

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
29815	A	IV	9/28/2015	SUN PHARMACEUTICAL INDUSTRIES LTD	ZONISAMIDE A USP S
29847	A	IV	9/23/2015	VSP TECHNOLOGIES INC	ZYTREL(TM)
29820	A	IV	9/15/2015	SANOFI CHIMIE	ZOPICLONE
29768	A	IV	9/10/2015	GLENMARK PHARMACEUTICALS LTD	ZOLPIDEM TARTRATE USP
29754	A	IV	9/4/2015	CADILA PHARMACEUTICALS LTD	ZOLPIDEM TARTRATE
29515	A	IV	8/12/2015	CUNO INC	ZETA PLUS CA MEDIA AND CARTRIDGES
29599	A	IV	7/29/2015	RUETGERS NEASE CHEMICAL CO INC	ZINC PYRION - NS
29627	A	IV	7/29/2015	AMINO CHEMICALS LTD	ZIPRASIDONE HYDROCHLORIDE MONOHYDRATE
29666	A	IV	7/29/2015	IPCA LABORATORIES LTD	ZOLEDRONIC ACID
29573	A	IV	7/22/2015	HEC PHARM CO LTD	ZIDOVUDINE, NON-STERILE DRUG SUBSTANCE, BULK FORM
29570	A	IV	7/17/2015	MYLAN LABORATORIES LTD	ZIDOVUDINE USP (PROCESS II)
29572	A	IV	7/17/2015	RANBAXY LABORATORIES LTD	ZIDOVUDINE USP DRUG SUBSTANCE
29559	A	IV	7/10/2015	HETERO LABS LTD	ZIDOVUDINE (PROCESS I)
29545	A	IV	7/8/2015	CUNO INC	ZETAPOR 0.20UM ST MEMBRANE CARTRIDGES, MERIDEN, CT
29530	A	IV	7/2/2015	3M PURIFICATION INC	ZETA PLUS™ AP, CA, CP HP, HTP, HTM, L, LA, LP, LPM, M, SA, SP, VR, Z, ZA AND DELIPID PRODUCT SERIES
29541	A	IV	6/26/2015	CUNO EUROPE SA	ZETA-PLUS DELIPID DEL 1 AND DEL 1 LP SERIES
29543	A	IV	6/26/2015	CUNO EUROPE SA	ZETA-PLUS LP AND LPM SERIES
29544	A	IV	6/26/2015	CUNO INC	ZETAPOR 0.20 UM AND 0.45 SP FLAT STOCK MEMBRANE
29612	A	IV	6/25/2015	REYNOLDS PRESTO PRODUCTS INC	ZIPPER STYLE CLOSURES
29333	A	IV	6/22/2015	WHATMAN	WHATMAN DE52 (DIETHYLAMINOETHYL CELLULOSE)
29495	A	IV	6/22/2015	BIO VECTRA INC	ZERANOL
29499	A	IV	6/22/2015	CUNO INC	ZETA PLUS 05 SP MEDIA CARTRIDGES AND FLAT STOCK
29542	A	IV	6/22/2015	CUNO EUROPE SA	ZETA-PLUS HTP AND HTM SERIES
29438	A	IV	6/3/2015	YMC CO LTD	YMC
29423	A	IV	5/28/2015	JENSEN-SALSBERY LABS DIV RICHARDSON-MERRILL INC	XYLOCAINE
29474	A	IV	5/28/2015	AMINO CHEMICALS LTD	ZALEPLON
29478	A	IV	5/28/2015	GADOR SA	ZALEPLON
29479	A	IV	5/28/2015	ORCHID CHEMICALS AND PHARMACEUTICALS LTD	ZALEPLON
29202	A	IV	5/27/2015	VERNAY LABORATORIES INC	VL201N25 & VL201X22 COMPOUNDS
29387	A	IV	5/26/2015	CLARIANT CORP	WLC-12486, 25/1 WHITE COLOR CONCENTRATE
29551	A	IV	5/25/2015	CUNO INC	ZETAPREP QEA MEDIA
29394	A	IV	5/15/2015	ASH STEVENS INC	WR 242511
29381	A	IV	5/14/2015	KUNSHAN WISEPAC DESICCANT CO LTD	WISECAN DESICCANT CANISTER
29366	A	IV	5/11/2015	KUKDONG OIL AND CHEMICAL CO LTD	WHITE MINERAL OIL LILY-50
29379	A	IV	5/11/2015	TAISEI KAKO CO LTD	WIDE ORIFICE BOTTLES AND CLOSURES FOR TABLETS
29617	A	IV	5/9/2015	LUPIN LTD	ZIPRASIDONE HYDROCHLORIDE
29358	A	IV	5/5/2015	CCC PLASTICS	WHITE MB50-926 POLYPROPYLENE COLOUR CONCENTRATE
29344	A	IV	5/4/2015	BEATSON CLARK PLC	WHITE FLINT GLASS CONTAINERS

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
29319	A	IV	4/28/2015	WEST PHARMACEUTICAL SERVICES INC	WESTAR LINED SEAL RS WASHING PROCESS
29324	A	IV	4/20/2015	WEST PHARMACEUTICAL SERVICES INC	WESTAR(R) RS PROCESS
29337	A	IV	4/17/2015	RESCO COLOURS INC	WHITE CONCENTRATE (01EHD-260)
29296	A	IV	4/15/2015	AKZO NOBLE INKS CORP	WATER-BASED PRINTING INK PRODUCTS ; UV-CURABLE PRINTING INK PRODUCTS
29280	A	IV	4/10/2015	RAKS PHARMA PVT LTD	WARFARIN SODIUM CLATHRATE USP
29310	A	IV	4/10/2015	WEDTECH INC	WEDTECH 1005 WHITE FOR USE IN PACKAGING MATERIALS
29311	A	IV	4/10/2015	INGENIA POLYMERS CORP	WEDTECH WT-157 WHITE FOR USE IN PACKAGING MATERIALS
29312	A	IV	4/10/2015	WEST AMERICAN RUBBER CO	WEST AMERICAN RUBBER COMPOUND 55-P-146
29279	A	IV	4/9/2015	IPCA LABORATORIES LTD	WARFARIN SODIUM CLATHRATE USP
29218	A	IV	3/30/2015	DR REDDYS LABORATORIES LTD	VORICONAZOLE, USP (PROCESS-II)
29234	A	IV	3/30/2015	DOW CHEMICAL CO	WALOCEL(R) HM HYPROMELLOSE USP
29072	A	IV	3/28/2015	LPS INDUSTRIES INC	VF60(METALIZED POLYESTER/LLDPE LAMINATION)
29457	A	IV	3/26/2015	PACIFIC NORTHWEST NATIONAL LABORATORY	YTTRIUM-90 (Y-90)
29203	A	IV	3/25/2015	VETTER PHARMA FERTIGUNG GMBH AND CO KG	V-LK(R) S-CARTRIDGE SYSTEM
29223	A	IV	3/11/2015	ELI LILLY AND CO	VORTEL TABLETS
29171	A	IV	3/9/2015	SHOWA DENKO KK	VISCOMATE NP-700 (PARTIALLY NEUTRALIZED POLYACRYLATE)
29172	A	IV	3/9/2015	TREDEGAR MOLDED PRODS	VISQUEEN 0-102 (MD-30) C-1 TREATED POLYETHYLENE SHEETING
29173	A	IV	3/9/2015	EXXONMOBIL CHEMICAL CO	VISTANEX LM POLYISOBUTYLENE PRODUCTS
29174	A	IV	3/9/2015	EXXONMOBIL CHEMICAL CO	VISTANEX POLYISOBUTYLENE RUBBER
29152	A	IV	3/2/2015	CIPLA LTD	VINORELBINE TARTRATE USP
29108	A	IV	2/27/2015	MSN PHARMACHEM PRIVATE LTD	VILDAGLIPTIN [ROUTE CODE - "VG"]
29110	A	IV	2/27/2015	MINAKEM HIGH POTENT	VINBLASTIN SULFATE
29111	A	IV	2/27/2015	MEDIMPEX NORTHAMERICA INC	VINBLASTINE SO4 FOR INJECT, USP 10 MG
29089	A	IV	2/13/2015	ICI LTD	VICTREX (TM) POLYETHERSULFONO RESIN
29077	A	IV	2/6/2015	SHINIL PHARM GLASS CO LTD	VIALS
29049	A	IV	2/2/2015	FERMION OY	VERAPAMIL HCL BP 80 ADD. 82
29013	A	IV	1/22/2015	TEVA PHARMACEUTICAL INDUSTRIES LTD	VENLAFAXINE HYDROCHLORIDE
29022	A	IV	1/15/2015	NOVUS FINE CHEMICALS LLC	VENLAFAXINE HYDROCHLORIDE
29000	A	IV	1/8/2015	SIEGFRIED USA LLC	VENLAFAXINE HYDROCHLORIDE
28972	A	IV	12/29/2014	PENINSULA LABS INC	VASOACTIVE INTESTINAL PEPTIDE
28980	A	IV	12/26/2014	HEINKE TECHNOLOGY INC	VCA5 VAGINAL CREAM APPLICATOR
28968	A	IV	12/24/2014	JOGUE CORP	VARIOUS FLAVOR FORMULATIONS
28662	A	IV	12/17/2014	GIST BROCADES	TYROTHRICIN
29186	A	IV	12/17/2014	BASF AKTIENGESELLSCHAFT	VITAMIN C (1,000MG.)TABLET & VITAMIN C PLACEBO TABLETS
29187	A	IV	12/17/2014	SICHUAN NEIJIANG HUIXIN PHARMACEUTICAL CO LTD	VITAMIN D2
29188	A	IV	12/17/2014	SUPREEM PHARMACEUTICALS MYSORE PVT LTD	VITAMIN D3 (CHOLECALCIFEROL) WATER SOLUBLE 100 IU/MG
28921	A	IV	12/15/2014	AUROBINDO PHARMA LTD	VALSARTAN USP (PROCESS II)
28981	A	IV	12/10/2014	HEINKE TECHNOLOGY INC	VCA-6CC VAGINAL CREAM APPLICATOR
28937	A	IV	12/5/2014	ABBVIE INC	VANCOMYCIN HYDROCHLORIDE
28892	A	IV	12/3/2014	ANJAN DRUG PRIVATE LTD	VALPROIC ACID USP

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
28883	A	IV	11/26/2014	NIPPON SYNTHETIC CHEMICAL INDUSTRY CO LTD	VALPROIC ACID
28884	A	IV	11/26/2014	LIANYUNGANG PHARMACEUTICAL FACTORY	VALPROIC ACID
27766	A	IV	11/21/2014	P L BIOCHEMICALS	THYMUS GLAND "FRACTION 3"
28846	A	IV	11/20/2014	APOTEX PHARMACHEM INDIA PVT LTD	VALACYCLOVIR HYDROCHLORIDE MONOHYDRATE USP
28847	A	IV	11/20/2014	MYLAN LABORATORIES LTD	VALACYCLOVIR HYDROCHLORIDE USP
28848	A	IV	11/20/2014	DIVIS LABORATORIES LTD	VALACYCLOVIR HYDROCHLORIDE USP (HYDROUS FORM)
28849	A	IV	11/20/2014	SUN PHARMACEUTICAL INDUSTRIES LTD	VALACYCLOVIR HYDROCHLORIDE USP (HYDROUS)
28850	A	IV	11/20/2014	MYLAN LABORATORIES LTD	VALACYCLOVIR HYDROCHLORIDE USP (VCR)
28851	A	IV	11/20/2014	HUBEI YITAI PHARMACEUTICAL CO LTD	VALACYCLOVIR HYDROCHLORIDE(NON-STERILE, BULK FORM)
28852	A	IV	11/20/2014	ZHEJIANG CHARIOTEER PHARMACEUTICAL CO LTD	VALACYCLOVIR HYDROCHLORIDE, ANHYDROUS FORM II
28853	A	IV	11/20/2014	TAIZHOU HIGHSUN PHARMACEUTICAL CO LTD	VALACYCLOVIR HYDROCHLORIDE, NON-STERILE DRUG SUBSTANCE
28854	A	IV	11/20/2014	CALYX CHEMICALS AND PHARMACEUTICALS LTD	VALGANCICLOVIR HYDROCHLORIDE
28855	A	IV	11/20/2014	DR REDDYS LABORATORIES LTD	VALGANCICLOVIR HYDROCHLORIDE (AMORPHOUS)
28856	A	IV	11/20/2014	SUN PHARMACEUTICAL INDUSTRIES LTD	VALGANCICLOVIR HYDROCHLORIDE (NON-STERILE BULK)
28857	A	IV	11/20/2014	APOTEX PHARMACHEM INC	VALGANCICLOVIR HYDROCHLORIDE USP
28858	A	IV	11/20/2014	CIPLA LTD	VALGANCICLOVIR HYDROCHLORIDE USP
28859	A	IV	11/20/2014	MYLAN LABORATORIES LTD	VALGANCICLOVIR HYDROCHLORIDE USP (AMORPHOUS)
28871	A	IV	11/17/2014	LABORATORY ANALYTICAL BIOLOGY INC	VALIDATION REPORT ON NITROGLYCERIN METABOLITES
28872	A	IV	11/17/2014	LABORATORY ANALYTICAL BIOLOGY INC	VALIDATION REPORT ON PRAZEPAM AND IT'S MAJOR METABOLITES
28839	A	IV	11/12/2014	PIRAMAL ENTERPRISES LTD	VALACYCLOVIR HYDROCHLORIDE
28829	A	IV	11/7/2014	MACLEODS PHARMACEUTICALS LTD	VALACICLOVIR HYDROCHLORIDE DIHYDRATE
28830	A	IV	11/7/2014	HETERO DRUGS LTD	VALACICLOVIR HYDROCHLORIDE MONOHYDRATE
28836	A	IV	11/7/2014	WOCKHARDT LTD	Valacyclovir Hydrochloride
28809	A	IV	11/4/2014	3V PARTECIPAZIONI INDUSTRIALI SPA	UVASORB MET/C
28234	A	IV	11/3/2014	BAYER PHARMA AG	TRASYLOL (APROTININ)-DRUG SUBSTANCE
28728	A	IV	10/31/2014	INGREDION INC	UNIPURE(TM) DW
28794	A	IV	10/31/2014	TOMITA PHARMACEUTICAL CO LTD	USP MAGNESIUM OXIDE HEAVY FINE GRANULAR
28795	A	IV	10/27/2014	TOMITA PHARMACEUTICAL CO LTD	USP MAGNESIUM OXIDE HEAVY POWDER
28650	A	IV	10/23/2014	ZHEJIANG APELOA KANGYU BIO PHARMACEUTICAL CO LTD	TYLOSIN TARTRATE
28751	A	IV	10/20/2014	PFANSTIEHL LABORATORIES INC	UREA PEROXIDE, U-102
28705	A	IV	10/3/2014	BASF SE	ULTRAFORM S2320 003 PRO UNCOLORED
28706	A	IV	10/3/2014	BASF SE	ULTRAFORM W 2320 003
28707	A	IV	10/3/2014	BASF SE	ULTRAFORM W 2320 003 UNCOLORED Q600
28708	A	IV	10/3/2014	BASF SE	ULTRAFORM W2320 003 PRO TR UNCOLORED
28709	A	IV	10/3/2014	BASF SE	ULTRAFORM W2320 003 PRO UNCOLORED
28710	A	IV	10/3/2014	BASF AKTIENGESELLSCHAFT	ULTRAFORM W2320 007
28711	A	IV	10/3/2014	BASF SE	ULTRAFORM® H4320 PRO UNCOLORED

