MEVILITENE	92103 ZOFKAN	93022 ARTIFICIAL TEAR
91090 MEXILITENE	92100 AZ1	SOLUTION
91091 MISOPROSTOL	92107 BENAZEPRIL	93023 ASACOL
91093 MORICIZINE HCL	92109 CEFACLOR	93024 ASPERCREME
91094 NORFLOXACIN	92110 CEFIXIME	93029 BETA CAROTENE
91096 OMEPRAZOLE	92111 CIPROFLOXACIN	93030 BLEPH-10
91097 PERGOLIDE	92112 CLARITHROMYCIN	93033 BRONKOTUSS
91099 RANITIDINE	92115 CLOZAPINE	93035 CARBIDOPA
91101 TRANYLCYPROMINE	92116 DICLOFENAC	93036 CARDENE
91102 TRETINOIN	92117 DIDANOSINE	93037 CARNITINE
92000 ACCUPRIL	92120 DOXAZOSIN MESYLATE	93038 CEFZIL
92003 ALTACE	92122 FPOTFIN ALFA	93040 CELLUVISC
92005 RENVI IN	92123 ESTAZOLAM	930/1 CITRACAL
02006 BIAVIN	02124 ETODOLAC	93041 CHIVACAE
92000 DIANIN	92124 ETUDULAU	02042 CONDITION
92007 DREVOXTL	92123 FELODIFINE	93043 COPHENE-D
92011 CALCIUM ANTACID	92126 FLUTICASONE	93046 DERIMA-SMOOTHE
92012 CARDURA 92015 CILOXAN	92128 FOSINOPRIL	93047 DEXATRIM
92015 CILOXAN	92129 GANCICLOVIR	93048 DILACOR-XR
		93049 DIPHEN
92017 CUTIVATE	92135 MESALAMINE	93050 DML
92018 DESOXIMETASONE	92137 METROGEL 92138 NADOLOL	93052 DURA-VENT
	92138 NADOLOL	93053 E-LOR
92019 DEXTRAN 92020 DEXTROSE 5%-LACTATED RINGERS	92140 OFLOXACIN	93054 ELDEPRYL
RINGERS	92141 ONDANSETRON	93056 ENLON
92022 DORAL	92142 PENTAMIDINE	93057 ENULOSE
92024 DURAGESIC	ISETHIONATE	93059 EPOGEN
92024 DUNAGESIC 92025 DYNACIRC	92143 PENTOXIFYLLINE	93061 FENESIN
02027 EMCEL	OOLAE DIDOVIOAM	
92027 EMGEL	92145 PIROXICAM	93062 FISH OIL
92030 FLAREX	92149 QUINAPRIL	93064 FLEXALL
92031 FLOXIN	92 130 KAWIFKIL	93065 GAS-X
	92152 TERCONAZOLE	93067 GENTAK
92034 FOSCAVIR	92154 ANAFRANIL	93068 GLYCOLIC ACID
92038 GENTAMICIN SULFATE	92155 ANSAID	93069 GLYNASE

93070 GROWTH HORMONE	93179 ZITHROMAX 93181 ZOCOR 93182 ZOLADEX 93183 ZOLOFT 93184 ZONE- A 93185 ZOSTRIX 93186 ANTIHYPERTENSIVE	93304 NEPHRO-VITE
93071 HABITROL	93181 ZOCOR	93305 GLYBURIDE
93073 HEMORRHOID	93182 ZOLADEX	93306 ADENOCARD
PREPARATION	93183 ZOLOFT	93308 DAKIN'S SOLUTION
93074 HEMOCYTE	93184 ZONE- A	93312 KETOPROFEN
93076 HISTUSSIN D	93185 ZOSTRIX	93313 DOBLITAMINE
93077 HY-PHFN	93186 ANTIHYPERTENSIVE	93315 PROPAFENONE
93078 INFED	AGENT	93325 FMI Δ
93080 ISMO	93187 NORVASC	93326 IN IECTION
93082 ISOMII	93188 NALTREXONE	93329 DALINORLIBICIN
93083 KWELCOF	93190 FLUOROCAINE	93334 CLEMASTINE
93087 FVOXINE	93192 TICILID	93337 PROPOFOI
93088 LORARID	03103 SERTRALINE	933/1 FELBATOL
93089 LORCET	03105 HISTAMINE H-2	93344 SOAP
93090 MACRORID	BI OCKER/ANTAGONIST	93345 DIPRIVAN
93094 ROMAZICON (MAZICON)	03107 RVTHMOI	93347 AMRIEN
93094 NOMAZIOON (MAZIOON)	93198 OCH INI IM	93348 PHOSIO
03008 MONODOX	03100 ASTHMA MEDICATION	93352 FAMOTIDINE
93101 NASAI SPRAV	93799 ACTIGALI	93352 PROGESTIN
03101 NAGAL SI KAT	93200 ACTIGALL 93202 CVCI OSPOPINE	93355 RUDDODION
93104 NICODERM	93202 CTCLOSI ORINE	93356 ANTIGEN
03106 NICOTINE TRANDERMAI	93203 EADETALOE	03358 SCI EDOSING AGENT
93100 NICOTINE TRANDERIMAL CVCTEM	02204 SELEGILINE	02250 LICHIBID
02107 NICOTPOL	02200 ANTIDSVCHOTIC	03363 TICLODIDINE
93107 NICOTROL	MEDICATION	03363 DESOCEN
SUDDI EMENT	03210 FIRED SLIDDI EMENT	93365 MITOYANTPONE
02112 OCUDDESS	02211 AMIODADONE	03369 DIIODEDM
03112 OCUFRESS	02212 DAVII	02271 MIDODDINE
03116 ODACEI	02212 TAXIL	02272 DETACEDON
02117 OPTH CVCI EN	02214 AZITUDOMYCINI	93372 BETASERON
02120 DEDIACIDE	93214 AZITAKOWITOM	93373 URUCH K
02121 DEDINEY	02219 OPTHO CERT	03396 CLCOCKTAII
93121 FERIDEA	93210 UKTOPOLAC	02207 CEEOVITIN
93124 FINDOLOL 02127 DDOSCAD	93220 KETOKOLAC 02222 SDODANOV	02201 CARCRAMOSTIN
02121 PECDECH	02222 GEOLATIN	02202 TAYOTEDE
02122 DELACENI	02224 CLADITIN	02204 AEDOSOL THEDADV
02122 DEDIENO	03225 ETOPOSIDE	03305 INIHAI ED
03136 PHOGAM	03226 EDVTHPODOIETIN	93396 VMI ODIDINE
93130 KNOGAW	93220 EKTTTIKOT OILTIN	03307 BALMEY
02129 CALAC	02221 IMITDEV	93397 DALIVIEA
93130 SALACID 93130 SALACID	93237 ROTHING TOYIN	93400 NERIII IZED
031/1 SEDODHENE	93232 DOTOLISM TOXIN	93403 ITCH-Y
93141 SEROITIENE 93143 SHUR-CLENS	93234 KERLONE	93404 SUCRALFATE
93144 SLEEPING PILL	93234 RERLONE 93236 DRY EYE THERAPY	93405 SANDOSTATIN
93148 STAMOIST	93237 SIMVASTATIN	93406 MANTOUX
93150 SULFONYLUREAS	93238 BETAPACE	93407 ACTINOMYCIN D
93151 SUPPOSITORY	93230 BETAFACE 93239 FLURBIPROFEN	93407 ACTINOMITCIN D 93408 THALIDOMIDE
93152 TAC	93243 LAMISIL	93412 BACMIN
93156 TOPROL XL	93245 HALFPRIN	93417 CEFPROZIL
93161 TUSSAFED	93245 HALFFRIN 93246 RIFABUTIN	93417 CEFFROZIE 93418 FILGRASTIM
93165 VAGISTAT	93248 SUMATRIPTAN	93419 TRIAZOLAM
93166 VANTIN	93249 VALPROATE	93420 NEVIRAPINE
93167 VARICELLA-ZOSTER	93256 PNEUMOCOCCAL	93420 NEVIKAFINE 93421 SELENIUM SULFIDE
IMMUNE GLOBULIN	VACCINE	SHAMPOO
93168 VERREX	93257 LORATADINE	93422 FLUNISOLIDE
93169 VERRUSOL	93258 CARBOPLATIN	93424 FLUDROCORTISONE
93170 VIRANOL	93260 CARMUSTINE	93428 MYCOBUTIN
93171 VISCOAT	93262 MIDAZOLAM HCL	93429 INJECTION (EPIDURAL)
93173 WART TREATMENT	93303 CEFOTAXIME	