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
28712	A	IV	10/3/2014	BASF SE	ULTRAFORM® N2320 003 PRO UNCOLORED
28713	A	IV	10/3/2014	SCHERING CHEMICALS LTD	ULTRALANUM CREAM PLAIN
28714	A	IV	10/3/2014	BASF AKTIENGESELLSCHAFT	ULTRAPEK A 1000
28715	A	IV	10/3/2014	BASF AKTIENGESELLSCHAFT	ULTRAPEK A 2000
28716	A	IV	10/3/2014	BASF AKTIENGESELLSCHAFT	ULTRAPEK A 3000
28717	A	IV	10/3/2014	BASF AKTIENGESELLSCHAFT	ULTRAPEK KR 4175, 4176, 4177 AND 4178
28718	A	IV	10/3/2014	REPLIGEN CORP	ULTRAPURE RECOMBINANT PROTEIN A
28719	A	IV	10/3/2014	MCCLURE ROBERT E MR	ULTRASONIC DEVICE
28720	A	IV	10/3/2014	LEDERLE LABORATORIES DIV AMERICAN CYANAMID CO	ULTRAVIOLET ABSORBERS (U.V.Q, U.V. 24, & U.V.24 PHARMACEUTICAL GRADE)
28619	A	IV	9/29/2014	THERMAX LTD CHEMICAL DIV	TULSION(R) 344
28683	A	IV	9/29/2014	UNION CARBIDE CORP	UCAR SOLUTION VINYL RESINS
28684	A	IV	9/29/2014	UNION CARBIDE CORP	UCC MASTER MILKER SYSTEM FOR TC-99 EXTRACTION FROM MO-99
28685	A	IV	9/29/2014	KYOWA HAKKO KIRIN CO LTD	UCN-01 (KW-2401) BULK SUBSTANCE
28686	A	IV	9/29/2014	UNION CARBIDE CORP	UCON PROPELLANTS
28687	A	IV	9/29/2014	UNION CARBIDE CORP	UDEL POLYSULFONE RESIN P-1700
28688	A	IV	9/29/2014	DR REDDYS LABORATORIES LTD	UDENAFIL
28690	A	IV	9/29/2014	TEVA PHARMACEUTICAL INDUSTRIES LTD	ULIPRISTAL ACETATE
28691	A	IV	9/29/2014	FORMOSA LABORATORIES INC	ULIPRISTAL ACETATE
28692	A	IV	9/29/2014	CRYSTAL PHARMA SAU	ULIPRISTAL ACETATE MICRONIZED
28693	A	IV	9/29/2014	GEDEON RICHTER PLC	ULIPRISTAL ACETATE MICRONIZED
28694	A	IV	9/29/2014	POLYONE CORP	ULTIMATE 390
28695	A	IV	9/29/2014	APTAR STELMI SAS	ULTRACLEAN-6 WASHING PROCESS,
28696	A	IV	9/29/2014	BASF SE	ULTRADUR B 4500 NATURAL
28778	A	IV	9/24/2014	FALK GMBH AND CO	URSODEOXYCHOLIC ACID (URSOFALK CAPS)
28652	A	IV	9/17/2014	AMRI RENSSLAER INC	TYLOXAPOL, USP EXCIPIENT
28643	A	IV	9/10/2014	ST GOBAIN PERFORMANCE PLASTICS CORP	TYGON(R) LFL BIOPHARMACEUTICAL TUBING
28644	A	IV	9/10/2014	ST GOBAIN PERFORMANCE PLASTICS FRANCE	TYGON(R) S-50-HL MEDICAL/SURGICAL TUBING
28738	A	IV	9/10/2014	DOW CHEMICAL CO	UNS-TETRAFLUOROETHANE
28624	A	IV	9/8/2014	FINE ORGANICS LTD	TVA
28607	A	IV	8/31/2014	JOBAN GLASS CO LTD	TUBULAR VIALS FOR PHARMACEUTICAL USE
28593	A	IV	8/28/2014	NINGBO ZHENGLI PHARMACEUTICAL PACKING CO LTD	TUBING BOROSILICATE GLASS CONTAINERS FOR PARENTERAL PREPARATIONS
28592	A	IV	8/20/2014	SCHOTT XINKANG PHARMACEUTICAL PACKAGING CO LTD	TUBING BOROSILICATE GLASS (TYPE I, USP) CONTAINERS FOR PARENTERAL PREPARATIONS
28600	A	IV	8/20/2014	REMY AND GEISER GMBH	TUBULAR GLASS BOTTLES
28579	A	IV	8/18/2014	CODING PRODUCTS	TTR-74808
28575	A	IV	8/15/2014	CODING PRODUCTS	TTR-5903 AND TTR-7903 THERMAL TRANSFER INK RIBBONS
28576	A	IV	8/15/2014	CODING PRODUCTS	TTR-5907, TTR-5908, TTR-7907 AND TTR-7908 THERMAL TRANSFER IN RIBBONS
28577	A	IV	8/15/2014	CODING PRODUCTS	TTR-5940 THERMAL TRANSFER INK RIBBON
28578	A	IV	8/15/2014	CODING PRODUCTS	TTR-71523

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
28559	A	IV	8/14/2014	ENZYMENING BIOTECHNOLOGY CO LTD	TRYPSIN
28560	A	IV	8/14/2014	WAITAKI INTERNATIONAL BIOSCIENCES SUB WAITAKI CANADA LTD	TRYPSIN & a - CHYMOTRYPSIN - PREPARTION & ASSAY METHODS
28835	A	IV	8/10/2014	DR REDDYS LABORATORIES LTD	VALACYCLOVIR HYDROCHLORIDE
28555	A	IV	8/8/2014	XIAN HUIFENG BIOCHEMISTRY GROUP CO LTD	TROXERUTIN, NON-STERILE BULK FORM
28549	A	IV	8/6/2014	MSN LABORATORIES PRIVATE LTD	TROSPIUM CHLORIDE [ROUTE CODE - "TC"]
28553	A	IV	8/4/2014	HUNAN YUANTONG PHARMACEUTICAL CO LTD	TROXERUTIN
28557	A	IV	8/4/2014	SAFC PHARMA	TRYPAN BLUE PURIFIED
28539	A	IV	8/1/2014	BASF PHARMA EVIONNAZ SA	TROSPIUM CHLORIDE
28529	A	IV	7/31/2014	CARBOGEN AMCIS AG	TROPICAMIDE
28542	A	IV	7/31/2014	GLENMARK PHARMACEUTICALS LTD	TROSPIUM CHLORIDE
28545	A	IV	7/31/2014	PROVENTUS LIFE SCIENCES PVT LTD	TROSPIUM CHLORIDE
28528	A	IV	7/30/2014	AMCIS AG	TROPICAMIDE
28509	A	IV	7/28/2014	TEKNI PLEX INC	TRI-SEAL CLOSURE LINER MATERIALS
28510	A	IV	7/25/2014	HESEGO INDUSTRY	TRISTAR NF AND TRISTAR 149
28536	A	IV	7/25/2014	HELSINN ADVANCED SYNTHESIS SA	TROSPIUM CHLORIDE
28492	A	IV	7/21/2014	JUNGBUNZLAUER LADENBURG GMBH	TRIPOTASSIUM CITRATE
28478	A	IV	7/15/2014	LUNDBECK PHARMACEUTICALS ITALY SPA	TRIMIPRAMINE MALEATE
28461	A	IV	7/1/2014	PKU HEALTHCARE CORP LTD	TRIMETHOPRIM USP
28324	A	IV	6/25/2014	BLASCHIM SPA	TRIAMCINOLONE DIACETATE
28261	A	IV	6/19/2014	INTAS PHARMACEUTICALS LTD	TRAZODONE HYDROCHLORIDE USP
28399	A	IV	6/18/2014	PROSINTEX SPA	TRIFLUOPERAZINE HCL
28402	A	IV	6/18/2014	HEINRICH MACK NACHF	TRIFLUOROTHYIMIDINE
28408	A	IV	6/16/2014	ER SQUIBB AND SONS INC	TRIFLUPROMAZINE AND TRIFLUPROMAZINE HCL
28426	A	IV	6/16/2014	PCAS	TRIMEPRAZINE TARTRATE USP
28449	A	IV	6/16/2014	ALPHA DRUG INDIA LIMITED	TRIMETHOPRIM
28450	A	IV	6/16/2014	SHOUGUANG FUKANG PHARMACEUTICAL CO LTD	TRIMETHOPRIM
28407	A	IV	6/12/2014	SWORDS LABORATORIES LTD	TRIFLUPROMAZINE & TRIFLUPROMAZINE HCL
28370	A	IV	6/9/2014	BRISTOL MYERS PRODUCTS DIV BRISTOL MYERS CO	TRI-BUFFERED BUFFERIN
28367	A	IV	6/2/2014	INDIA PHOSPHATE	TRIBASIC CALCIUM PHOSPHATE NF
28347	A	IV	5/30/2014	MOEHS IBERICA SL	TRIAMTERENE
28366	A	IV	5/30/2014	INNOPHOS INC	TRIBASIC CALCIUM PHOSPHATE GRANDULAR (TRI-TAB)
28328	A	IV	5/27/2014	FARMABIOS SPA	TRIAMCINOLONE DIACETATE
28498	A	IV	5/23/2014	ANTIBIOTICOS SPA	TRIPROLDINE HCL. BULK FORM
28265	A	IV	5/6/2014	DIOSYNTH BV	TRENBOLONE ACETATE
28266	A	IV	5/6/2014	TREOFAN GERMANY GMBH AND CO KG	TREOFAN GND
28274	A	IV	5/6/2014	CHONGQING HUAPONT PHARMACEUTICAL CO LTD	TRETINOIN
28259	A	IV	5/2/2014	MYLAN LABORATORIES LTD	TRAZODONE HYDROCHLORIDE USP

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
28233	A	IV	4/25/2014	BAYER PHARMA AG	TRASYLOL (APROTININ) DRUG PRODUCT
28239	A	IV	4/21/2014	DELTA BIOTECH SA	TRAVOPROST
28241	A	IV	4/21/2014	SCINOPHARM TAIWAN LTD	TRAVOPROST
28229	A	IV	4/18/2014	TRIFARMA SPA	TRANLYCYPROMINE SULFATE
28236	A	IV	4/18/2014	CAYMAN PHARMA SRO	TRAVOPROST
28237	A	IV	4/18/2014	CHIROGATE INTERNATIONAL INC	TRAVOPROST
28238	A	IV	4/18/2014	EVERLIGHT CHEMICAL INDUSTRIAL CORP	TRAVOPROST
28240	A	IV	4/18/2014	CHINOIN PHARMACEUTICAL AND CHEMICAL WORKS PRIVATE CO LTD	TRAVOPROST
28243	A	IV	4/18/2014	JOHNSON MATTHEY PHARMA SERVICES	TRAVOPROST (3031.H)
28227	A	IV	4/17/2014	SMITH KLINE & FRENCH LABS DIV SMITHKLINE BECKMAN CORP	TRANLYCYPROMINE SULFATE
28203	A	IV	4/14/2014	DEXTER CORP	TRANSDERMAL MEDICATION FABRIC
28189	A	IV	4/8/2014	ORCHID CHEMICALS AND PHARMACEUTICALS LTD	TRANS RESVERATROL
28188	A	IV	4/7/2014	DISHMAN PHARMACEUTICALS AND CHEMICALS LTD	TRANS CHLOROATOVAQUONE
28185	A	IV	4/2/2014	HUNAN DONGTING PHARMACEUTICAL CO LTD	TRANEXAMIC ACID
28198	A	IV	3/27/2014	LABELTAPE MEDITECT INC	TRANSDERMAL DRUG DELIVERY SYSTEM
28150	A	IV	3/26/2014	PROTO CHEMICALS AG	TRAMADOL HYDROCHLORIDE
28155	A	IV	3/24/2014	TONIRA PHARMA LTD	TRAMADOL HYDROCHLORIDE
28131	A	IV	3/20/2014	WADDINGTON JAYCARE LTD	TRaCeR PACK
28138	A	IV	3/20/2014	GRUNENTHAL GMBH	TRAMADOL HYDROCHLORIDE
28130	A	IV	3/18/2014	JANSSEN PHARMACEUTICA NV	TRABECTEDIN (R279741)
27877	A	IV	3/13/2014	PERRIGO API LTD	TIOTROPIUM BROMIDE MONOHYDRATE
28136	A	IV	3/13/2014	SEQUEL PHARMACHEM PRIVATE LTD	TRAMADOL HYDROCHLORID EP
28103	A	IV	3/12/2014	MALMSTROM CHEMICALS	TOXICITY STUDIES ON LANOLIN ALCOHOLS AND LANOLIN ALCOHOL DERIVATIONS
28068	A	IV	3/5/2014	SCINOPHARM TAIWAN LTD	TOPOTECAN HYDROCHLORIDE DRUG SUBSTANCE
28074	A	IV	3/5/2014	ROCHE DIAGNOSTICS GMBH	TORASEMIDE
28080	A	IV	3/5/2014	TEVA PHARMACEUTICAL INDUSTRIES LTD	TORSEMIDE
28082	A	IV	3/4/2014	HETERO LABS LTD	TORSEMIDE
28083	A	IV	3/4/2014	ZHEJIANG DONGDONG PHARMACEUTICAL CO LTD	TORSEMIDE
28081	A	IV	2/26/2014	TEVA PHARMACEUTICAL INDUSTRIES LTD	TORSEMIDE
28032	A	IV	2/18/2014	BOEHRINGER MANNHEIM SA	TOPICYCLINE
27968	A	IV	1/30/2014	ORGANICHEM CORP	TOLMETIN SODIUM DIHYDRATE
27796	A	IV	1/28/2014	RAKS PHARMA PVT LTD	TICAGRELOR
27948	A	IV	1/21/2014	DIPHARMA FRANCIS SRL	TOLBUTAMIDE USP
27949	A	IV	1/20/2014	ALBERT DAVID LTD	TOLBUTAMIDE USP
27987	A	IV	1/18/2014	ITF CHEMICAL LTDA	TOLTERODINE L-TARTRATE
27942	A	IV	1/15/2014	LABOCHIM	TOLBUTAMIDE
27941	A	IV	1/14/2014	FINE CHEMICALS CORP	TOLAZOLINE HYDROCHLORIDE