93430 INJECTION	94059 DOVONEX 94060 EPILYT 94062 MONOKET 94063 SODIUM TETRADECYL 94064 NOVACET 94068 PIRBUTEROL 94070 EFFEXOR 94071 INDAPAMIDE 94072 NSAID 94073 OCUFLOX 94074 PULMOZYME 94075 SEREVENT 94079 CORTICOSTEROID(S) 94080 DESMOPRESSIN 94081 DIVALPROEX SODIUM 94082 GLAUCOMA MEDICATION 94086 ATUSS HD 94090 NASABID 94091 ADEKS 94090 NASABID 94092 ADEKS 94094 GLIBENCLAMIDE 94101 OXISTAT 94103 QUININE 94101 OXISTAT 94103 QUININE 94104 RISPERIDONE 94105 VANCENASE AQ 94108 TECHNETIUM 94110 LOZENGES 94112 AURO EAR DROPS 94113 DIFLUNISAL 94114 GABAPENTIN 94116 HUMULIN R 94117 LOVENOX 94119 NORETHINDRONE	94153 ZONALON
(GANGLION/NERVE	94060 EPILYT	94154 LESCOL
BLOCK)	94062 MONOKET	94155 MEDIPLAST
03/32 OPLIVAL	04063 SODILIM TETPADECVI	0/158 PISPEPDAI
02420 CDEEN CDACCHODDED	04004 NOVACET	04400 KVTDII
93438 GREEN GRASSHOPPER	94064 NOVACET	94160 KYIRIL
93440 CONDOMS	94068 PIRBUTEROL	94162 AZACITIDINE
93441 PEG	94070 EFFEXOR	94163 ALOE VERA
93442 HAEMOPHILUS B	94071 INDAPAMIDE	94164 HISTUSSIN HC
CONJUGATE VACCINE	94072 NSAID	94166 PSORALENS
93445 AMINOGI UTETHIMIDE	94073 OCUFLOX	94174 RHINOCORT
03/46 RETAYOLOI	04074 PHI MOZVME	0/175 ANTIBACTERIAL AGENT
02447 EMOLLIENT / LOTION /	04075 SEDEVENT	04177 ADEDIA
9344/ EWOLLIENT / LOTION /	94070 SEREVEINT	94177 AREDIA
CREAM /MOISTURIZER	94079 CORTICOSTEROID(S)	94179 NABUMETONE
93448 VECURONIUM	94080 DESMOPRESSIN	94184 P-V-TUSSIN TABLETS
93449 RABIES IMMUNE	94081 DIVALPROEX SODIUM	94185 SEIZURE MEDICATION
GLOBULIN	94082 GLAUCOMA MEDICATION	94188 FENTANYL
93451 CLOMIPRAMINE	94086 ATUSS HD	94189 FLUMAZENIL
93454 BOTULISM ANTITOXIN	94089 ICAPS	94190 MG
93980 MEDICATION(S) -	94090 NASARID	94191 MONISTAT
	04002 ADEKS	04102 HIV MEDICATION
DEVIEW	04004 CLIDENCLAMIDE	04404 FOTDAMHICTINE
REVIEW	94094 GLIDENCLAWIDE	94194 ESTRAMUSTINE
93981 MEDICATION(S) -	94097 MEPRON	94195 RECEPTIN
PRESCRIBED/	94099 NEURONTIN	94196 OCTREOTIDE
PROVIDED/OTC	94100 NIZATIDINE	95002 BETAGEN
93982 MEDICATION(S) - IV	94101 OXISTAT	95003 ECONAZOLE
94001 SOTALOL	94103 QUININE	95005 FLONASE
94002 BENZONATE	94104 RISPERIDONE	95009 DECONAMINE SR
94003 FLUMADINE	94105 VANCENASE AO	95015 TESTODERM
04004 PAPOYETINE	0/108 TECHNETILIM	05016 ADDERALL
04005 TUDEDCUIN	04440 LOZENCES	05017 FAMILE
MEDICATION	94110 LOZENGES	95017 FAMIVIK
MEDICATION	94112 AURO EAR DROPS	95020 NICARDIPINE
94007 ENEMA	94113 DIFLUNISAL	95021 ARTHRITIS MEDICATION
94008 DURATUSS	94114 GABAPENTIN	95022 FEVERALL
94009 VOLMAX	94116 HUMULIN R	95023 CHILDRENS MOTRIN
94010 PENTASA	94117 LOVENOX	95024 FLUVOXAMINE
94011 CATAFLAM	94119 NORETHINDRONE	95025 LUVOX
94012 ORTHO-EST	ACETATE	95027 ALTRACIN
94014 VENI AFAXINE	94123 BECONASE AO	95028 CEETIZOXIME
9/016 7/40	9/12/ CHOLESTYRAMINE	95032 NITRATES
04040 DADV OII	04125 ALEVE	05032 MAC
04000 ALOMIDE	04126 DEMADEY	05035 NIAC
94020 ALOWIDE	94120 DEWADEA	95035 ATRACURIUM
94025 DERMATOP	94127 DAYPRO	95039 GUAIFENEX PSE
94027 SHAMPOO	94128 DAYQUIL	95040 MIVACURIUM
94029 NULYTELY	94129 DOXY	95041 NITROPRUSSIDE
94031 IMDUR	94131 GARLIC PILL	
94034 ORTHO-TRICYCLEN	94133 TERAZOSIN	95044 ROBITUSSIN W/ CODEINE
94035 ZOLPIDEM TARTRATE	94134 DESONIDE	95045 TYLENOL PM
94037 ERAMYCIN	94135 NICE	95046 AMYLASE
94038 FACTOR VIII	94136 LAMIVUDINE	95047 ATOVAQUONE
94041 PINK COCKTAIL	94137 SULFA	95050 ULTRAM
94043 TYLENOL ALLERGY SINUS	94139 CEFPODOXIME	95053 REGULAR
94047 MESNA	94140 SYNAREL	95054 ACTHIB
94048 METROGEL VAGINAL	94143 DEPO INJECTION	95055 DESFLURANE
94049 OYSTER SHELL CALCIUM	94145 OINTMENT	95057 DTAP
94051 SOLAQUIN FORTE	94146 PENICILLIN G	95058 ISOFLURANE
94052 TRIAMETERNE	BENZATHINE	95062 STROVITE
94053 BETA BLOCKER	94149 ESGIC PLUS	95063 SUPRANE
94054 ACE INHIBITOR	94150 FLUDARA	95064 ZIDOVUDINE
94058 COLLAGEN	94151 FLUDARABINE	95065 ZEMURON
·· ·		