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
27934	A	IV	1/13/2014	MSN LABORATORIES PRIVATE LTD	TOFACITINIB CITRATE [ROUTE CODE - TT"]
27914	A	IV	1/10/2014	PHARMACHIM ECONOMIC CORP	TOBRAMYCIN
27906	A	IV	1/7/2014	FINORGA SAS	TMC 125
27943	A	IV	1/6/2014	STAROGAREZKIE ZAKLADY FARMACEUTYCZNE POLFA	TOLBUTAMIDE
27864	A	IV	1/2/2014	CIBA SPECIALTY CHEMICALS	TINUVIN 326
27854	A	IV	12/18/2013	UNITED STATES DEPT ENERGY	TIN-113/INDIUM-113m (DMF FORMERLY HELD BY UNION CARBIDE CORP)
27548	A	IV	12/17/2013	ANTIBIOTICOS	TETRACYCLINE PHOSPHATE COMPLEX
27828	A	IV	12/16/2013	WUHAN ZY PHARMACEUTICAL CO LTD	TIGECYCLINE
27878	A	IV	12/16/2013	DONEGAL HEALTHCARE LTD	TIP & CAP DROPPER SYSTEM
27944	A	IV	12/16/2013	PHARMACEUTICAL WORKS POLPHARMA SA	TOLBUTAMIDE
27790	A	IV	12/3/2013	TEVA PHARMACEUTICAL INDUSTRIES LTD	TICAGRELOR
27561	A	IV	11/26/2013	WEX PHARMACEUTICALS INC	TETRODOTOXIN DRUG SUBSTANCE
27757	A	IV	11/20/2013	NATIONAL INSTITUTES HEALTH CLINICAL CENTER PHARMACY DEPT PHARMACEUTICAL DEVELOPMENT SECTION	THYMIDINE (NSC21548)
27758	A	IV	11/20/2013	CILAG CHEMIE AG	THYMOPENTIN ACETATE HYDRATE
27716	A	IV	11/13/2013	ORION CORP LTD	THIORIDAZINE HYDROCHLORIDE
27738	A	IV	11/12/2013	KEYSTONE CAP CO	THREADED METAL CLOSURES
27688	A	IV	10/28/2013	ZAMBON SPA	THIAMPHENICOL
27689	A	IV	10/28/2013	ZAMBON SPA	THIAMPHENICOL GLYCINATE HCL
27690	A	IV	10/28/2013	SANDOZ PHARMACEUTICALS CORP DIV SANDOZ INC	THIAMYLAL SODIUM
27691	A	IV	10/28/2013	EXPANSIA	THIANAPHTEN CARBOXYLIC ACID
27748	A	IV	10/25/2013	ANTIBIOTICOS SPA	THYMIC HUMORAL FACTOR GAMMA 2 FINISHED DOSAGE, MILAN ITALY
27653	A	IV	10/16/2013	FERRO CORP	THERMOPLASTIC COMPOUNDS (NEVOONSO1NA)
27711	A	IV	10/8/2013	FOREST LABORATORIES INC	THIORIDAZINE HCl C.R. TABLETS (IN SYNCHRON VEHICLE)
27619	A	IV	9/26/2013	ROHM PHARMA GMBH	THEOPHYLLINE R 85 D/02
27588	A	IV	9/25/2013	GE HEALTHCARE INC	THALLOUS CL (TL-201) (CYCLOTRON OPERATION)
27526	A	IV	9/18/2013	LEDERLE LABORATORIES	TETRACYCLINE HYDROCHLORIDE
27536	A	IV	9/12/2013	HOECHST MARION RSSL	TETRACYCLINE HYDROCHLORIDE
27522	A	IV	9/9/2013	COMPANHIA INDUSTRIAL PRODUTORA DE ANTIBIOTICOS SA	TETRACYCLINE HYDROCHLORIDE
27417	A	IV	8/14/2013	OMNICHEM SA	TERMINAL STERILIZATION PROGRAM IN GRAND ISLAND, NEW YORK.
27409	A	IV	8/9/2013	BASF AKTIENGESELLSCHAFT	TERLUX 2802 TR
27415	A	IV	8/2/2013	STYROLUTION EUROPE GMBH	TERLUX R HD 2822
27740	A	IV	8/2/2013	SCI PHARMTECH INC	THREO-PHENYL-2-PIPERIDIN-2-YL-ACETIC ACID (RITALINIC ACID)
27343	A	IV	7/25/2013	QILU ANTIBIOTICS LINYI PHARMACEUTICAL CO LTD	TERBINAFINE HYDROCHLORIDE (NON STERILE, API)
27329	A	IV	7/22/2013	AMINO CHEMICALS LTD	TERBINAFINE HYDROCHLORIDE
27330	A	IV	7/22/2013	PERRIGO API LTD	TERBINAFINE HYDROCHLORIDE

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
27305	A	IV	7/8/2013	BIOINDUSTRIA LABORATORIO ITALIANO MEDICINALI SPA	TERAZOSIN HCL. 2H2O
27294	A	IV	7/5/2013	SUN PHARMACEUTICAL INDUSTRIES LTD	TENOFOVIR DISOPROXIL FUMARATE DRUG SUBSTANCE
27267	A	IV	6/28/2013	EASTMAN CHEMICAL CO	TENITE ACETATE 036E-00969-H2
27262	A	IV	6/21/2013	SUN PHARMACEUTICAL INDUSTRIES LTD	TEMSIROLIMUS
27226	A	IV	6/18/2013	SUN PHARMACEUTICAL INDUSTRIES LTD	TELMISARTAN USP (NON-STERILE BULK)
27203	A	IV	6/5/2013	GLOCHEM INDUSTRIES LTD	TELMISARTAN
27249	A	IV	6/4/2013	RELIANCE LIFE SCIENCES PVT LTD	TEMOZOLOMIDE USP
27404	A	IV	5/24/2013	FERRING LABORATORIES INC	TERLIPRESSIN DRUG SUBSTANCE
27184	A	IV	5/15/2013	DOW CHEMICAL CO	TEFLURANE
27191	A	IV	5/15/2013	GLENMARK PHARMACEUTICALS LTD	TELAPREVIR
27199	A	IV	5/15/2013	AMINO CHEMICALS LTD	TELMISARTAN
27134	A	IV	5/1/2013	NAVINTA LLC	TAUROLIDINE
27112	A	IV	4/29/2013	TAKEDA PHARMACEUTICAL CO LTD	TAP-144-SR (3M) (22.5MG.)
27357	A	IV	4/23/2013	MELODY HEALTHCARE PVT LTD	TERBUTALINE SULPHATE
27358	A	IV	4/23/2013	ALBEMARLE CORP	TERCONAZOLE
27074	A	IV	4/11/2013	REXAM PHARMA PACKAGING INDIA PVT LTD	TAMP SAFE (O) PLASTIC CONTAINER CLOSURE SYSTEM
27072	A	IV	4/6/2013	REXAM PHARMA PACKAGING INDIA PVT LTD	TAMP LOCK / DOUBLE SAFE (R) PLASTIC CONTAINER CLOSURE SYSTEM
27055	A	IV	4/1/2013	TOKO PHARMACEUTICAL INDUSTRIES CO LTD	TAMIBAROTENE
27020	A	IV	3/28/2013	BORREGAARD AS BORREGAARD SYNTHESIS	TAI I BULK INTERMEDIATE
27014	A	IV	3/26/2013	ASAHI GLASS CO LTD	TAFLUPROST DRUG SUBSTANCE
27016	A	IV	3/12/2013	MITSUI CHEMICALS INC	TAFMER A-0585X
26941	A	IV	2/28/2013	UNIV WISCONSIN	SYNTHETIC VITAMIN D ANALOG
26899	A	IV	2/18/2013	BERRY PLASTICS	SVP PLASTIC BOTTLES
26897	A	IV	2/13/2013	JUBILANT HOLLISTERSTIER LLC	SVP FACILITY
26903	A	IV	2/13/2013	FOREST LABORATORIES INC	SYNCHRON ORAL-CARRIER
26905	A	IV	2/13/2013	SYNTHETIC PRODUCTS CO	SYNPRON 1005 VINYL HEAT STABILIZER
26908	A	IV	2/13/2013	3V INC	SYNTHALEN KP, SYNTHALEN LP, SYNTHALEN MP
26898	A	IV	2/12/2013	ARNAR STONE LABORATORIES INC	SVP FACILITY AT ARNAR-STONE LABS,INC-MOUNT PROSPECT, ILL
26854	A	IV	2/4/2013	LUITPOLD PHARMACEUTICALS INC	SUPPORTING FACILITY, EQUIPMENT & VALIDATION INFORMATION MANUFACTURING FACILITY IN SHIRLEY, NY
26859	A	IV	1/23/2013	ORGANICHEM CORP	SUPROFEN
26868	A	IV	1/22/2013	HOWMEDICA INC	SURGICAL SIMPLEX P AND SURGICAL SIMPLEX RADIOPAQUE
26869	A	IV	1/22/2013	SEAL BAG CO INC	SURGI-PEEL POUCHES
26839	A	IV	1/17/2013	CRODA EUROPE LTD	SUPER REFINED SESAME OIL
26840	A	IV	1/17/2013	CRODA INC	SUPER REFINED SOYBEAN OIL
26842	A	IV	1/17/2013	GRAIN PROCESSING CORP	SUPERABSORBENT ADDITIVES USED IN DRUG DOSAGE FORMS
26809	A	IV	1/16/2013	HOVIONE FARMACIENCIA SA	SUMATRIPTAN USP
26798	A	IV	1/8/2013	MOEHS IBERICA SL	SUMATRIPTAN SUCCINATE
26780	A	IV	1/2/2013	VIRCHOW LABORATORIES LTD	SULPHAMETHOXAZOLE-USP
26884	A	IV	12/19/2012	CODING PRODUCTS	SV-16391 HOT STAMP INK RIBBONS

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
26744	A	IV	12/18/2012	ACF CHEMIEFARMA NV	SULFASALAZINE
26729	A	IV	12/12/2012	TEVA GROUP	SULFAMETHOXAZOLE USP
26733	A	IV	12/12/2012	MOEHS SA DIV SANOF	SULFAMETHOXAZOLE USP XX
26697	A	IV	12/11/2012	CIECH POLFA	SULFAGUANIDINE
26698	A	IV	12/11/2012	CIECH POLFA	SULFAMERAZINE
26702	A	IV	12/11/2012	GYMA LABORATORIES AMERICA INC	SULFAMETHAZINE
26703	A	IV	12/11/2012	CIECH POLFA	SULFAMETHAZINE
26710	A	IV	12/11/2012	TOKUYAMA CORP	SULFAMETHIZOLE
26737	A	IV	12/10/2012	CHEMAPOL LTD	SULFANILAMIDE
26775	A	IV	12/3/2012	DIPHARMA SPA	SULINDAC, MANUFACTURED IN MERETO DI TOMBA (UD), ITALY
26663	A	IV	11/30/2012	ZHUHAI UNITED LABORATORIES CO LTD	SULBACTAM SODIUM USP, NON-STERILE
26674	A	IV	11/29/2012	SHANGHAI ZHONGXI SUNVE PHARMACEUTICAL CO LTD	SULFADIAZINE
26634	A	IV	11/16/2012	MB SUGARS AND PHARMACEUTICALS LTD	SUCROSE USP NF
26625	A	IV	11/12/2012	MITSUBISHI CHEMICAL CORP	SUCROSE FATTY ACID ESTERS-SUCROSE STEARIC ACID ESTERS AND SUCROSE PALMITIC ACID ESTERS
26612	A	IV	11/8/2012	UNICHEM LABORATORIES LTD	SUCRALFATE
26713	A	IV	11/8/2012	ACIC LTD	SULFAMETHOXAZOLE
26583	A	IV	10/26/2012	STYROLUTION AMERICA LLC	STYRENE METHYL METHACRYLATE COPOLYMER RESIN NAS30
26584	A	IV	10/26/2012	BASF AKTIENGESELLSCHAFT	STYROFAN N 920
26553	A	IV	10/16/2012	RHONE POULENC	STREPTOMYCIN SULFATE
26556	A	IV	10/16/2012	ELANCO PRODS DIV ELI LILLY AND CO	STREPTOMYCIN-TYLOSIN-ERYTHROMYCIN-PENICILLIN COMBIN. ALONE & W/DES(VET
26527	A	IV	10/4/2012	MASTERTASTE SPA	STERILIZATION VALIDATION INFORMATION
26506	A	IV	10/1/2012	MASTERTASTE SPA	STERILITY TESTING OF LARGE VOLUME PARENTERAL SOLUTION
26653	A	IV	9/28/2012	QILU TIANHE PHARMACEUTICAL CO LTD	SULBACTAM SODIUM (NON-STERILE API)
26428	A	IV	9/18/2012	DELUCA HECTOR F PHD	STERILE PROCESSING FACILITY
26433	A	IV	9/12/2012	DELUCA HECTOR F PHD	STERILE PROCESSING FACILITY FOR CEPHALOSPORIN IN JERUSALEM, ISRAEL
26384	A	IV	9/5/2012	AAIPHARMA SERVICES CORP	STERILE MANUFACTURING FACILITY IN CHARLESTON, SC
25562	A	IV	9/4/2012	BIOCON LTD	SIMVASTATIN
26371	A	IV	8/31/2012	STERIGENICS US LLC	STERILE FINISHED PRODUCTS AND STERILE PROCESSING OPERATIONS LOCATED IN SALEM, NEW JERSEY
26394	A	IV	8/29/2012	PAR STERILE PRODUCTS LLC	STERILE MANUFACTURING FACILITY LOCATED IN ROCHESTER, MI
26407	A	IV	8/29/2012	SANDOZ GMBH	STERILE OXACILLIN SODIUM, BUFFERED
26197	A	IV	8/16/2012	DSM POLYMERS	STAMYLAN HD 8621
26315	A	IV	8/10/2012	QILU ANTIBIOTICS PHARMACEUTICAL CO LTD	STERILE CEFAZOLIN SODIUM BULK ANTIBIOTIC DRUG SUBSTANCE
26279	A	IV	7/31/2012	ABBOTT LABORATORIES HOSP PRODUCTS DIV	STD CONTROL PROCEDURES,RAW DRUG CODES FOR SVP & LVP PRODUCTS,5-80 5-81
26278	A	IV	7/27/2012	HERCULES INC	STAYBELITE RESIN
26300	A	IV	7/24/2012	ACS DOBFAR SPA	STERBAG(R) PACKAGING SYSTEM
26231	A	IV	7/13/2012	HALES & HUNTER	STANDARD OPERATING PROCEDS FOR MANUF MEDICATED FEEDS
26232	A	IV	7/13/2012	CARROLL CHEM CO DIV SPERTI DRUG CORP	STANDARD OPERATING PROCEDURE
26219	A	IV	7/11/2012	ICI AMERICAS INC	STANDARD DRUG MIXTURE #35--SDM#35