95066 GASTROINTESTINAL	95168 HISTINEX HC 95169 BRONTEX 95171 HYZAAR 95173 LEVBID 95174 PROGRAF 95178 FIORICET/ CODEINE 95180 GLUCERNA 95181 LAMICTAL 95182 VARIVAX 95183 FOSAMAX 95184 CLIDINIUM BROMIDE 95186 ESMOLOL 95187 DYNABAC 95188 PREMPHASE 95189 UNIVASC 95191 EPIVIR 95192 CASODEX 96002 DEFEN-LA 96003 PERMETHRIN 96004 PHRENILIN FORTE 96005 ALENDRONATE SODIUM 96006 AZELEX 96007 CETIRIZINE 96008 HUMULIN N 96009 BENZOCAINE 96010 VAPORIZER 96011 MEPERGAN FORTIS 96013 PALGIC 96015 EFLONE 96020 LEVOXYL 96021 TSH 96022 ZYRTEC 96024 CLOBETASOL 96027 DOCUSATE SODIUM 96028 ACETAMINOPHEN- HYDROCODONE 96029 ALBENDAZOLE 96031 DRONABINOL 96033 LEVOBUNOLOL 96038 MUPIROCIN 96041 TRAMADOL 96042 NEORAL 96044 NASAREL	96070 CEDAX
AGENT	95169 BRONTEX	96072 TIAZAC
95067 INTERFERON	95171 HYZAAR	96074 BARIUM ENEMA
95071 ZERIT	95173 LEVBID	96075 HYDROGEL
95072 BENZTROPINE	95174 PROGRAF	96076 FLUCYTOSINE
95073 BION TEARS	95178 FIORICET/ CODEINE	96080 CRIXIVAN
95074 DIMETAPP DM	95180 GLUCERNA	96083 NAPRELAN
95075 HUMULIN L	95181 LAMICTAL	96085 REDUX
95080 SERZONE	95182 VARIVAX	96086 SULAR
95081 VICKS FORMULA 44	95183 FOSAMAX	96087 VIBRA-TABS
95082 PAMIDRONATE	95184 CLIDINIUM BROMIDE	96089 DEFEROXAMINE
95083 RECOMBINATE	95186 ESMOLOL	96091 FLOVENT
95084 STAVUDINE	95187 DYNABAC	96093 RITONAVIR
95085 DEMEROL W/ VISTARIL	95188 PREMPHASE	96094 ACARBOSE
95086 LIQUID NITROGEN	95189 UNIVASC	96095 ETOMIDATE
95087 PROPHYLAXIS	95191 EPIVIR	96102 EC-NAPROSYN
95088 ESTROPIPATE	95192 CASODEX	96104 PNU-IMMUNE
95090 TAR PREPARATION	96002 DEFEN-LA	96105 TEGADERM
SHAMPOO	96003 PERMETHRIN	96107 BUMETANIDE
95092 PRAVASTATIN	96004 PHRENILIN FORTE	96108 PNEUMOTUSSIN
95097 CARDIOLITE	96005 ALENDRONATE SODIUM	96109 OXYCONTIN
95098 ADENOSINE PHOSPHATE	96006 AZELEX	96110 CARNITOR
95100 PROTEIN SUPPLEMENT	96007 CETIRIZINE	96111 AYR NASAL GEL
95101 T-GEL SHAMPOO	96008 HUMULIN N	96112 VEXOL
95106 DANDRUFF SHAMPOO	96009 BENZOCAINE	96115 SALMETEROL
95108 CETAPHIL MOISTURIZER	96010 VAPORIZER	96117 SPINAL
95111 GLUCOPHAGE	96012 MEPERGAN FORTIS	96119 CAVERJECT
95113 LACTICARE HC	96013 PALGIC	96121 DIMETAPP
95114 TRUSOPT	96015 EFLONE	COLD/ALLERGY
95115 NUTROPIN	96020 LEVOXYL	96122 REMERON
95116 CAPSAICIN	96021 TSH	96123 ZEBETA
95118 HEPATITIS A VACCINE	96022 ZYRTEC	96125 MELATONIN
95119 MULTIVITAMIN W/ IRON	96024 CLOBETASOL	96128 AVONEX
95122 PREVACID	96027 DOCUSATE SODIUM	96130 LANSOPRAZOLE
95123 VITAMIN C & D	96028 ACETAMINOPHEN-	96131 COVERA HS
95126 METHYLENE	HYDROCODONE	96135 PHENERGAN DM
DIPHOSPHONATE	96029 ALBENDAZOLE	96136 CORMAX
95130 ULTRASE	96031 DRONABINOL	96137 DHEA
95132 PAREMYD	96033 LEVOBUNOLOL	96138 AMARYL
95133 METFORMIN	96038 MUPIROCIN	96139 OTOCAIN
95135 PRECARE	96041 TRAMADOL	96140 TANAFED
95136 THEO	96042 NEORAL	96141 VIVELLE
95140 FLUVASTATIN	96043 VALTREX	96144 ACCOLATE
95141 NEFAZODONE	96044 NASAREL	96145 ALFENTANIL
95142 PREMPRO	000.0 222.02	96147 CELLCEPT
95143 SYN-RX	96046 GOUT MEDICATION	96149 IMIPENEM-CILASTATIN
95144 LOTREL	96048 ORAL RINSE	SODIUM
95145 MENINGOCOCCAL	96049 HEPATITIS VACCINE	96150 INDINAVIR
VACCINE	96050 HOMEOPATHICS	96152 RILUTEK
95147 VAGINAL CREAM	96054 NAVELBINE	96155 TRIAMINIC ALLERGY
95148 HEPATITIS C VACCINE	96055 LEVOTHYROID	96156 VITAFOL
95149 ZOSYN	96056 BETACHRON	96157 AEROCHAMBER
95150 ADVERA	96058 PRECOSE	96162 PROVISC
95152 COZAAR	96060 SEVOFLURANE	96164 BETIMOL
95155 FLAX SEED OIL	96061 SOMATOSTATIN	96165 ELMIRON
95158 AQUA-BAN	96062 ULTANE	96166 RENOVA
95160 CLIMARA	96065 GEMCITABINE	96167 XALATAN
95164 DORZOLAMIDE	96066 NORVIR	96168 MAVIK
95166 ACYCLOGUANOSINE	96068 TRIAZ	96169 ACIDOPHILUS

96171 MENTAX	97089 GUANFACINE 97090 MESCOLOR 97092 TRANDOLAPRIL 97094 ZOTO 97097 LIQUIBID-D 97099 GENERAL ANESTHESIC 97101 NIFEREX FORTE 97105 COMBIVENT 97108 HELIDAC 97109 REVIA 97111 TARKA 97112 SUDAL 97113 ZANAFLEX 97115 PANMIST 97118 FLEET PHOSPHO-SODA 97120 NISOLDIPINE 97126 FLOMAX 97127 PANDEL 97129 ST JOHNS WORT 97130 TACROLIMUS 97131 MAXIPIME 97133 NIMBEX 97134 PLASMA 97135 VALACYCLOVIR 97136 LAMOTRIGINE 97138 TUSSIN DM 97139 TYLENOL COLD & FLU 97141 COMBIVIR 97142 COREG 97144 GUAIFENEX 97145 AVAPRO 97146 ESTRING 97148 MITOMYCIN 97150 REQUIP 97151 CHONDROITIN 97152 MIRAPEX 97153 COMVAX 97154 VINEGAR 97155 TIMOPTIC XE 97157 ATORVASTATIN 97161 PROMOD 97161 PROMOD 97161 PROMOD 97163 LEVOFLOXACIN	98009 MUCO-FFN
96172 OXANDROLONE	97090 MESCOLOR	98010 NASONEX
96173 ZYPREXA	97092 TRANDOLAPRII	98017 PROPECIA
96174 ALLEGRA	97094 7OTO	98018 VANICREAM
96176 DIFFERIN	97097 LIOLIBID-D	98022 ZOMIG
96177 IMMINO THERAPY	97097 EIQUIDID-D	98022 ZOMIO
97002 OLANZAPINE	97101 NIFEREX FORTE	98026 ACNE MEDICATION
07004 CEENTETAN	07105 COMPILENT	09027 DETAVAGE
97004 CEPERVY	97103 COMBIVENT	08028 DANICOE
97010 CAMMA GLOBULIN	97100 HELIDAO	08020 TANOOT
07011 MICDAINE ACENT	07111 TADKA	09020 ECHINACEA
07012 DDEVALITE	07112 CUDAL	09033 ALDADA
07016 ADICEDT	07112	09034 EODTOVASE
97010 ARICEFT	07115 DANMICT	00034 FORTOVASE
07010 MOEVIDDII	07110 FAMINIOI	00000 NORCO
97010 WOEAIPRIL	07120 NISOI DIDINE	00000 SINGULAIN
07020 LIDITOR	97 120 NISOLDIFINE	90039 SINOVENT
97020 LIPITOR	97120 FLUIVIAA	90041 VIAGRA
9/UZ1 MUSE	9/12/ PANDEL	98045 VICOPROFEN
97022 PROTUSS	97 129 ST JUNIO WURT	90040 PROTUSS DIVI
97023 FEN-PHEN	9/130 TACKOLINOS	98046 MICROZIDE
97026 BENADRYL W LIDUCAINE	9/132 MAXIPIME	98047 NORITATE
97027 FLINTSTONES VITAMINS	9/133 NIMBEX	98048 ALOKA
97028 ALPHAGAN	9/134 PLASMA	98049 DONEPEZIL HCL
97029 ATUSS DM	9/135 VALACYCLOVIR	98050 LODOSYN
97030 NEOCATE	9/136 LAMOTRIGINE	98051 OS-CAL +D
97034 ZYBAN	97138 TUSSIN DM	98053 PREVPAC
97035 ASTELIN	97139 TYLENOL COLD & FLU	98054 TAZORAC
97036 DIOVAN	97141 COMBIVIR	98055 FOLLISTIM
97037 PATANOL	97142 COREG	98056 GONAL-F
97038 GEMZAR	97144 GUAIFENEX	98057 HYALAGAN
97041 ANTITUSSIVE	9/145 AVAPRO	98058 OXANDRIN
97043 BROMFED PD	97146 ESTRING	98059 FLEET BABYLAX
97045 LEVAQUIN	97148 MITOMYCIN	98061 RAXAR
97047 MAGNESIUM	97150 REQUIP	98062 REPRONEX
97049 TOPAMAX	97151 CHONDROITIN	98063 RESCON DM
97051 VIRACEPI	97152 MIRAPEX	98065 DETROL
97052 VIRAMUNE	97153 COMVAX	98066 METHACYCLINE
97053 ACTAGEN	97154 VINEGAR	98067 ANALGESIC-NARCOTIC
97055 ESTROSTEP	97155 TIMOPTIC XE	98068 D.A. CHEWABLE
97056 MIRTAZAPINE	97157 ATORVASTATIN	98069 EAR WASH
97057 NELFINAVIR	97159 CALCITRIOL	98070 RONDAMINE-DM
97060 FAMCICLOVIR	97161 PROMOD	98071 THERAFLU
97061 NAROPIN	97162 FOSPHENYTOIN	98075 CALCIUM CITRATE
97063 CLAVULANIC ACID	97163 LEVOFLOXACIN	98076 TUBERCULOSIS VACCINE
37003 MOLITICE VITAMIN WITH	STIOT WATER TILL	30070 ADVIL COLD AND SINGS
CALCIUM	97166 DURATUSS HD	98083 AZOPT
97066 PANCREATIC ENZYME	97167 BEROCCA PLUS	98084 HUMEGON
97067 TOURO DM	97168 SEROQUEL	98085 NIASPAN
97068 DEXTROSTAT	97170 CENTRUM SILVER	98086 PLAVIX
97073 LOSARTAN	97171 OXICONAZOLE	98088 TASMAR
97075 GENTEAL	97174 BABY ASPIRIN	98089 TERBINAFINE
97078 ANDRODERM PATCHES	97177 DURATUSS G	98090 ARIMIDEX
97079 CAMPTOSAR	97178 PULMICORT	98091 CHEMET
97081 FRAGMIN	TURBUHALER	98092 DOXIL
97082 GUAIFENEX LA	97179 DENAVIR	98093 MONTELUKAST
97084 ROCURONIUM	97181 OXY IR	98094 REGRANEX
97085 TORSEMIDE	98001 MAG-OX	98095 SUSTIVA
97086 ALESSE	98006 ARTHROTEC	98096 TOBI
97087 CORTANE B OTIC DROPS	98008 CARVEDILOL	98097 AMERGE