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
26211	A	IV	7/5/2012	DSM POLYMERS	STAMYLEX 2H 438
26212	A	IV	7/5/2012	BOREALIS AG	STAMYLEX 5119S
26220	A	IV	7/5/2012	ATLAS CHEMICAL INDUSTRIES INC	STANDARD DRUG MIXTURE NO. 16 (10% NITROGLYCERIN-LACTOSE MIXTURE)
26196	A	IV	7/3/2012	DSM POLYETHYLENES	STAMYLAN HD 7625
26188	A	IV	6/29/2012	MULTISORB TECHNOLOGIES INC	STABILOX CANISTER OXYGEN ABSORING PRODUCTS
26157	A	IV	6/13/2012	HENRY H OTTENS MANUFACTURING CO INC	SPRAY DRIED NATURAL ORANGE FLAVOR WONF S-261
26168	A	IV	6/6/2012	ALDRICH CHEMICAL CO INC	SQUALENE
26119	A	IV	6/1/2012	FISONS CORP	SPINHALER, TORBO-INSUFFLATOR DEVICE
26120	A	IV	6/1/2012	DOW AGROSCIENCES LLC	SPINOSAD PHARMACEUTICAL GRADE
26054	A	IV	5/16/2012	RELIANCE LIFE SCIENCES PVT LTD	SORAFENIB TOSYLATE
26057	A	IV	5/14/2012	ZHEJIANG JIUZHOU PHARMACEUTICAL CO LTD	SORAFENIB TOSYLATE (VERSION NO.: 1)
26040	A	IV	5/8/2012	SIGMA F AND D DIV LTD	SOMATOSTATIN (PRODUCT NO. S 9129 FD)
25979	A	IV	5/5/2012	CREMER OLEO GMBH AND CO KG	SOFTISAN 378
26046	A	IV	5/3/2012	DM GRAHAM LABORATORIES INC	SOMOPHYLLIN CONTROLLED RELEASE THEOPHYLLINE 250MG
26069	A	IV	4/26/2012	GANES CHEMICALS INC PENNSVILLE DIV	SOTALOL HCL
25984	A	IV	4/23/2012	GLENMARK PHARMACEUTICALS LTD	SOLIFENACIN SUCCINATE
26092	A	IV	4/23/2012	MANE INC	SPEARMINT FLAVOR S.D. E_9822433
26093	A	IV	4/23/2012	ABBOTT LABORATORIES PHARMACEUTICAL PRODUCTS DIV	SPEC, STANDARD CONTROL PROCEDS & TEXT METHODS FOR INACTIVE INGREDIENTS.
26094	A	IV	4/23/2012	BORMIOLI ROCCO E FIGLIO SPA PLASTIC DIV	SPECIAL CHILD PROOF CAP 028MM
25991	A	IV	4/20/2012	JUBILANT GENERICS LTD	SOLIFENACIN SUCCINATE
25967	A	IV	4/12/2012	CATALENT PHARMA SOLUTIONS LLC	SOFTGELS [OET-10275191]
25959	A	IV	4/10/2012	LA DREYFUS CO	SOFT IDEAL R BUBBLE GUM BASE AND NT CHEWING GUM BASE
25966	A	IV	4/10/2012	CATALENT PHARMA SOLUTIONS LLC	SOFTGELS [OET-00775174]
25975	A	IV	4/10/2012	CATALENT PHARMA SOLUTIONS LLC	SOFTGELS [OET-10275268]
26686	A	IV	4/8/2012	GUANDONG PHARMACEUTICAL FACTORY	SULFADIMETHOXINE SODIUM
25836	A	IV	4/1/2012	BASF CORP	SODIUM IBUPROFEN DIHYDRATE
25862	A	IV	3/9/2012	EUTICALS SPA	SODIUM MYCOPHENOLATE
25838	A	IV	2/29/2012	SYNCOR PHARMACEUTICALS INC	SODIUM IODIDE (I-123) SOLUTION
25832	A	IV	2/28/2012	SD FINE CHEM LTD	SODIUM HYDROXIDE PELLETS BP
25833	A	IV	2/28/2012	CHONGQING SHENGHUAXI PHARMACEUTICAL CO LTD	SODIUM IBANDRONATE
25824	A	IV	2/24/2012	NOVOZYMES AS	SODIUM HYALURONATE FROM BACILLUS SUBTILIS (TOPICAL GRADE): HYASIS® 850T
25812	A	IV	2/15/2012	LG LIFE SCIENCES LTD	SODIUM HYALURONATE
25786	A	IV	2/14/2012	CARDINAL HEALTH 414 LLC	SODIUM FLUORIDE F18 INJECTION
25754	A	IV	2/3/2012	GENZYME FINE CHEMICALS	SODIUM CHOLESTERYL SULPHATE
25741	A	IV	1/28/2012	AKZONOBEL SALT AS	SODIUM CHLORIDE
25729	A	IV	1/23/2012	HOSPIRA HEALTHCARE INDIA PVT LTD	SODIUM CARBONATE (STERILE)
25708	A	IV	1/16/2012	TEVA PHARMACEUTICAL INDUSTRIES LTD	SODIUM ALENDRONATE
25691	A	IV	1/10/2012	ORGAMOL SA	SOBREROL
25699	A	IV	1/10/2012	MACCO ORGANIQUES INC	SODIUM ACETATE ANHYDROUS

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
25739	A	IV	1/10/2012	WHATMAN	SODIUM CELLULOSE PHOSPHATE
25755	A	IV	1/10/2012	REGENT BIO SCIENCE AND TECHNOLOGY CO LTD	SODIUM CHONDROITIN SULFATE
25690	A	IV	1/9/2012	BURTON PARSONS AND CO INC	SOACLENS (SILICO) CONTACT LENS SOLUTION
25675	A	IV	12/30/2011	DAINIPPON SUMITOMO PHARMA CO LTD	SMP-028
25645	A	IV	12/27/2011	SMITH KLINE & FRENCH LABS DIV SMITHKLINE BECKMAN CORP	SKF 385 TRANYLCPROMINE (VET)
25597	A	IV	12/13/2011	FOLIENWALZWERK BRUEDER TECH AKTIENGESELLSCHAFT	SINGLE LAMINATED FOIL (FOIL, POLYETHYLENE)
25566	A	IV	12/7/2011	CADILA HEALTHCARE LTD	SIMVASTATIN (LOVASTATIN ROUTE)
25553	A	IV	12/1/2011	RIOCARE INDIA PVT LTD	SIMETHICONE EMULSION USP
25463	A	IV	11/3/2011	DOW CORNING CORP	SILASTIC QCF7-2856 ELASTOMER
25475	A	IV	10/31/2011	ZAKLADY FARMACEUTYCZNE POLPHARMA SA	SILDENAFIL CITRATE
25422	A	IV	10/25/2011	SHENG ZOU RUBBER AND PLASTICS	SHENG ZOU FORMULATION K02 (K02B) RUBBER STOPPER
25438	A	IV	10/25/2011	SYMED LABS LTD	SIBUTRAMINE HYDROCHLORIDE MONOHYDRATE
25429	A	IV	10/24/2011	MONTELL SDK SUNRISE LTD	SHOLEX 6002B AND SHO-ALLOMER MA 411 AND MA 422
25430	A	IV	10/24/2011	DOW CHEMICAL CO	SHORT TERM CHRONIC DIETARY FEEDING OF METHOCEL 2602 TO RATS
25704	A	IV	10/22/2011	AVANTOR PERFORMANCE MATERIALS INC	SODIUM ACETATE TRIHYDRATE
25416	A	IV	10/20/2011	KERRY BIOFUNCTIONAL INGREDIENTS INC DBA KERRY BIO SCIENCE	Sheffield Tableting System ODT
25413	A	IV	10/18/2011	KERRY BIOFUNCTIONAL INGREDIENTS INC DBA KERRY BIO SCIENCE	Sheffcoat White
25414	A	IV	10/18/2011	KERRY BIOFUNCTIONAL INGREDIENTS INC DBA KERRY BIO SCIENCE	Sheffcoat White ENT
25415	A	IV	10/18/2011	KERRY BIOFUNCTIONAL INGREDIENTS INC DBA KERRY BIO SCIENCE	SHEFFIELD BRAND MONOHYDRATE NF INHALATION 120MS
25408	A	IV	10/13/2011	KERRY BIOFUNCTIONAL INGREDIENTS INC DBA KERRY BIO SCIENCE	Sheffcoat Clear ENT
25395	A	IV	10/12/2011	LIFE TECHNOLOGIES INC	SF-900 SERUM-FREE INSECT CELL CULTURE MEDIUM
25397	A	IV	10/12/2011	SONOCO FLEXIBLE PACKAGING	SFP003M-4 LAMINATED PACKAGING MATERIAL
25398	A	IV	10/12/2011	CHUGAI PHARMACEUTICAL CO LTD	SG-75 (N-(2-HYDROXYETHYL) NICOTINAMIDE NITRATE TABS
25377	A	IV	10/11/2011	LUPIN LTD	SEVELAMER HYDROCHLORIDE
25379	A	IV	10/10/2011	CHEMO IBERICA SA	SEVELAMER HYDROCHLORIDE
25369	A	IV	9/23/2011	NAVINTA LLC	SEVELAMER CARBONATE
25329	A	IV	9/21/2011	SHAILY ENGINEERING PLASTICS LTD	SEPL TOPICAL UNDERARM APPLICATOR
25330	A	IV	9/21/2011	TEMPIL DIV BIG THREE INDUSTRIES INC	SERIES 200 POLYMER ACTIVATED INKS
25332	A	IV	9/16/2011	NEWGEN BIOTECH INC	SERRAPEPTASE
25333	A	IV	9/16/2011	SPECIALTY ENZYMES AND BIOCHEMICALS CO	SERRATIOPEPTIDASE
25210	A	IV	8/12/2011	3M DRUG DELIVERY SYSTEMS	SCOTCHPAK(TM) 9680, 2-MIL POLYESTER FILM LAMINATE
25164	A	IV	7/26/2011	HETERO DRUGS LTD	SAXAGLIPTIN HYDROCHLORIDE PREMIX
25146	A	IV	7/19/2011	HETERO LABS LTD	SAQUINAVIR MESYLATE, USP
25139	A	IV	7/15/2011	EXXONMOBIL CHEMICAL CO	SANTOPRENE(TM) THERMOPLASTIC RUBBER 181-XXMED AND 281-XXMED GRADE SERIES

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
25403	A	IV	7/11/2011	CAMBREX CHARLES CITY INC	SGD-1910
25112	A	IV	7/8/2011	PENINSULA LABS INC	SALMON CALCITONIN
25091	A	IV	6/20/2011	HUHTAMAKI OY LEIRAS PHARMACEUTICALS	SALBUTAMOL SULFATE BULK
25046	A	IV	6/9/2011	SABIC PETROCHEMICALS BV	SABIC LDPE 2200TC12
25019	A	IV	6/1/2011	ALBERMARLE CORP	S (+) IBUPROFEN
25004	A	IV	5/26/2011	AMINO CHEMICALS LTD	RUFINAMIDE USP
24985	A	IV	5/25/2011	WIMMER KG	RUBBER STOPPERS A-40 GREY FOR INFUSION BOTTLES
24966	A	IV	5/18/2011	PLASTICOID CO	RUBBER FORMULATIONS
24951	A	IV	5/16/2011	SCHUBERT SEALS AS	RUBBER COMPOUND NO. 6460
24952	A	IV	5/12/2011	LONSTROFF AG	RUBBER COMPOUNDS
24961	A	IV	5/9/2011	HELVOET PHARMA MARYLAND	RUBBER FORMULATION B5310-55 BLACK
24925	A	IV	5/5/2011	SCHUBERT SEALS AS	RUBBER COMPOUND 41010
24926	A	IV	5/4/2011	SCHUBERT SEALS AS	RUBBER COMPOUND 42018
24908	A	IV	4/27/2011	HELVOET PHARMA MARYLAND	RUBBER CLOSURE FORMULATON N4013-45 RED
24839	A	IV	4/8/2011	ROLLPRINT PACKAGING PRODUCTS INC	RPP#33-2023
24820	A	IV	4/1/2011	ROLLPRINT PACKAGING PRODUCTS INC	RPP #36-1210
24809	A	IV	3/31/2011	ROLLPRINT PACKAGING PRODUCTS INC	RPP #26-1066
24780	A	IV	3/18/2011	HEC PHARM CO LTD	ROSUVASTATIN CALCIUM NON-STERILE BULK DRUG SUBSTANCE
24759	A	IV	3/14/2011	CADILA HEALTHCARE LTD	ROSUVASTATIN CALCIUM
24711	A	IV	3/7/2011	TORRENT PHARMACEUTICALS LTD	ROPINIROLE HYDROCHLORIDE DRUG SUBSTANCE
24710	A	IV	3/4/2011	ORCHID CHEMICALS AND PHARMACEUTICALS LTD	ROPINIROLE HYDROCHLORIDE (NON-STERILE BULK API)
24697	A	IV	2/27/2011	BASF AKTIENGESELLSCHAFT	RONFALIN SCF 34 WHITE 30265
24682	A	IV	2/25/2011	SHASUN CHEMICALS AND DRUGS LTD	ROFECOXIB
24379	A	IV	2/22/2011	EASTMAN KODAK CO	RHODAMINE 123
24380	A	IV	2/22/2011	ALDRICH CHEMICAL CO INC	RHODAMINE 123
24850	A	IV	2/16/2011	ELANCO PRODS DIV ELI LILLY AND CO	RS-1280 RESIDUALS IN LAYING CHICKENS (VET)
24851	A	IV	2/16/2011	ROCHE PALO ALTO LLC	RS-37619-00-31-3 (RS-37619, TROMETHAMINE SALT)
24853	A	IV	2/16/2011	SYNTEX USA INC	RS-44872-00-10-3 (d,l-1[2,4-dichloro-beta-[4-chlorobenzyl]thio]pheneth
24634	A	IV	2/12/2011	SMS PHARMACEUTICALS LTD	RIZATRIPTAN BENZOATE
24617	A	IV	1/28/2011	MACLEODS PHARMACEUTICALS LTD	RIVASTIGMINE TARTRATE
24566	A	IV	1/21/2011	CIPLA LTD	RITONAVIR USP
24576	A	IV	1/20/2011	RAKS PHARMA PVT LTD	RITONAVIR, USP (FORM-I)
24910	A	IV	1/12/2011	HELVOET PHARMA MARYLAND	RUBBER CLOSURE R2502-50 TAN
24785	A	IV	1/6/2011	PERRIGO API LTD	ROTIGOTINE
24514	A	IV	12/30/2010	GEDEON RICHTER LTD	RISPERIDONE
24488	A	IV	12/22/2010	CILAG AG	RIMANTADINE HYDROCHLORIDE
24492	A	IV	12/21/2010	ASPEN OSS BV	RIMEXOLONE
24464	A	IV	12/17/2010	MSN LABORATORIES PRIVATE LTD	RIFAXIMIN [ROUTE CODE "RX"]
24457	A	IV	12/15/2010	SANOVI AVENTIS SPA	RIFAXIMIN
24732	A	IV	12/15/2010	ROSELABS BIOSCIENCE LTD	ROSE-FILL-LT-2.25 ML (STERILE DISPOSABLE PRE-FILLABLE GLASS SYRINGES 2.25 ML)

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
24733	A	IV	12/15/2010	ROSELABS BIOSCIENCE LTD	ROSE-FILL-LT-3.0 ML (STERILE DISPOSABLE PRE-FILLABLE GLASS SYRINGES 3.0 ML)
24734	A	IV	12/15/2010	ROSELABS BIOSCIENCE LTD	ROSE-FILL-LT-5.0 ML (STERILE DISPOSABLE PRE-FILLABLE GLASS SYRINGES 5.0 ML)
24735	A	IV	12/15/2010	ROSELABS BIOSCIENCE LTD	ROSE-FILL-SN-1 M1 (STERILE PRE FILLABLE GLASS SYRINGES 1.0 ML WITH STACKED NEEDLE)
24736	A	IV	12/15/2010	ROSELABS POLYMERS LTD	ROSEPOLY FILL LT 1 ML (STERILE HYPODERMIC DISPOSABLE PREFILLABLE SYRINGE 1 ML)
24737	A	IV	12/15/2010	ROSELABS POLYMERS LTD	ROSEPOLY FILL LT 2.25 ML (STERILE HYPODERMIC DISPOSABLE PREFILLABLE SYRINGE 2.25 ML)
24738	A	IV	12/15/2010	ROSELABS POLYMERS LTD	ROSEPOLY FILL LT 5 ML (STERILE HYPODERMIC DISPOSABLE PREFILLABLE SYRINGE 5 ML)
24739	A	IV	12/15/2010	MYLAN LABORATORIES LTD	ROSIGLITAZONE
24740	A	IV	12/15/2010	USV LIMITED	ROSIGLITAZONE MALEATE
24741	A	IV	12/15/2010	CIPLA LTD	ROSIGLITAZONE MALEATE
24742	A	IV	12/15/2010	SANDOZ PRIVATE LTD	ROSIGLITAZONE MALEATE
24743	A	IV	12/15/2010	ITF CHEMICAL LTDA	ROSIGLITAZONE MALEATE
24744	A	IV	12/15/2010	SMS PHARMACEUTICALS LTD	ROSIGLITAZONE MALEATE
24745	A	IV	12/15/2010	TEVA PHARMACEUTICALS INDUSTRIES LTD	ROSIGLITAZONE MALEATE
24455	A	IV	12/10/2010	PHARMACEUTICAL FINE CHEMICALS PFC BAHAMAS LTD	RIFAXIMIN
24456	A	IV	12/10/2010	ZACH SYSTEM SPA	RIFAXIMIN
24459	A	IV	12/10/2010	LUPIN LTD	RIFAXIMIN
24729	A	IV	12/10/2010	ALDRICH CHEMICAL CO INC	ROSE BENGAL
24730	A	IV	12/10/2010	ALDRICH CHEMICAL CO INC	ROSE BENGAL, DISODIUM SALT, SIGMA-ALDRICH CHEMICAL CO. PRODUCT NUMBER W184-3
24731	A	IV	12/10/2010	ROSELABS BIOSCIENCE LTD	ROSE-FILL-LT-1.0 ML (STERILE DISPOSABLE PRE-FILLABLE GLASS SYRINGES 1.0 ML)
24431	A	IV	12/6/2010	MEDAREX INC	RICIN CONJUGATED MURINE MONOCLONAL ANTIBODY (MDX-RA) TO HUMAN LENS EPITHELIAL CELLS
24440	A	IV	12/6/2010	SICHUAN LONG MARCH PHARMACEUTICAL CO LTD	RIFAMPIN
24444	A	IV	12/6/2010	LUPIN LTD	RIFAMPIN USP
24417	A	IV	12/1/2010	POLIMERI EUROPA FRANCE	RIBLENE MP20
24404	A	IV	11/29/2010	POLIMERI EUROPA SPA	RIBLENE FC20
24399	A	IV	11/24/2010	PRIME EUROPEAN THERAPEUTICS SPA EUTICALS SPA	RIBAVIRIN USP-EP
24389	A	IV	11/22/2010	BASF PHARMA EVIONNAZ SA	RIBAVIRIN
24375	A	IV	11/15/2010	EI DUPONT DE NEMOURS AND CO INC	RHENIUM-186 AS SODIUM PERRHENATE (NaRe04)
24357	A	IV	11/10/2010	CILAG AG	RETINAMIDIC ACID
24335	A	IV	11/1/2010	ROHM AND HAAS CO	RESINS - ION EXCHANGE AMBERLITE IRP 276 (CHOLESTYRAMINE RESIN USP)
24320	A	IV	10/27/2010	AMERICHEM INC	RESEARCH EXPERIMENT # 1192 (VET)
24390	A	IV	10/26/2010	YAMASA CORP	RIBAVIRIN
24391	A	IV	10/26/2010	BIDACHEM SPA	RIBAVIRIN
24392	A	IV	10/26/2010	EUTICALS SPA	RIBAVIRIN
24293	A	IV	10/15/2010	ZAKLADY FARMACEUTYCZNE POLPHARMA SA	REPAGLINIDE

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
24294	A	IV	10/15/2010	MACLEODS PHARMACEUTICALS LTD	REPAGLINIDE
24295	A	IV	10/15/2010	JUBILANT GENERICS LTD	REPAGLINIDE
24265	A	IV	10/4/2010	RELIANCE INDUSTRIES LTD	RELPET G5801
24212	A	IV	9/24/2010	ALABAMA FLOUR MILLS	RED HAT BROILER CONCENTRATE NON-MEDICATED FEEDS
24187	A	IV	9/16/2010	JIANGXI SYNERGY PHARMACEUTICAL CO LTD	REBAMIPIDE
24141	A	IV	9/14/2010	TAI HENG INDUSTRY CO LTD	RASAGILINE MESYLATE
24142	A	IV	9/14/2010	EVERLIGHT CHEMICAL INDUSTRIAL CORP	RASAGILINE MESYLATE
24166	A	IV	9/10/2010	VETROPACK LTD	RAW MATERIALS AND
24138	A	IV	9/6/2010	ALKEM LABORATORIES LTD	RASAGILINE MESYLATE
24122	A	IV	8/30/2010	MSN PHARMACHEM PRIVATE LTD	RANOLAZINE [ROUTE CODE - "RL"]
24099	A	IV	8/27/2010	FAKO ILACLARI AS	RANITIDINE HYDROCHLORIDE FORM II
24111	A	IV	8/25/2010	HEUMANN PHARMA GMBH AND CO	RANITIDINE HYDROCHLORIDE-FORM 1
24094	A	IV	8/23/2010	NEULAND LABORATORIES LTD	RANITIDINE HYDROCHLORIDE (FORM I)
24092	A	IV	8/16/2010	UNION QUIMICO FARMACEUTICA SA UQUIFA SA	RANITIDINE HYDROCHLORIDE (CRYSTALLINE FORM)
24065	A	IV	8/15/2010	APOTEX PHARMACHEM INDIA PVT LTD	RAMIPRIL USP
24150	A	IV	8/13/2010	PAR ACTIVE TECHNOLOGIES PRIVATE LTD	RASAGILINE MESYLATE (NON STERILE BULK DRUG SUBSTANCE)
24384	A	IV	8/12/2010	ROHM AND HAAS CO	RHOZYME J-25 CONCENTRATE
24037	A	IV	8/2/2010	CAMBREX PROFARMACO MILANO SRL	RALOXIFENE HYDROCHLORIDE
24001	A	IV	7/27/2010	STUDSVIK ISOTOPSERVICE AB	RADIOACTIVE XENON-133 GAS
24010	A	IV	7/27/2010	IMAGENTS INC	RADIOCHEMICAL THALLOUS CHLORIDE TL-201
24011	A	IV	7/27/2010	ATOMIC ENERGY OF CANADA LTD	RADIOISOTOPE MASTER FILE
24006	A	IV	7/25/2010	IMAGENTS INC	RADIOCHEMICAL GALLIUM CITRATE Ga-67
23970	A	IV	7/4/2010	AUROBINDO PHARMA LTD	RABEPRAZOLE SODIUM
23938	A	IV	7/2/2010	PT KIMIA FARMA PERSERO TBK	QUININE HYDROCHLORIDE
23950	A	IV	7/1/2010	REXAM CONSUMER PLASTICS INC	QVAR (BERCLOMETHASONE DIPROPIONATE HFA) INHALATION AEROSOL ACTUATORS AND DUST CAP
23917	A	IV	6/25/2010	SOCIETE CHIMIQUE POINTET GIRARD SA	QUINIDINE GLUCONATE
23919	A	IV	6/25/2010	SCHERING AG	QUINIDINE GLUCONATE
23928	A	IV	6/23/2010	KIMIA FARMA	QUINIDINE SALTS
23912	A	IV	6/21/2010	ISLAND CHEMICAL CO INC	QUINIDINE AND QUINIDINE SALTS
23874	A	IV	6/9/2010	TEVA PHARMACEUTICAL INDUSTRIES LTD	QUETIAPINE FUMARATE
23882	A	IV	6/9/2010	RANBAXY LABORATORIES LTD	QUETIAPINE FUMARATE (NON-STERILE BULK)
23869	A	IV	6/7/2010	SYNKEM SAS	QUETIAPINE FUMARATE
23816	A	IV	5/15/2010	SIGMA F AND D DIV LTD	PYRUVIC ACID SODIUM SALT
23812	A	IV	5/12/2010	FUKUZYU PHARMACEUTICAL CO LTD	PYRIMETHAMINE
23733	A	IV	5/7/2010	PHARMACIA AND UPJOHN CO WHOLLY OWNED SUB PFIZER INC	PUURS ASEPTIC MANUFACTURING FACILITY
23781	A	IV	4/30/2010	DELMAR CHEMICALS INC	PYRAZINAMIDE
23750	A	IV	4/23/2010	LAMP S PROSPERO SPA	PVC FOIL DRUG PACKAGING MATERIAL LAMINATED TO PE FILM
23751	A	IV	4/23/2010	BORDEN CHEM CO	PVC HOMOPOLYMER RESINS
23720	A	IV	4/16/2010	NOVO NORDISK AS	PURIFIED INSULIN