98098 COSOPT	99026 GLUCOSAMINE	99110 CARBOFED DM ORAL DROPS 99111 CONTRIN 99112 D-5-W 99114 ENDOCET 99117 LIDOCAINE BICARBONATE 99118 NECON 99119 NITROPASTE 99121 TRI-CHLOR 99123 MORPHINE SULFATE 99124 NASAL DROPS 99125 NITRODRIP 99126 KARO 99127 LIDOCAINE/EPINEPHRINE/ TETRACAINE 99128 LIPASE 99131 TRIBIOTIC 99132 EVISTA 99133 ALBUTEROL 99136 HELIOX 99137 HERBS 99139 MAGIC MOUTHWASH 99140 MORNING-AFTER PILL 99142 PRENATAL VITAMINS W/ IRON 99144 RACEMIC EPINEPHRINE 99145 UROGESIC BLUE 99146 VITAPLEX 99147 ACCUZYME 99148 ARMIDEX 99151 EVENING PRIMROSE OIL 99153 FLEXTRA-DS 99155 L-CARNITINE 99156 LIPID LOWERING AGENT 99160 REDITABS
98099 GINKGO	99027 LID SCRUB	DROPS
98100 MIGRANAI	99028 TYLENOL ARTHRITIS	99111 CONTRIN
98101 PRANDIN	99029 PREDNISOLONE ACETATE	99112 D-5-W
98103 XELODA	OPHTHAL MIC	99114 ENDOCET
98104 VICODIN TUSS	99030 AVANDIA	99117 LIDOCAINE BICARBONATE
98106 ANZEMET	99031 ATACAND	99118 NECON
08107 IDINOTECAN	00032 RPOMEENEY	00110 NITPODASTE
08111 SODIATANE	00033 CLOPIDOGPEI	00121 TPI_CHI OP
08112 AV/ITA	99034 DEFED	00123 MODDHINE SHI FATE
08114 CAPRATROI	00035 DUPATUSS DM	00124 NASAL DROPS
09115 CELEVA	99036 GLUCOSAMINE	00125 NITPODDID
08116 CARITRII	CHONDROITIN	99129 KARO
00117 FENOLIDATE	00030 I OTENSIN HCT	00127 LIDOCAINE/EDINEDUDINE/
00122 ACTIDOSE WITH	00044 MAVIEED	TETDACAINE
90122 ACTIDUSE WITH	00042 DACEDONE	00120 LIDAGE
OOAGE MYCODUENI ATE	99042 PACEROINE	00424 TRIBIOTIC
90125 MITCOPHENLATE	99044 PROTUCE D	99131 TRIDIOTIC
98120 FLUVIRIN	99044 PROTUSS-D	99132 EVISTA
98130 BOOST	99046 KITUXAN	99133 ALBUTEROL
98131 TOPIRAMATE	99049 XENICAL	99136 HELIOX
98132 OXALIPLATIN	99050 AGENERASE	99137 HERBS
98135 NEUMEGA	99051 AVALIDE	99139 MAGIC MOUTHWASH
98136 PROMETRIUM	99052 ACTIVATED CHARCOAL	99140 MORNING-AFTER PILL
98138 PANNAZ	99053 EMBELINE E	99142 PRENATAL VITAMINS
98139 HZANIDINE	99057 HEMOCYTE PLUS	W/ IRON
98141 VALSARTAN	99058 KINERASE	99144 RACEMIC EPINEPHRINE
98142 ALREX	99059 MICARDIS	99145 UROGESIC BLUE
98143 COPAXONE	99060 MICRO-K 10	99146 VITAPLEX
98144 KADIAN	99066 SINEMET CR	99147 ACCUZYME
98146 EFAVIRENZ	99067 VIOXX	99148 ARMIDEX
98149 CARNATION GOOD START	99068 ZOVIA 1/35E	99152 EVENING PRIMROSE OIL
98151 GENOTROPIN	99069 AQUATAB C	99153 FLEXTRA-DS
98155 SEROSTIM	99070 AQUATAB D	99155 L-CARNITINE
98156 MAXALT	99072 PROMETH W/ CODEINE	99156 LIPID LOWERING AGENT
98149 CARNATION GOOD START 98151 GENOTROPIN 98155 SEROSTIM 98156 MAXALT 98158 TRICOR 98160 ARAVA 98162 CLINDETS 98164 LOTEMAX 99001 CEFEPIME 99002 CELEBREX 99003 LUSTRA CREAM 99005 REMICADE	99073 CIPRO HC	99156 LIPID LOWERING AGENT 99160 REDITABS 99163 ANAPLEX DM 99167 COQ-10
98160 ARAVA	99074 CITALOPRAM	99163 ANAPLEX DM
98162 CLINDETS	99075 ENBREL	99167 COQ-10
98164 LOTEMAX	99076 GLUCOSAMINE SULFATE	99168 CREATINE
99001 CEFEPIME	99080 MIRALAX	99169 DEPOMEDROXY-
99002 CELEBREX	99076 GLUCOSAMINE SULFATE 99080 MIRALAX 99081 MULTIVITAMINS W/ FOLIC	PROGESTERONE
99003 LUSTRA CREAM	ACID	99172 NOVOLIN 70/30
99005 REMICADE	99084 RELAXIN	99174 PHOSPHORUS
99006 RENAGEL	99085 RELENZA	99176 PLEDGETS
99007 ROPIVACAINE HCL	99088 ZIAGEN	99179 PREVEN
99008 ALLEGRA D	99089 ACIPHEX	99180 PROBALANCE
99010 MIRCETTE	99090 ACTOS	99181 REACTIN
99011 NALEX	99091 AMPRENAVIR	99184 TRIVORA
99012 NALEX-A	99092 ARTHRO-7	99185 UNIRECTIC
99013 NASACORT AQ	99095 HERCEPTIN	99189 CALCIUM W/ VITAMIN D
99014 OMNICEF	99096 HYDRATED PETROLEUM	99190 CORTIC
99015 ORTHO-NOVUM 7/7/7	99098 NITROQUICK	99191 MULTIDEX
99016 PRIMROSE OIL	99099 PLETAL	99192 NORGESIC FORTE
99017 RIBAVIRIN	99101 QUETIAPINE FUMARATE	99193 SAM-E
99019 SYNVISC	99102 THERATEARS	99194 ABACAVIR SULFATE
99020 SEROTONIN	99103 TUBEX	99195 BLUE STAR OINTMENT
99021 TYCOLENE P.M.	99104 TUSSI-12	99201 ORTHO-CYCLEN
99022 CECLOR CD		99203 RITUXIMAB
99023 CORTISPORIN OTIC	99106 XOPENEX 99107 ZADITOR	99207 BRIMONIDINE
99024 C/T/S	99109 BUFFERED LIDOCAINE	
=: : =		