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
23713	A	IV	4/9/2010	PUREPLAST INC	PURETHERM 100C AND PURETHERM 1001C WHITE PVC FILMS
23714	A	IV	4/9/2010	STEROGENE BIOSEPARATIONS INC	PURIFICATION CHROMATOGRAPHY MEDIA USED IN THE PREPARATION OF PROTEINS
23698	A	IV	4/7/2010	BASELL POLYOLEFINE ITALIA SRL	PURELL ACP 6541 A (POLYETHYLENE HIGH DENSITY)
23692	A	IV	4/6/2010	WINPAK FILMS INC	PUREFLEX FILM
23703	A	IV	4/6/2010	BASELL POLYOLEFINE ITALIA SRL	PURELL PE 2420 F
23677	A	IV	3/26/2010	TAISEI KAKO CO LTD	PTP-SHEETS FOR PKG. TABLETS AND CAPSULES
23706	A	IV	3/22/2010	BASELL POLIOLEFINE ITALIA SRL	PURELL PE 3040 D
23571	A	IV	3/16/2010	ROCHE DIAGNOSTICS GMBH	PROPYLTHIOURACIL
23613	A	IV	3/8/2010	ABBOTT LABORATORIES	PROTIRELIN (TRH)
23602	A	IV	3/1/2010	KV PHARMACEUTICAL CO	PROTECTIVE CREAMS, LOTIONS-WESTPORT FACIL. ON SCHUETZ RD, ST. LOUIS, MO
23529	A	IV	2/15/2010	SIEGFRIED USA INC	PROPOXYPHENE HYDROCHLORIDE
23481	A	IV	1/20/2010	PHARMAZELL GMBH	PROPAFENONE HYDROCHLORIDE
23420	A	IV	12/18/2009	EQUISTAR CHEMICALS LP A LYONDELLBASELL INDUSTRIES CO	PRO-FAX RP512H POLYPROPYLENE COPOLYMER RESIN
23363	A	IV	12/7/2009	WEDTECH INC	PRODUCT CODE 1004 WHITE
23364	A	IV	12/7/2009	WEDTECH INC	PRODUCT CODE 1006 WHITE FOR USE IN PACKAGING MATERIALS
23334	A	IV	12/3/2009	FONA INTERNATIONAL INC	PRODUCT # 889.0069U PEACH FLAVOR, NAT WONF
23290	A	IV	11/20/2009	ACIC LTD	PROCEDURES FOR THE MANUF OF THIORIDAZINE HCL
23257	A	IV	11/12/2009	CHEMSPEC API	PROCARBAZINE HYDROCHLORIDE
23259	A	IV	11/12/2009	HOFFMANN LA ROCHE INC	PROCARBAZINE HYDROCHLORIDE PARENTERAL
23260	A	IV	11/12/2009	APICORE US LLC	PROCARBAZINE HYDROCHLORIDE USP
23258	A	IV	11/11/2009	CHEMPACIFIC CORP	PROCARBAZINE HYDROCHLORIDE (DRUG SUBSTANCE)
23261	A	IV	11/11/2009	CATALENT PHARMA SOLUTIONS LLC	PROCARDIA SOFTGELS 10 MG (NIFEDIPINE)
23221	A	IV	10/29/2009	DMV FONTERRA EXCIPIENTS GMBH CO KG	PRIMOJEL (NA STARCH GLYCOLATE)
23218	A	IV	10/23/2009	NANTONG JINGHUA PHARMACEUTICAL CO LTD	PRIMIDONE
23187	A	IV	10/16/2009	APICORE US LLC	PRIMAQUINE PHOSPHATE, USP
23149	A	IV	10/6/2009	DIOSYNTH BV	PREGNENOLONE HEMISUCCINATE
23152	A	IV	9/29/2009	IMUTEC CORP	PREMIX A FOR VIRULIZIN-2B
23112	A	IV	9/9/2009	SUN PHARMACEUTICAL INDUSTRIES LTD	PREGABALIN
23113	A	IV	9/9/2009	CHANGZHOU PHARMACEUTICAL FACTORY	PREGABALIN
23111	A	IV	9/8/2009	ALPHAPET INC	PREFORMANCE® PET 1708CC(A)
23086	A	IV	9/2/2009	COMPANIA ESPANOLA DE SINTESIS QUIMICA SA	PREDNISOLONE SODIUM PHOSPHATE, USP XX
23087	A	IV	9/2/2009	DIOSYNTH BV	PREDNISOLONE SUCCINATE
23099	A	IV	8/31/2009	CRYSTAL PHARMA SAU	PREDNISON ANHYDROUS USP,
23053	A	IV	8/13/2009	WINPAK TECHNOLOGIES INC	PRECLINICAL TOXICOLOGY DATA FOR THE AGENT ECTEINASCIDIN 743 IN BETHESDA, MD
23025	A	IV	8/10/2009	PROSINTEX INDUSTRIE CHIMIQUE ITALIANE SRL	PRAZOSIN HYDROCHLORIDE
23026	A	IV	7/29/2009	FERMION OY	PRAZOSIN HYDROCHLORIDE
23027	A	IV	7/29/2009	CHEMICAL PHARMACEUTICAL RESEARCH INSTITUTE NIHFI LTD	PRAZOSIN HYDROCHLORIDE
22988	A	IV	7/27/2009	AUROBINDO PHARMA LTD	PRASUGREL HYDROCHLORIDE (NON-STERILE DRUG SUBSTANCE)
22989	A	IV	7/22/2009	MSN LABORATORIES PRIVATE LTD	PRASUGREL HYDROCHLORIDE [ROUTE CODE - "PR"]

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
22965	A	IV	7/20/2009	SYN-TECH CHEM AND PHARM CO LTD	PRAMOXINE HYDROCHLORIDE, USP
22948	A	IV	7/15/2009	AUROBINDO PHARMA LTD	PRAMIPEXOLE DIHYDROCHLORIDE MONOHYDRATE
22891	A	IV	6/18/2009	RN LABORATORIES PVT LTD	POVIDONE IODINE USP
22848	A	IV	6/10/2009	ZHUHAI UNITED LABORATORIES CO LTD	POTASSIUM CLAVULANATE DILUTED WITH SILICON DIOXIDE IN THE RATIO 1:1
22849	A	IV	6/3/2009	SHANDONG NEW TIME PHARMACEUTICAL CO LTD	POTASSIUM CLAVULANATE, DILUTED WITH MICROCRYSTALLINE CELLULOSE IN THE RATIO 1:1
22850	A	IV	6/3/2009	SHANDONG NEW TIME PHARMACEUTICAL CO LTD	POTASSIUM CLAVULANATE, DILUTED WITH SILICON DIOXIDE IN THE RATIO 1:1
22803	A	IV	5/26/2009	CHEMI SPA	POPC POSITIONAL PURITY 95%
22815	A	IV	5/26/2009	3M	POROUS MEMBRANE TAPE
22821	A	IV	5/22/2009	WUHAN ZY PHARMACEUTICAL CO LTD	POSACONAZOLE
22822	A	IV	5/22/2009	SANDOZ PRIVATE LTD	POSACONAZOLE
22778	A	IV	5/14/2009	NAN YA PLASTICS CORP	POLYVINYL CHLORIDE (PVC) PELLETS, MEDICAL GRADE
22804	A	IV	5/7/2009	CHEMI SPA	POPC(1-PALMITOYL-2-OLEOYL-SN-GLYCERO-3-PHOSPHORYLCHOLINE)
22734	A	IV	4/16/2009	ANHUI HUAFENG PHARMACEUTICAL RUBBER CO LTD	POLYPROPYLENE THERMOPLASTIC ELASTOMER COMBINATION CAP FOR PLASTIC CONTAINERS FILLED WITH AQUEOUS PARENTERAL PREPARATIONS
22719	A	IV	4/14/2009	RELIANCE INDUSTRIES LTD	POLYPROPYLENE RAW MATERIAL REPOL H200MK
22769	A	IV	4/7/2009	WESTROCK SLATERSVILLE LLC	POLYTOP AND POLYCAM CLOSURES
22662	A	IV	3/25/2009	HUNTSMAN CHEMICAL CORP	POLYPROPYLENE
22657	A	IV	3/23/2009	mitsui NORIN CO LTD	POLYPHENON E (USAN: SINECATECHINS)
22660	A	IV	3/18/2009	LCY CHEMICAL CORP	POLYPROPLENE POLYMERS: PT231M, ST612, STM866, ST757M, ST868M, PT100 and 8461
22635	A	IV	3/17/2009	ALUMINUM CO AMERICA	POLYMERIC HEAT-SEAL COATED ALUMINUM FOIL 9403, 9404, AND 9405
22591	A	IV	3/4/2009	NOVA CHEMICALS CORP	POLYETHYLENE RESINS
22569	A	IV	2/23/2009	TIANJIN BOKELIN MEDICAL PACKAGING TECHNOLOGY CO LTD	POLYETHYLENE GLYCOL 6000
22567	A	IV	2/20/2009	PLANET SCIENCE	POLYETHYLENE GLYCOL 400 MONOSTEARATE (P1154)
22593	A	IV	2/19/2009	DOW CHEMICAL CO	POLYETHYLENE RESINS FOR PACKAGING AND MEDICAL APPLICATIONS
22516	A	IV	2/10/2009	ST GOBAIN PERFORMANCE PLASTICS	POLYESTER FILM C/1/S WITH 8005 SILICONE RELEASE COATING
22467	A	IV	1/22/2009	SCIENTIFIC POLYMER PRODUCTS INC	POLY (2-HYDROXYETHYL METHACRYLATE)
22466	A	IV	1/21/2009	INEOS OLEFINS AND POLYMERS USA	POLYPROPYLENE RESINS-GENERAL FORMULATIONS
22604	A	IV	1/19/2009	INVISTA RESINS AND FIBERS GMBH	POLYETHYLENE TEREPHTHALATE RESINS USED IN PACKAGING
22428	A	IV	1/7/2009	PLIANT CORP	PLIANT 105.1T POLYETHYLENE SHEETING FILM
22518	A	IV	1/7/2009	RHODIA INDUSTRIAL YARNS AG	POLYESTER GRANULAT 74K40
22519	A	IV	1/7/2009	RHODIA INDUSTRIAL YARNS AG	POLYESTER GRANULAT 74K40Z108
22315	A	IV	12/17/2008	BPREX HEALTHCARE PACKAGING INC DBA BERRY PLASTICS	PLASTIC CONTAINERS
22298	A	IV	12/12/2008	REXAM PHARMA PACKAGING INDIA PVT LTD	PLASTIC CONTAINER & CLOSURES FOR ORAL PREPARATION
22292	A	IV	12/10/2008	COMAR LLC	PLASTIC CLOSURES
22212	A	IV	10/27/2008	AH ROBINS CO	PLANT MASTER FILE FOR ARECIBO, PUERTO RICO LOCATION
22114	A	IV	10/17/2008	ZHEJIANG HUAHAI PHARMACEUTICAL CO LTD	PIOGLITAZONE HYDROCHLORIDE USP
22091	A	IV	10/15/2008	BIOCON LTD	PIOGLITAZONE HYDROCHLORIDE
22075	A	IV	10/10/2008	PAR PHARMACEUTICAL INC	PIMOZIDE USP

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
21922	A	IV	8/29/2008	AMSA ANONIMA MEDICINALI SINTETICI & AFFINI SPA	PHENYL BUTAZONE
21882	A	IV	8/15/2008	SIEGFRIED USA LLC	PHENOBARBITAL AND PHENOBARBITAL SODIUM USP
21846	A	IV	8/1/2008	VERSALIS SPA	PHARMALENE FL 20 PH
21847	A	IV	8/1/2008	VERSALIS SPA	PHARMALENE MP 20 PH
21854	A	IV	7/30/2008	DMV FONTERRA EXCIPIENTS GMBH CO KG	PHARMATOSE(R) DCL 21
21871	A	IV	7/28/2008	KV PHARMACEUTICAL CO	PHENDIMETRAZINE TARTRATE SUSTAINED RELEASE CAPSULES 100 MG.
21817	A	IV	7/23/2008	BEACON CONVERTERS INC	PHARMACEUTICAL PACKAGING MATERIAL
21784	A	IV	7/11/2008	SPI PHARMA INC	PHARMABURST® B SERIES PRODUCTS
21760	A	IV	6/30/2008	VICTOR M HERMELIN CO DIV K-V PHARMACAL CO	PETN - BUTABARBITAL
21783	A	IV	6/25/2008	SPI PHARMA INC	PHARMABURST(TM) C1
21685	A	IV	6/6/2008	SYNCOR INTERNATIONAL CORP	PERSONNEL, FACILITIES & GENERAL OPERATING PROCEDURES- GLENDALE CA PLANT
21656	A	IV	6/3/2008	APICORE US LLC	PERPHENAZINE USP
21638	A	IV	5/19/2008	CELSUS LABORATORIES INC	PERIODATE-OXIDIZED HEPARIN
21632	A	IV	5/16/2008	MYLAN LABORATORIES LTD	PERINDOPRIL TERT-BUTYLAMINE
21618	A	IV	5/15/2008	BACHEM SA	PERGOLIDE MESYLATE
21647	A	IV	5/14/2008	SRIKEM LABORATORIES PVT LTD	PERMETHRIN
21596	A	IV	5/7/2008	ALDRICH CHEMICAL CO INC	PERCORTEN PIVALATE
21597	A	IV	5/7/2008	FLUOROMED LP	PERFLUORO(T-BUTYCYCLOHEXANE),96.0%(TRADE NAME APF-150M)
21598	A	IV	5/7/2008	F2 CHEMICAL LTD	PERFLUOROBUTANE
21600	A	IV	5/7/2008	EI DUPONT DE NEMOURS AND CO INC	PERFLUOROCTYLBROMIDE
21599	A	IV	5/6/2008	F2 CHEMICALS LTD	PERFLUOROBUTANE
21601	A	IV	5/6/2008	ELF ATOCHEM NORTH AMERICA INC	PERFLUORODECYL BROMIDE C10F21BR
21550	A	IV	4/18/2008	CHEMISCHE FABRIK BERG GMBH	PENTOBARBITAL SODIUM USP
21516	A	IV	4/4/2008	INTERNATIONAL MINERALS & CHEMICAL CORP	PENTAERYTHRITOL (PETN)
21431	A	IV	3/10/2008	SMS PHARMACEUTICALS LTD	PENCICLOVIR
21403	A	IV	3/7/2008	SHILPA MEDICARE LTD	PEMETREXED DIPOTASSIUM (NONA HYDRATE) (PMN)
21453	A	IV	3/6/2008	SMITHKLINE BEECHAM PHARMACEUTICALS	PENICILLIN G POTASSIUM
21435	A	IV	3/5/2008	WANBURY LTD	PENICILLAMINE
21352	A	IV	2/15/2008	KANEKA CORP	PCE
21312	A	IV	2/5/2008	ZACH SYSTEM SA	PAROXETINE STAGE 2 DL-AMINO ALCOHOL
21266	A	IV	1/18/2008	PENINSULA LABS INC	PARATHYROID HORMONE (HUMAN), 1-34
21225	A	IV	1/4/2008	DAIICHI PHARMACEUTICAL CO LTD	PANTOSIN 200 MG TABLETS
21198	A	IV	12/28/2007	LUPIN LTD	PANTOPRAZOLE SODIUM SESQUIHYDRATE
21029	A	IV	11/11/2007	PHYTOGEN LIFE SCIENCES INC	PACLITAXEL
21014	A	IV	11/2/2007	FRESENIUS USA INC	PACKAGING OF SVP AND LVP PRODUCTS IN OGDEN, UTAH
20986	A	IV	10/22/2007	WATSON LABORATORIES INC	PACKAGING MATERIALS AS MANUFACTURED IN COPIAGUE, NY.
20956	A	IV	10/11/2007	TECHNICOTE	PACKAGING MATERIALS
20960	A	IV	10/11/2007	PARM PRECISION PLASTICS	PACKAGING MATERIALS
20954	A	IV	10/10/2007	TENAX CORP	PACKAGING MATERIALS