 99211 CITRACAL + D
 99219 GINKGO BILOBA

 99212 CORTISONE ACETATE
 99222 IV SEDATION

 99213 DIASTAT
 99223 LEVORA

 99214 DIOVAN HCT
 99224 OMEGA-3

 99215 ENTEX LA
 99225 RALOXIFENE

 99216 FEXOFENADINE
 99227 UNIRETIC

 99218 FORMULA SUPPLEMENT
 99980 OTHER

99999 ILLEGIBLE

0514 ACE INHIBITORS

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

0117ANESTHETICS, LOCAL0626SEDATIVES/HYPNOTICS0118 ANESTHETICS, GENERAL0627ANTIANXIETY0119ADJUNCTS TO ANESTHESIA/ANALEPTICS0628ANTIPSYCHOTICS/ANTIMANICS0120MEDICINAL GASES0630ANTIDEPRESSANTS0121ANESTHETICS, TOPICAL0631ANOREXIANTS/CNS STIMULANTS0122ANESTHETICS, OPHTHALMIC0632CNS, MISCELLANEOUS0123ANESTHETICS, RECTAL0633ALZHEIMER-TYPE DEMENTIA0634SLEEP AID PRODUCTS (OTC)	CODE	DRUG CLASS	CODE	DRUG CLASS
0118 ANESTHETICS, GENERAL 06:27 ANTIANNETY 0119	0100 ANESTHETICS/ADJUNCTS		0600 C	CENTRAL NERVOUS SYSTEM
0119	0117	7 ANESTHETICS, LOCAL	0626	SEDATIVES/HYPNOTICS
0120	0118	B ANESTHETICS, GENERAL	0627	ANTIANXIETY
0121 ANESTHETICS, TOPICAL 0631 ANOREXIANTS/CNS STIMULANTS 0122	0119	ADJUNCTS TO ANESTHESIA/ANALEPTICS	0628	ANTIPSYCHOTICS/ANTIMANICS
0122 ANESTHETICS, OPPITHALMIC 0632 CALPHEMER-TYPE DEMENTIA 0634 SLEPE ALD PRODUCTS (OTC)	0120) MEDICINAL GASES	0630	ANTIDEPRESSANTS
123	0121	ANESTHETICS, TOPICAL	0631	ANOREXIANTS/CNS STIMULANTS
100	0122	2 ANESTHETICS, OPHTHALMIC	0632	CNS, MISCELLANEOUS
0200	0123	3 ANESTHETICS, RECTAL	0633	ALZHEIMER-TYPE DEMENTIA
10,000 ANTIDOTES 10,000			0634	SLEEP AID PRODUCTS (OTC)
0.281	0200 A	ANTIDOTES	0635	· · · · · · · · · · · · · · · · · · ·
0283 ANTIDOTES, GENERAL 0700 CONTRAST MEDIA/ RADIOPHARMACEUTICALS 0285 ANAPHYLAXIS TREATMENT KIT 0790 DIAGNOSTICS, RADIOPHARMACEUTICALS 0346 PENICILINS 0792 DIAGNOSTICS, RADIOPHARMACEUTICALS 0347 PENICILINS 0792 DIAGNOSTICS, RADIOPHARMACEUTICALS 0347 PENICILINS 0792 DIAGNOSTICS, RADIOPHARMACEUTICALS 0347 PENICILINS 0792 DIAGNOSTICS, MISCELLANEOUS 0348 LINCOSAMIDES/MACROLIDES 0879 DIAGNOSTICS, MISCELLANEOUS 0349 POLYMYXINS 0874 DISORDERS, ACID/PEPTIC 0875 ANTIDIARRHEALS 0876 LAXATIVES 0877 ANTICIOLINERGICS 0879 ANT				
0285 ANTITOXINS'ANTIVENINS 0789 DIAGNOSTICS, RADIOPAQUE & NORADOACTIVE 0300 ANTIMICROBIALS 0790 DIAGNOSTICS, RADIOPHARMACEUTICALS 0346 PENICILLINS 0792 DIAGNOSTICS, RADIOPHARMACEUTICALS 0347 CEPHALOSPORINS 0792 DIAGNOSTICS, MISCELLANEOUS 0348 LINCOSAMIDESMACROLIDES 0800 GSTROINTESTINALS 0350 TETRACYCLINES 0875 ANTIDIARRHEALS 0351 CHLORAMPHENICOLOERIVATIVES 0876 LAXATIVES 0352 AMINOGLYCOSIDES 0877 GASTROINTESTINAL 0353 SULFONAMIDES/RELATED 0875 ANTISEPTICS,URINARY TRACT 0354 ANTIBACTERIALS, MISCELLANEOUS 0879 ANTICIDIARREGICS 0355 ANTIBACTERIALS, MISCELLANEOUS 0879 ANTACIDIS 0354 ANTINECTERIALS 0879 ANTACIDIS 0355 ANTIBACTERIALS 0879 ANTACIDIARREGICS 0356 ANTIFUCALS 0879 ANTACIDIARREGICS 0357 QUINOLONES/DERIVATIVES 0912 HYPERLIPIDEMIA			0700 C	CONTRAST MEDIA/ RADIOPHARMACEUTICALS
0.286				
0390			0,0)	,
0300 ANTIMICROBIALS 0791 THERAPEUTICS - RADIOPHARMACEUTICALS 0346 PENICILLINS 0792 DIAGNOSTICS, MISCELLANEOUS 0347 CEPHALOSPORINS 0348 LINCOSAMIDES/MACROLIDES 0800 GASTROINTESTINALS 0349 POLYMYXINS 0874 DISORDERS, ACID/PEPTIC 0875 ANTIDIARRHEALS 0350 TETRACYCLINES 0875 ANTIDIARRHEALS 0875 ANTIDIARRHEALS 0352 AMINOGLYCOSIDES 0876 LAXATIVES 0877 GASTROINTESTINAL, MISCELLANEOUS 0878 ANTISCHICANEOUS 0878 ANTISCHICANEOUS 0879 ANTICHOLINERGICS 0912 HYPERLIPIDEMIA 0912 HYPERLIPIDEMIA 0915 REPLAREOS 0916 CALCIUM METABOLISM 0916 CALCIUM METABOLIS	0200	THE THE THE THE THE	0790	
0346 PENICILLINS 0347 CEPHALOSPORINS 0347 CEPHALOSPORINS 0348 LINCOSAMIDES/MACROLIDES 0800 GASTROINTESTINALS 0349 POLYMYXINS 0874 DISORDERS, ACID/PEPTIC 0850 TETRACYCLINES 0875 ANTIDIARRHEALS 0875 ANTIDIARRHEALS 0875 ANTIDIARRHEALS 0876 LAXATIVES 0875 ANTIDIARRHEALS 0876 LAXATIVES 0877 GASTROINTESTINAL, 0878 ANTICHOLINERGICS 0878 ANTIGHOLINERGICS 0878 ANTICHOLINERGICS 0878 ANTICHOLINERGICS 0879 ANTICHOLINERGICS 0910 METABOLICS / NUTRIENTS 0911 VITAMINSMINERALS 0912 HYPERLIPIDEMIA 0913 VITAMINSMINERALS 0914 NUTRITION, ENTERAL/PARENTERAL 0915 REPLICEGO PELECTROLYTES / WATER BALANCE 0916 CALCIUM METABOLISM 0917 HEMATOPOIETIC GROWTH FACTORS 0916 CALCIUM METABOLISM 0917 HEMATOPOIETIC GROWTH FACTORS 0916 CALCIUM METABOLISM 0917 HEMATOPOIETIC GROWTH FACTORS 0910 ANTICANGLICATION 0910 ANTICANGLICATIO	0300	ANTIMICRORIALS		
0347 CEPHALOSPORINS 0348 LINCOSAMIDES/MACROLIDES 0800 GASTROINTESTINALS 0349 POLYMYXINS 0874 DISORDERS, ACID/PEPTIC 0350 TETRACYCLINES 0875 ANTIDIARRHEALS 0875 ANTIDIARRHEALS 0876 LAXATIVES 0876 LAXATIVES 0877 GASTROINTESTINAL, MISCELLANEOUS 0878 ANTISPASMODICS/ ANTICHOLINERGICS 0878 ANTISPASMODICS/ ANTICHOLINERGICS 0878 ANTISPASMODICS/ ANTICHOLINERGICS 0879 ANTICHOLINERGICS 0878 ANTISPASMODICS/ ANTICHOLINERGICS 0879 ANTICHOLINERGICS 0910 METABOLICS / NUTRITION, ENTERAL/PARENTERAL 0911 METABOLICS / NUTRITION, ENTERAL/PARENTERAL 0912 METABOLICS 0913 VITAMINS/MINERALS 0914 MUTRITION, ENTERAL/PARENTERAL 0915 REPLETEES OF ELECTROLYTES/ WATER BALANCE 0916 CALCIUM METABOLISM 0917 HEMATOPOLETIC GOWTH FACTORS 0917 HEMATOPOLETIC GOWTH FACTORS 0916 CALCIUM METABOLISM 0917 HEMATOPOLETIC GOWTH FACTORS 0918 ANTICHOLINERGICS 0919 ANTICHOLINERGICS 091				
0348			0772	Dirichostics, Mischell indeed
0349			0800 (A CTDOINTECTINAL C
0350 TETRACYCLINES 0875 CHLORAMPHENICOL/DERIVATIVES 0876 LAXATIVES 0351 CHLORAMPHENICOL/DERIVATIVES 0876 LAXATIVES 0352 AMINOGLYCOSIDES 0877 GASTROINTESTINAL, 0353 SULFONAMIDES/RELATED MISCELLANEOUS 0354 ANTISPTICS, URINARY TRACT ANTISPASMODICS/ 0355 ANTIBACTERIALS, MISCELLANEOUS 0879 ANTACIDS 0356 ANTIMY COBACTERIALS (INCL ANTI LEPROSY) 0900 METABOLICS /NUTRIENTS 0357 QUINOLONES/DERIVATIVES 0912 HYPERLIPIDEMIA 0388 ANTIFURALS 0913 VITAMINS/MINERALS 0388 ANTIFURALS 0914 NUTRITION, ENTERAL/PARENTERAL 0400 MEMATOLOGICS WATER BALANCE 0400 PEFICIENCY ANEMIAS 0916 CALCIUM METABOLISM 0409 ANTICOAGULANTS/THROMBOLYTICS 0917 HEMATOPOLETIC GROWTH FACTORS 0410 BLOOD COMPONENTS/SUBSTITUTES 10032 ADRENAL CORTICOSTEROIDS 0501 CARDIOCASCULAR-RENAL 1032 ADRENAL CORTICOSTEROIDS 0502 ANTIARRHYTHMICS 1032 ADRENAL CORTICOSTEROIDS 0503 ANTIANGINALS 1035 ANTIENCE PITUITARY/HYPOTHALMIC 0504 VASCULAR DISORDERS,				