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
20955	A	IV	10/10/2007	RICHARDS PACKAGING INC	PACKAGING MATERIALS
20922	A	IV	10/9/2007	HOFFMANN LA ROCHE INC	PACKAGING MATERIALS
20887	A	IV	9/26/2007	HYUNDAI ENGINEERING PLASTICS CO LTD	PACKAGING MATERIAL
20915	A	IV	9/25/2007	BOREALIS AS	PACKAGING MATERIAL NCPE 7003 AND NCPE 7007
20693	A	IV	9/19/2007	JUZEN CHEMICAL CORP	OXYBUTYNIN
19694	A	IV	8/31/2007	SB PENICK AND CO	NEOMYCIN SULFATE USP
20834	A	IV	8/24/2007	DELCOR LABORATORIES INC	PACKAGING FACILITY LOCATED IN E. STROUDSBURG, PA
20772	A	IV	8/13/2007	DIASPA TRADE MARK STRIDES ITALIA SRL	OXYTETRACYCLINE HYDROCHLORIDE
20762	A	IV	8/6/2007	CHEMIBIOTIC IRELAND LTD	OXYTETRACYCLINE
20732	A	IV	7/30/2007	CENTER MOLECULAR RESEARCH LLC	OXYGEN-18 ENRICHED WATER
20668	A	IV	6/19/2007	ZHEJIANG JIUZHOU PHARMACEUTICAL CO LTD	OXCARBAZEPINE
20585	A	IV	6/7/2007	NATIONAL INSTITUTES HEALTH NATIONAL CANCER INSTITUTE DIV CANCER PREVENTION AND CONTROL	OVERSIGHT, REVIEW, MONITORING AND AUDITING PROCEDURES OF NCI, DCPD IN BETHESDA, MD.
20601	A	IV	6/5/2007	PARABOLIC DRUGS LTD	OXACILLIN SODIUM USP
20588	A	IV	6/4/2007	AUROBINDO PHARMA LTD	OXACILLIN FOR INJECTION USP (STERILE BULK)
20537	A	IV	5/14/2007	ORGANON OSS	ORGABOLIN TABLETS 2 MG.
20526	A	IV	5/11/2007	FLAVOR AND FRAGRANCE SPECIALTIES INC	ORANGE FL N&A #221P52
20527	A	IV	5/11/2007	TASTEMAKER	ORANGE FLAV-O-LOK (MM 3X 610047)
20568	A	IV	5/10/2007	RHONE POULENC INC	ORUVAIL 200 MG. CAPSULES
20599	A	IV	5/7/2007	ISTITUTO BIOCHIMICO ITALIANO GIOVANNI LORENZINI	OXACILLIN SODIUM STERILE CRYSTALLINE (BULK)
20507	A	IV	5/3/2007	PENICK CORP	OPIUM TINCTURE SOLUTION
20497	A	IV	4/24/2007	ARCHIMICA SPA	OP 3300/15
20389	A	IV	3/30/2007	EUTICALS INC	OMEGA-3 ACID ETHYL ESTERS DRUG SUBSTANCE
20348	A	IV	3/8/2007	APOTEX PHARMACHEM INDIA PVT LTD	OLMESARTAN MEDOXOMIL USP
20329	A	IV	3/6/2007	DR REDDYS LABORATORIES LTD	OLMESARTAN MEDOXOMIL
20279	A	IV	2/5/2007	ACS DOBFAR SPA	O-FORMYL CEFAMANDOLE ACETONITRILE SOLVATE
20221	A	IV	1/31/2007	KIRCHNER SIMON AND CO GMBH	O28L89070 TAMPER EVIDENT CAP PP 28 WITH HOLE 5 MM MADE OF PP WHITE WITH TAMPER EVIDENT RING MADE OF PP BLUE AND INJECTED JOINT MADE OF TPE
20233	A	IV	1/31/2007	DISHMAN PHARMACEUTICALS AND CHEMICALS LTD	OCTENIDINE HYDROCHLORIDE
20217	A	IV	1/23/2007	LEDERLE LABORATORIES	NYSTATIN BULK POWDER
20216	A	IV	1/15/2007	ANTIBIOTICE SA	NYSTATIN
20156	A	IV	1/12/2007	BASF AKTIENGESELLSCHAFT	NOVOLEN 1325 M
20139	A	IV	1/9/2007	GC CHEMIE PHARMIE LTD	NOVODONE-CR CROSPVIDONE USP-34
20084	A	IV	12/22/2006	NV ORGANON	NORGESTOMET
19954	A	IV	10/30/2006	G POHL BOSKAMP GMBH AND CO KG	NITRONEL-GEL
19864	A	IV	10/13/2006	SUMIKA FINE CHEMICALS CO LTD	NIFEDIPINE USP XX
19820	A	IV	10/2/2006	LABORATORIOS HAYMANN SA	NICOTINE POLACRILEX USP , 20%
19821	A	IV	10/2/2006	CAMBREX CHARLES CITY INC	NICOTINE POLACRILEX, 15%, USP

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
19811	A	IV	9/28/2006	JOHNSON AND JOHNSON CONSUMER INC MCNEIL CONSUMER HEALTHCARE DIVISION	NICOTINE OROMUCOSAL SPRAY
19767	A	IV	9/11/2006	BACHEM FEINCHEMIKALIEN AG	N-FMOC-L-LEUCINE SODIUM SALT
19731	A	IV	8/31/2006	INJECTA AMPOULES PVT LTD	NEUTRAL GLASS AMPOULES USP TYPE I
19704	A	IV	8/18/2006	MEIJI SEIKA KAISHA LTD	NEOTHRAMYCIN, BULK
19706	A	IV	8/18/2006	CARBOGEN AMCIS AG	NEPAFENAC
19699	A	IV	8/16/2006	HOFFMANN LA ROCHE INC	NEOSTIGMINE METHYLSULFATE
19664	A	IV	7/31/2006	ISOCHEM SAS	NEFOPAM HYDROCHLORIDE
19665	A	IV	7/31/2006	CHEMAGRO CORP	NEGUVON
19666	A	IV	7/31/2006	ALP PHARM BEIJING CO LTD	NELARABINE
19667	A	IV	7/31/2006	GANES CHEMICALS INC PENNSVILLE DIV	NELFINAVIR
19946	A	IV	7/26/2006	SOCIETE SUISSE DES EXPLOSIFS	NITROGLYCERIN,PENTAERYTHRITOL TETRANITRATE AND ISOSORBIDE DINITRATE
19640	A	IV	7/20/2006	SYNTHETIC FERTILIZERS AND CHEMICALS INC	N-DIETHYLVANILLAMIDE (MFR. & SPECS)
19653	A	IV	7/4/2006	HONOUR LAB LTD	NEBIVOLOL HYDROCHLORIDE
19577	A	IV	7/3/2006	KERRY INGREDIENTS AND FLAVOURS	NATURAL BANANA FLAVOR WONF 080-0029R LIQUID
19538	A	IV	6/20/2006	HENRY H OTTENS MANUFACTURING CO INC	NATURAL & ARTIFICIAL CITRUS FLAVOR # 9185
19530	A	IV	6/13/2006	CADILA PHARMACEUTICALS LTD	NATEGLINIDE FORM H USP
19520	A	IV	5/24/2006	UNGERER AND CO	NAT/ART MANGO FLVP FV-658
19453	A	IV	5/22/2006	FUKUZYU PHARMACEUTICAL CO LTD	NAPHAZOLINE HYDROCHLORIDE
19439	A	IV	5/16/2006	MALLINCKRODT INC	NALTREXONE METHOBROMIDE
19430	A	IV	5/5/2006	CILAG AG	NALTREXONE DRUG SUBSTANCE
19353	A	IV	4/14/2006	IPCA LABORATORIES LTD	NABUMETONE USP, PROCESS II
19354	A	IV	4/14/2006	ZHEJIANG SHENZHOU PHARMACEUTICAL CO LTD	NABUMETONE(BULK)
19355	A	IV	4/14/2006	SICOR SPA	N-ACETYL CALICHEAMICIN
19363	A	IV	4/14/2006	ALDRICH CHEMICAL CO INC	N-ACETYL-DL-PENICILLAMINE
19358	A	IV	4/12/2006	SIEGFRIED AG	N-ACETYL PROCAINAMIDE HCL
19359	A	IV	4/12/2006	PHARMAZELL INDIA PRIVATE LTD	N-ACETYL TYROSINE
19360	A	IV	4/12/2006	NIPPON PROTEIN CO LTD	N-ACETYL-D-GLUCOSAMINE
19361	A	IV	4/12/2006	PFANSTIEHL LABORATORIES INC	N-ACETYL-D-GLUCOSAMINE
19346	A	IV	4/7/2006	ERREGIERRE SPA	NABUMETONE
19304	A	IV	4/4/2006	NANOSYSTEMS	N1106 (VX-745) ORAL NANOCRYSTAL CAPSULES (125MG)
19348	A	IV	4/3/2006	API INC	NABUMETONE DRUG SUBSTANCE
19298	A	IV	3/28/2006	ERREGIERRE SPA	N-[4-(TRIFLUOROMETHYL)BENZYL]-4-METHOXYBUTYRAMIDE
19275	A	IV	3/20/2006	UNGERER AND CO	N/A CHERRY BERRY FL FM-4725
19276	A	IV	3/20/2006	UNGERER AND CO	N/A CHERRY FLAVOR FV-7379
19277	A	IV	3/20/2006	UNGERER AND CO	N/A CHERRY FLVP FLAVOR WS FO-1979
19278	A	IV	3/20/2006	UNGERER AND CO	N/A COUGH SYRUP MASKER FLAVOR FN-6819
19221	A	IV	3/3/2006	OLON SPA	MYCOPHENOLIC ACID NS TECHNICAL GRADE
19193	A	IV	2/15/2006	EMCURE PHARMACEUTICALS LTD	MYCOPHENOLATE MOFETIL USP
19184	A	IV	2/10/2006	LEK PHARMACEUTICALS DD	MYCOPHENOLATE MOFETIL (ACTIVE SUBSTANCE)

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
19150	A	IV	2/3/2006	BAXTER HEALTHCARE CORP	MURINE MONOCLONAL ANTIBODIES (ANTI-CD8/CD4) TO HUMAN T-CELLS
19144	A	IV	1/30/2006	TEVA PHARMACEUTICAL INDUSTRIES LTD	MUPIROCIN CALCIUM DIHYDRATE
19244	A	IV	1/20/2006	FLAVORMATIC INDUSTRIES INC	N&A GRAPE TYPE FLAVOR #909-510
19245	A	IV	1/20/2006	UNGERER AND CO	N&A MENTHOL FLVP FN-6067
19246	A	IV	1/20/2006	UNGERER AND CO	N&A PEPPERMINT FLVP FN-6243
19042	A	IV	12/19/2005	MSN PHARMACHEM PRIVATE LTD	MONTELUKAST SODIUM USP [ROUTE CODE - MT"]
18925	A	IV	11/1/2005	PAR ACTIVE TECHNOLOGIES PRIVATE LTD	MOLINDONE HYDROCHLORIDE
19102	A	IV	10/28/2005	NEOMPS INC	MPS-69 (SYNTHETIC PEPTIDE)
19103	A	IV	10/28/2005	INTERNATIONAL SPECIALTY PRODUCTS	M-PYROL (N-METHYLPYRROLIDONE)
18895	A	IV	10/21/2005	ORCHID CHEMICALS AND PHARMACEUTICALS LTD	MODAFINIL
19165	A	IV	10/20/2005	IMMUNOMEDICS INC	MURINE MONOCLONAL ANTIBODY AND F(AB)2 FRAGMENT (IMMU-14) TO CARCINOEMBRYONIC ANTIGEN (CEA)
18881	A	IV	10/15/2005	MEYERS COLOUR COMPOUNDS LTD	MMB-3479 GREY & MMB-7366 MAUVE
18863	A	IV	10/11/2005	DAIICHI PURE CHEMICALS CO LTD	MIX-RR
18830	A	IV	10/4/2005	EVERLIGHT CHEMICAL INDUSTRIAL CORP	MISOPROSTOL
18875	A	IV	9/22/2005	IHARA CHEMICAL INDUSTRY CO LTD	MKS-1 (AN INTERMEDIATE OF GATIFLOXACIN)
18784	A	IV	9/19/2005	UNION QUIMICO FARMACEUTICA SA UQUIFA SA	MINOCYCLINE HYDROCHLORIDE USP
18795	A	IV	9/19/2005	ALLERGAN OPTICAL INC DIV ALLERGAN INC	MIOGAN (ACETYLCHOLINE CHLORIDE FOR OPHTHALMIC SOLUTION)
18796	A	IV	9/19/2005	PCAS	MIPRI
18773	A	IV	9/12/2005	LEDERLE LABORATORIES	MINOCYCLINE HYDROCHLORIDE
18741	A	IV	9/9/2005	LUPIN LTD	MILNACIPRAN HYDROCHLORIDE
18730	A	IV	9/6/2005	mitsui chemicals inc	MILLION AND MIPELON RESINS
18748	A	IV	9/2/2005	SAI LIFE SCIENCES LTD	MILRINONE
18749	A	IV	9/2/2005	HUBEI BIOCAUSE HEILEN PHARMACEUTICAL CO LTD	MILRINONE
18750	A	IV	9/2/2005	APTUIT INC	MILRINONE DRUG SUBSTANCE
18751	A	IV	9/2/2005	ALBEMARLE CORP	MILRINONE USP
18752	A	IV	9/2/2005	CHEMWERTH INC	MILRINONE, NON-STERILE BULK DRUG
18753	A	IV	9/2/2005	HIKMA PHARMACEUTICALS PLC	MILRINONE, USP
18754	A	IV	9/2/2005	MILPRINT INC	MILSEAL 31100 SERIES
18698	A	IV	8/24/2005	KABI PHARMACIA AB	MICTURO (TERODILINE HYDROCHLORIDE) 12.5MG TABS
18745	A	IV	8/10/2005	MSN PHARMACHEM PRIVATE LTD	MILNACIPRAN HYDROCHLORIDE [ROUTE CODE -MR"]
18574	A	IV	8/5/2005	GANES CHEMICALS INC PENNSVILLE DIV	MFG. PACKAGING AND ANALYSIS OF SODIUM PHENOBARBITAL
18549	A	IV	7/25/2005	KNOLL PHARMACEUTICAL CO UNIT BASF K&F CORP	MF'G PROCEDURES, & CONTROLS
18526	A	IV	7/20/2005	CLARIANT MASTERBATCHES NORDEN AB	MEVOPUR-WHITE PP00176011
18519	A	IV	7/15/2005	CLARIANT MASTERBATCHES NORDEN AB	MEVOPUR-TRANS BLUE PP5M176061
18542	A	IV	7/12/2005	LEIRAS OY	MFG FACILITY EQUIPMENT AND PERSONEL FOR SITE IN TURKU FINLAND
18450	A	IV	6/22/2005	SYNCHEM CHEMICALS PVT LTD	METOPROLOL TARTRATE
18486	A	IV	6/22/2005	UNICHEM LABORATORIES LTD	METRONIDAZOLE USP