0351				
0352 AMINOGLYCOSIDES 0877 GASTROINTESTINAL, MISCELLANEOUS COMPOUNDS 0878 ANTISPASMODICS ANTISPASMODICS ANTISPASMODICS ANTISPASMODICS ANTICHOLINERGICS O912 HYPERLIPIDEMIA HYPERLIPIDEMIA HYPERLIPIDEMIA HYPERLIPIDEMIA HYPERLIPIDEMIA HEMOSTATICS O914 NUTRITION, ENTERAL/PARENTERAL O915 REPLICES OF ELECTROLYTES WATER BALANCE O916 CALCIUM METABOLISM O409 ANTICOAGULANTS/THROMBOLYTICS O917 HEMATOPOLETIC GROWTH FACTORS O917 HEMATOPOLETIC GROWTH FACTORS O918 ANTICHOLINERGICS O919 ADRIVANCE O919 O				
0353				
COMPOUNDS			08//	· · · · · · · · · · · · · · · · · · ·
0354 ANTISEPTICS, URINARY TRACT	0353		0070	
0355 ANTIBACTERIALS, MISCELLANEOUS 0879 ANTACIDS	00.5		08/8	
0356 ANTIMYCOBACTERIALS (INCL ANTI LEPROSY)				
LEPROSY O900 METABOLICS /NUTRIENTS 0357			0879	ANTACIDS
0357 QUINOLONES/DERIVATIVES 0358 ANTIFUNGALS 0388 ANTIFUNGALS 0388 ANTIVIRALS 0400 HEMATOLOGICS 0400 HEMATOLOGICS 0400 ANTICOAGULANTS/THROMBOLYTICS 0410 BLOOD COMPONENTS/SUBSTITUTES 0411 HEMOSTATICS 0501 CARDIOVASCULAR-RENAL 0502 ANTIARRHYTHMICS 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, 0505 CEREBRAL/ PERIPHERAL 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0509 RELAXANTS /STIMULANTS, URINARY 0509 RELAXANTS /STIMULANTS, URINARY 0511 CARBONIC ANHYDRASE INHIBITORS 0511 CARBONIC ANHYDRASE INHIBITORS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0356	`		
0358 ANTIFUNGALS 0388 ANTIVIRALS 0388 ANTIVIRALS 0914 NUTRITION, ENTERAL/PARENTERAL 0400 HEMATOLOGICS 0408 DEFICIENCY ANEMIAS 0409 ANTICOAGULANTS/THROMBOLYTICS 0410 BLOOD COMPONENTS/SUBSTITUTES 0411 HEMOSTATICS 0411 HEMOSTATICS 0501 CARDIAC GLYCOSIDES 0502 ANTIARRHYTHMICS 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, 0505 CEREBRAL/PERIPHERAL 0505 HYPOTENSION/SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0509 RELAXANTS/STIMULANTS, URINARY 0500 CALCIUM METABOLISM 0510 CARDIAC GLYCOSIDES 0511 CARDIAC GLYCOSIDES 0502 ANTIARRHYTHMICS 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, 0505 HYPOTENSION/SHOCK 0505 HYPOTENSION/SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0508 CORONARY VASODILATORS 0509 RELAXANTS/STIMULANTS, URINARY 0509 RELAXANTS/STIMULANTS, URINARY 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS				
0388 ANTIVIRALS		•		
0400 HEMATOLOGICS WATER BALANCE 0408 DEFICIENCY ANEMIAS 0916 CALCIUM METABOLISM 0409 ANTICOAGULANTS/THROMBOLYTICS 0917 HEMATOPOIETIC GROWTH FACTORS 0410 BLOOD COMPONENTS/SUBSTITUTES 0411 HEMOSTATICS 1000 HORMONES/H ORMONAL MECHANISMS 0500 CARDIOVASCULAR-RENAL 1032 ADRENAL CORTICOSTEROIDS 0501 CARDIAC GLYCOSIDES 1034 ESTROGENS/PROGESTINS 0502 ANTIARRHYTHMICS 1035 ANTERIOR PITUITARY/HYPOTHALMIC 0503 ANTIANGINALS FUNCTION 0504 VASCULAR DISORDERS, 1036 BLOOD GLUCOSE REGULATORS CEREBRAL/ PERIPHERAL 1037 THYROID ANTITHYROID 0505 HYPOTENSION/SHOCK 1038 ANTIDIURETICS 0506 ANTIHYPERTENSIVES 1039 RELAXANTS/STIMULANTS,UTERINE 0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS/STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS				
0400HEMATOLOGICSWATER BALANCE0408DEFICIENCY ANEMIAS0916CALCIUM METABOLISM0409ANTICOAGULANTS/THROMBOLYTICS0917HEMATOPOIETIC GROWTH FACTORS0410BLOOD COMPONENTS/SUBSTITUTES1000HORMONES /H ORMONAL MECHANISMS0411HEMOSTATICS1032ADRENAL CORTICOSTEROIDS0500CARDIOVASCULAR-RENAL1033ANDROGENS/ ANABOLIC STEROIDS0501CARDIAC GLYCOSIDES1034ESTROGENS/PROGESTINS0502ANTIARRHYTHMICS1035ANTERIOR PITUITARY/HYPOTHALMIC0503ANTIANGINALSFUNCTION0504VASCULAR DISORDERS,1036BLOOD GLUCOSE REGULATORS0505HYPOTENSION/ SHOCK1038ANTIDIURETICS0506ANTHYPERTENSION/ SHOCK1038ANTIDIURETICS0507DIURETICS1040CONTRACEPTIVES0508CORONARY VASODILATORS1041INFERTILITY0509RELAXANTS /STIMULANTS, URINARY1042DRUGS USED IN DISORDERS OF0510CALCIUM CHANNEL BLOCKERS1041INFERTILITY0511CARBONIC ANHYDRASE INHIBITORS10512DRUGS USED IN DISORDERS OF0512BETA BLOCKERS	0388	3 ANTIVIRALS		- 4
0408 DEFICIENCY ANEMIAS 0409 ANTICOAGULANTS/THROMBOLYTICS 0410 BLOOD COMPONENTS/SUBSTITUTES 0411 HEMOSTATICS 0411 HEMOSTATICS 0500 CARDIOVASCULAR-RENAL 0501 CARDIAC GLYCOSIDES 0502 ANTIARRHYTHMICS 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, 0505 CERBRAL/PERIPHERAL 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0508 CORONARY VASODILATORS 0509 RELAXANTS/STIMULANTS, URINARY 0509 RELAXANTS/STIMULANTS, URINARY 0510 CALCIUM METABOLISM 0916 CALCIUM METABOLISM 0917 HEMATOPOIETIC GROWTH FACTORS 0917 HEMATOPOIETIC GROWTH FACTORS 01032 ADRENAL CORTICOSTEROIDS 01032 ADRENAL CORTICOSTEROIDS 01033 ANDROGENS/ANABOLIC STEROIDS 01034 ESTROGENS/PROGESTINS 01035 ANTERIOR PITUITARY/HYPOTHALMIC 0503 FUNCTION 0504 VASCULAR DISORDERS, 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0508 CORONARY VASODILATORS 0509 RELAXANTS/STIMULANTS, URINARY 0509 RELAXANTS/STIMULANTS, URINARY 0509 RELAXANTS/STIMULANTS, URINARY 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS			0915	REPL/REGS OF ELECTROLYTES/
0409 ANTICOAGULANTS/THROMBOLYTICS 0410 BLOOD COMPONENTS/SUBSTITUTES 0411 HEMOSTATICS 1000 HORMONES /H ORMONAL MECHANISMS 1032 ADRENAL CORTICOSTEROIDS 0500 CARDIOVASCULAR-RENAL 1033 ANDROGENS/ ANABOLIC STEROIDS 0501 CARDIAC GLYCOSIDES 1034 ESTROGENS/PROGESTINS 0502 ANTIARRHYTHMICS 1035 ANTIERIOR PITUITARY/HYPOTHALMIC 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL 1037 THYROID/ ANTITHYROID 0505 HYPOTENSION/ SHOCK 1038 ANTIDIURETICS 0506 ANTIHYPERTENSIVES 1039 RELAXANTS/STIMULANTS, UTRINARY 0509 RELAXANTS /STIMULANTS, URINARY 1040 CONTRACEPTIVES 1050 ONTRACEPTIVES 10510 CALCIUM CHANNEL BLOCKERS 10511 CARBONIC ANHYDRASE INHIBITORS 10512 BETA BLOCKERS	0400 I	HEMATOLOGICS		WATER BALANCE
0410 BLOOD COMPONENTS/SUBSTITUTES 0411 HEMOSTATICS 1001 HORMONES /H ORMONAL MECHANISMS 1032 ADRENAL CORTICOSTEROIDS 1033 ANDROGENS/ ANABOLIC STEROIDS 1034 ESTROGENS/PROGESTINS 1035 ANTERIOR PITUITARY/HYPOTHALMIC 10503 ANTIANGINALS 10504 VASCULAR DISORDERS, 10505 CEREBRAL/ PERIPHERAL 10505 HYPOTENSION/ SHOCK 10506 ANTIHYPERTENSIVES 10507 DIURETICS 10508 CORONARY VASODILATORS 10509 RELAXANTS /STIMULANTS, URINARY 10509 RELAXANTS /STIMULANTS, URINARY 10510 CALCIUM CHANNEL BLOCKERS 10511 CARBONIC ANHYDRASE INHIBITORS 10512 BETA BLOCKERS	0408	B DEFICIENCY ANEMIAS	0916	CALCIUM METABOLISM
0411 HEMOSTATICS 1000 HORMONES /H ORMONAL MECHANISMS 1032 ADRENAL CORTICOSTEROIDS 1030 ADRENAL CORTICOSTEROIDS 1031 ANDROGENS / ANABOLIC STEROIDS 1032 ANDROGENS / ANABOLIC STEROIDS 1034 ESTROGENS / PROGESTINS 1035 ANTERIOR PITUITARY / HYPOTHALMIC FUNCTION FUNCTION 1036 BLOOD GLUCOSE REGULATORS 1036 BLOOD GLUCOSE REGULATORS 1037 THYROID / ANTITHYROID ANTITHYROID 1038 ANTIDIURETICS 1039 RELAXANTS / STIMULANTS , UTERINE 1039 RELAXANTS / STIMULANTS , UTERINE 1040 CONTRACEPTIVES 1040 CONTRACEPTIVES 1041 INFERTILITY 10509 RELAXANTS / STIMULANTS , URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 10510 CALCIUM CHANNEL BLOCKERS 10511 CARBONIC ANHYDRASE INHIBITORS 10512 BETA BLOCKERS 10512 BETA BLOCKERS 10512 BETA BLOCKERS 10513 ANDROGENS /H ORMONAL MECHANISMS 1041 INFERTILITY 10504 GROWTH HORMONE SECRETION 10510 CALCIUM CHANNEL BLOCKERS 10511 CARBONIC ANHYDRASE INHIBITORS 10512 BETA BLOCKERS 10512 BETA	0409	ANTICOAGULANTS/THROMBOLYTICS	0917	HEMATOPOIETIC GROWTH FACTORS
0500 CARDIOVASCULAR-RENAL 1033 ANDROGENS/ ANABOLIC STEROIDS 0501 CARDIAC GLYCOSIDES 1034 ESTROGENS/PROGESTINS 0502 ANTIARRHYTHMICS 1035 ANTERIOR PITUITARY/HYPOTHALMIC 0503 ANTIANGINALS FUNCTION 0504 VASCULAR DISORDERS, 1036 BLOOD GLUCOSE REGULATORS CEREBRAL/ PERIPHERAL 1037 THYROID/ ANTITHYROID 0505 HYPOTENSION/ SHOCK 1038 ANTIDIURETICS 0506 ANTIHYPERTENSIVES 1039 RELAXANTS/ STIMULANTS, UTERINE 0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS /STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0410	BLOOD COMPONENTS/SUBSTITUTES		
0500CARDIOVASCULAR-RENAL1033ANDROGENS/ANABOLIC STEROIDS0501CARDIAC GLYCOSIDES1034ESTROGENS/PROGESTINS0502ANTIARRHYTHMICS1035ANTERIOR PITUITARY/HYPOTHALMIC0503ANTIANGINALSFUNCTION0504VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL1036BLOOD GLUCOSE REGULATORS0505HYPOTENSION/ SHOCK1038ANTIDIURETICS0506ANTIHYPERTENSIVES1039RELAXANTS/STIMULANTS, UTERINE0507DIURETICS1040CONTRACEPTIVES0508CORONARY VASODILATORS1041INFERTILITY0509RELAXANTS /STIMULANTS, URINARY1042DRUGS USED IN DISORDERS OFTRACTGROWTH HORMONE SECRETION0510CALCIUM CHANNEL BLOCKERSGROWTH HORMONE SECRETION0511CARBONIC ANHYDRASE INHIBITORSGROWTH HORMONE SECRETION	0411	1 HEMOSTATICS	1000 H	IORMONES /H ORMONAL MECHANISMS
0501 CARDIAC GLYCOSIDES 0502 ANTIARRHYTHMICS 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0506 CORONARY VASODILATORS 0508 CORONARY VASODILATORS 0509 RELAXANTS /STIMULANTS, URINARY 0509 RELAXANTS /STIMULANTS, URINARY 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS			1032	ADRENAL CORTICOSTEROIDS
0502 ANTIARRHYTHMICS 0503 ANTIANGINALS 0504 VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0506 CORONARY VASODILATORS 0507 DIURETICS 0508 CORONARY VASODILATORS 0509 RELAXANTS /STIMULANTS, URINARY 0509 RELAXANTS /STIMULANTS, URINARY 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0500	CARDIOVASCULAR-RENAL	1033	ANDROGENS/ ANABOLIC STEROIDS
0503 ANTIANGINALS 0504 VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0508 CORONARY VASODILATORS 0508 CORONARY VASODILATORS 0509 RELAXANTS /STIMULANTS, URINARY 0509 RELAXANTS /STIMULANTS, URINARY 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0501	1 CARDIAC GLYCOSIDES	1034	ESTROGENS/PROGESTINS
0504 VASCULAR DISORDERS, CEREBRAL/ PERIPHERAL 1037 THYROID/ ANTITHYROID 0505 HYPOTENSION/ SHOCK 1038 ANTIDIURETICS 0506 ANTIHYPERTENSIVES 1039 RELAXANTS/ STIMULANTS, UTERINE 0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS /STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0502	2 ANTIARRHYTHMICS	1035	ANTERIOR PITUITARY/HYPOTHALMIC
CEREBRAL/PERIPHERAL 0505 HYPOTENSION/ SHOCK 0506 ANTIHYPERTENSIVES 0507 DIURETICS 0508 CORONARY VASODILATORS 0509 RELAXANTS /STIMULANTS, URINARY 0509 RELAXANTS /STIMULANTS, URINARY 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0503	3 ANTIANGINALS		FUNCTION
0505 HYPOTENSION/ SHOCK 1038 ANTIDIURETICS 0506 ANTIHYPERTENSIVES 1039 RELAXANTS/ STIMULANTS, UTERINE 0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS / STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0504	4 VASCULAR DISORDERS,	1036	BLOOD GLUCOSE REGULATORS
0506 ANTIHYPERTENSIVES 1039 RELAXANTS/STIMULANTS,UTERINE 0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS/STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS		CEREBRAL/ PERIPHERAL	1037	THYROID/ ANTITHYROID
0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS /STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0505	5 HYPOTENSION/ SHOCK	1038	ANTIDIURETICS
0507 DIURETICS 1040 CONTRACEPTIVES 0508 CORONARY VASODILATORS 1041 INFERTILITY 0509 RELAXANTS /STIMULANTS, URINARY 1042 DRUGS USED IN DISORDERS OF TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0506	5 ANTIHYPERTENSIVES	1039	RELAXANTS/ STIMULANTS, UTERINE
0509 RELAXANTS /STIMULANTS, URINARY TRACT 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0507	7 DIURETICS	1040	
0509 RELAXANTS /STIMULANTS, URINARY TRACT 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0508	S CORONARY VASODILATORS	1041	INFERTILITY
TRACT GROWTH HORMONE SECRETION 0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS				
0510 CALCIUM CHANNEL BLOCKERS 0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS		•	10.2	
0511 CARBONIC ANHYDRASE INHIBITORS 0512 BETA BLOCKERS	0510			GRO WITH HORMONE BECKETION
0512 BETA BLOCKERS				

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/MOTIONSICKNESS/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

- 940 ANTIASTHMATICS/
 - BRONCODILATORS
- 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