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
18443	A	IV	6/21/2005	SOCIETA ITALIANA MEDICINALI SCANDICCI SIMS SRL	METOPROLOL TARTRATE
18367	A	IV	5/19/2005	QUATRUM	METHYLPREDNISOLONE BASE
18357	A	IV	5/16/2005	PHARMACIA AND UPJOHN SUB PFIZER INC	METHYLPREDNISOLONE 100MG TABLETS
18358	A	IV	5/16/2005	DIOSYNTH BV	METHYLPREDNISOLONE ACETATE
18359	A	IV	5/16/2005	SOCIETA ITALIANA CORTICOSTEROIDI SPA	METHYLPREDNISOLONE ACETATE
18365	A	IV	5/16/2005	SYMBIOTEC PHARMALAB PRIVATE LTD	METHYLPREDNISOLONE ACETATE USP
18366	A	IV	5/16/2005	ANTIBIOTICOS SPA	METHYLPREDNISOLONE AND METHYLPEDNISOLONE ACETATE
18344	A	IV	5/5/2005	SIEGFRIED USA LLC	METHYLPHENIDATE HYDROCHLORIDE USP
18242	A	IV	3/29/2005	HOUBA INC	METHODS,FACILS & CONTRLS-FOR PRODUCT. OF BULK AL (ACT.LIPIDS)CULVER,IN
18406	A	IV	3/23/2005	BASF PHARMA EVIONNAZ SA	METOLAZONE
18407	A	IV	3/15/2005	SUMIKA FINE CHEMICALS CO LTD	METOLAZONE
18189	A	IV	3/14/2005	SIANG TA PHARMACEUTICAL CO LTD	METHOCARBAMOL
18143	A	IV	3/8/2005	CHATTEM CHEMICALS INC	METHAMPHETAMINE HYDROCHLORIDE USP
18130	A	IV	2/25/2005	PFIZER INC	METHACYCLINE HYDROCHLORIDE
18131	A	IV	2/25/2005	PFIZER INC	METHACYCLINE HYDROCHLORIDE
18110	A	IV	2/16/2005	SMRUTHI ORGANICS LTD	METFORMIN HYDROCHLORIDE USP
18096	A	IV	2/8/2005	IOL CHEMICALS AND PHARMACEUTICALS LTD	METFORMIN HYDROCHLORIDE
18033	A	IV	1/29/2005	VACUMET CORP	METALLIZED POLYESTER FILMS
18025	A	IV	1/27/2005	GEDEON RICHTER LTD	MESTRANOL
18011	A	IV	1/14/2005	ASTA WERKE AKTIENGESELLSCHAFT	MESNA AMPOULES
17994	A	IV	1/3/2005	SUN PHARMACEUTICAL INDUSTRIES LTD	MESALAMINE USP
17995	A	IV	12/30/2004	SUN PHARMACEUTICAL INDUSTRIES LTD	MESALAMINE USP
17882	A	IV	12/2/2004	LABORCHEMIE APOLDA GMBH	MENGLYTATE
17835	A	IV	11/17/2004	CHEMPACIFIC CORP	MELPHALAN DRUG SUBSTANCE
17725	A	IV	10/4/2004	GELMAN INSTRUMENT CO	MEDICAL INSTRUMENTATION--MEMBRANE FILTERS & RELATED EQUIP.
17726	A	IV	10/4/2004	CELANESE PLASTICS AND SPECIALTIES CO	MEDICAL PACKAGING ADHESIVES;1.22188-54 IN THE KENTUCKY FACILITY
17718	A	IV	9/30/2004	HI TECH RUBBER INC	MEDICAL COMPONENTS
17760	A	IV	9/28/2004	SYNTEX USA INC	MEDROXYPROGESTERONE ACETATE,BULK
17761	A	IV	9/28/2004	PHARMACIA AND UPJOHN SUB PFIZER INC	MEDRYSONE
17762	A	IV	9/28/2004	ANTIBIOTICOS SPA	MEDRYSONE USP XIX, NON-MICRONIZED AND MICRONIZED
17763	A	IV	9/28/2004	FLAMEL TECHNOLOGIES SA	MEDUSA® PGLUVE TYPE POLYMER
17642	A	IV	8/20/2004	HEBEI HUARONG PHARMACEUTICAL CO LTD	MECOBALAMIN
17612	A	IV	8/13/2004	SAFC INC	MECHLORETHAMINE HYDROCHLORIDE
17607	A	IV	8/9/2004	ORGAMOL SA	MEBEVERINE HYDROCHLORIDE
17576	A	IV	7/30/2004	STRAINTITE	MD-3C-630, 282558: BAG TYPE CLARIFIER FOR ONE-TIME USE
17577	A	IV	7/30/2004	STRAINTITE	MD-3F-420, 282557: BAG TYPE CLARIFIER FOR ONE-TIME USE
17578	A	IV	7/30/2004	STRAINTITE	MD-3F-45, 282554: BAG TYPE CLARIFIER FOR ONE-TIME USE
17533	A	IV	7/9/2004	SAMET PLAST	MASTER BATCHES

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
17492	A	IV	6/28/2004	TAKASAGO INTL CORP	MANUFACTURING SITES, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES AT FINE CHEM CO., LTD. IN OGASA-GUN, JAPAN FOR (R)-4-MERCAPTOPYRROLIDIN-2-ONE, OR (R)
17515	A	IV	6/28/2004	EMERSON RESOURCES INC	MARCOAT 125N
17473	A	IV	6/7/2004	ZENECA LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL & GENERAL OPERATING PROCEDURES OF THE PARENTERAL
17436	A	IV	6/1/2004	PHARMACIA AND UPJOHN	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES OF NICOTINE CONTAINING PRODUCTS IN HELSINGBORG, SWEDEN.
17451	A	IV	5/27/2004	BIOCHEMIC GESELLSCHAFT MBH	MANUFACTURING SITE, FACILITY, PERSONNEL AND GENERAL OPERATING PROCEDURES IN KUNDL, AUSTRIA
17452	A	IV	5/27/2004	ZENECA LTD	MANUFACTURING SITE, FACILITY, PERSONNEL AND GENERAL OPERATING PROCEDURES OF THE GOSERELIN BULK DRUG PLANT IN MACCLESFIELD, CHESHIRE, U.K.
17390	A	IV	5/18/2004	SCHERING PLOUGH INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES.
17391	A	IV	5/18/2004	TENCO ASSEMBLIES INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES.
17404	A	IV	5/17/2004	PACKAGE CRAFT INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES.
17331	A	IV	4/21/2004	EASTMAN CHEMICAL CO	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES OF HOT MELT ADHESIVES IN LONGVIEW, TEXAS.
17332	A	IV	4/21/2004	WADDINGTON JAYCARE LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES OF INJECTION MOULDED PLASTIC PACKAGING
17276	A	IV	4/5/2004	PHARMA TECHNOLOGY INDUSTRIES INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN UNION, MISSOURI.
17088	A	IV	3/30/2004	CHISSO CORP	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MINAMATA, JAPAN.
17271	A	IV	3/25/2004	VITA TECH INTERNATIONAL INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN TUSTIN, CALIFORNIA.
17272	A	IV	3/25/2004	ILKIM AS	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN TUZLA (ISTAMBUL) TURKEY.
17274	A	IV	3/25/2004	CENTRAL GLASS CO LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN UBE-CITY, JAPAN.
17275	A	IV	3/25/2004	KNOLL AG LUDWIGSHAFEN	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN UETERSEN, GERMANY.
17242	A	IV	3/5/2004	HELSINN CHEMICALS SA	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN SWITZERLAND.
17213	A	IV	3/1/2004	LABORATORIES PFIZER LIMITADA	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN SAO PAULO, BRAZIL.
17198	A	IV	2/27/2004	SS ORGANICS LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN SADASIVAPET MANDIA, INDIA.
17207	A	IV	2/18/2004	BACHEM FINE CHEMICALS INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN SAN DIEGO, CALIFORNIA.
17208	A	IV	2/18/2004	DURA PHARMACEUTICALS INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN SAN DIEGO, CALIFORNIA.
17155	A	IV	2/16/2004	ADRIA LABORATORIES INC DIV ERBAMONT INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN PLAIN CITY, OHIO.

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
17132	A	IV	1/29/2004	LYPHOMED INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN ORLANDO, FLORIDA.
17127	A	IV	1/28/2004	RP SCHERER CORP	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN ONTARIO, CANADA.
17095	A	IV	1/12/2004	WHITEWORTH TOWNE PAULSEN INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MONROVIA, CALIFORNIA.
17077	A	IV	1/5/2004	CRISPEN LABORATORIES AND ASCOT INJECTABLES	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MELROSE PARK, ILL
17044	A	IV	12/22/2003	CHELSEA LABORATORIES INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN LAKEVIEW, NEW YORK.
17079	A	IV	12/17/2003	KEY PHARMACEUTICALS INC SUB SCHERING PLOUGH CORP	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MIAMI, FLORIDA ON 176 ST.
17080	A	IV	12/17/2003	GUIDELINES ANALYTICAL LABORATORIES INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MIAMI, FLORIDA.
17081	A	IV	12/17/2003	HEALTH CARE INDUSTRY INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MICHIGAN, INDIANA.
17082	A	IV	12/17/2003	DOW CHEMICAL CO	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MIDLAND, MICHIGAN.
17087	A	IV	12/3/2003	BALL UNIMARK PLASTICS DIV BALL CORP	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MILROY, PA.
17071	A	IV	12/2/2003	ORION CORP LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN MANKKAA PLANT.
16964	A	IV	11/18/2003	HOECHST AG	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN FRANKFURT.
16909	A	IV	10/7/2003	MEDICAL UNIV OF SOUTH CAROLINA HOSP PHARMACY	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN CHARLESTON, SOUTH CAROLINA.
16895	A	IV	10/6/2003	SISA INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN CAMBRIDGE, MASSACHUSETTS.
16886	A	IV	9/26/2003	BEECHAM LABORATORIES DIV OF BEECHAM INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN BRISTOL, TENNESSEE.
16854	A	IV	9/23/2003	SIPSY CHIMIE FINE SCA	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN AVRILLE, FRANCE.
16821	A	IV	9/2/2003	ANTIBIOTICOS	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES FOR BULK PROCESS DEVELOPMENT IN RODANO, ITALY.
16823	A	IV	9/2/2003	LEO PHARMACEUTICAL PRODUCTS LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES FOR EB 1089 EC CAPSULES IN BALLERUP, DENMARK.
16720	A	IV	7/24/2003	INALCO SPA	MANUFACTURING SITE, FACILITIES, PERSONNEL AND GENERAL OPERATING PROCEDURES IN PISTOIA, ITALY
16697	A	IV	7/9/2003	ASAHI CHEMICAL INDUSTRY CO LTD	MANUFACTURING SITE, FACILITIES, PERSONNEL AND GENERAL OPERATING PROCEDURE IN HOKKAIDO, JAPAN.
16694	A	IV	6/30/2003	HALCYON LABS PRIVATE LTD	MANUFACTURING SITE, FACILITIES, PERSONEL AND OPERATING PROCEDURES IN AHMEDABAD, INDIA.
16695	A	IV	6/30/2003	PURETEK CORP	MANUFACTURING SITE, FACILITIES, PERSONNEL & GENERAL OPERATING PROCEDURES IN SAN FERNANDO, CA.
16662	A	IV	6/25/2003	INJECTRONICS INC	MANUFACTURING SITE FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN BURLINGTON, NORTH CAROLINA.

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
16663	A	IV	6/25/2003	KOLMAR LABORATORIES INC	MANUFACTURING SITE FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES.
16599	A	IV	5/13/2003	BIOMEASURE INC	MANUFACTURING FACILITIES LOCATED IN HOPKINTON, MASSACHUSETTS
16595	A	IV	5/8/2003	SPAN CONTRACT PACKAGING INC	MANUFACTURING FACILITIES IN GREENVILLE, SOUTH CAROLINA
16519	A	IV	4/7/2003	PURDUE FREDERICK CO	MANUFACTURE AND CONTROL OPERATIONS
16520	A	IV	4/7/2003	NAPP CHEMICALS INC	MANUFACTURE AND CONTROL OPERATIONS
16527	A	IV	4/4/2003	FISONS LTD	MANUFACTURE OF DEXTRAN 70 POWDER
16528	A	IV	4/4/2003	3M HEALTH CARE LTD	MANUFACTURE OF FLECAINIDE ACETATE
16494	A	IV	3/25/2003	WYETH INC	MANUF FACILITIES FOR VARIOUS PLANTS OF WYETH LABORATORIES, INC.
16495	A	IV	3/25/2003	ALTANA INC	MANUF FACILITIES, PERSONNEL AND MANUF. CONTROLS
16496	A	IV	3/25/2003	CILAG CHEMIE AG	MANUF FACILS AND CONTROLS FOR ISOPROTERENOL HYDROCHLORIDE
16497	A	IV	3/25/2003	AMERICAN CHEWING GUM INC	MANUF FACILS, PERSONNEL AND CONTROL INFORMATION
16498	A	IV	3/25/2003	NASHUA CORP	MANUF OF BP-1
16500	A	IV	3/25/2003	AMF INC	MANUF OF MICROSPOROUS MEMBRANE FLAT STOCK PRODUCTS FOR PHARM USE
16501	A	IV	3/25/2003	DENKA PHARMCEUTICAL CO LTD	MANUF PROCEEDS HUMAN CHORIONIC GONADOTROPIN (HCG)
16502	A	IV	3/25/2003	INOLEX CHEMICAL CO	MANUF PROCEDURE FOR HIGH POTENCY LIPASE
16503	A	IV	3/25/2003	ACIC LTD	MANUF PROCEDURES FOR PROCHLORPERAZINE MALEATE
16489	A	IV	3/24/2003	CIS US INC	MANUFACTURING SITE, FACILITIES, PERSONNEL, AND GENERAL OPERATING PROCEDURES IN DEANGELO DRIVE.
16523	A	IV	3/7/2003	FRED HUTCHINSON CANCER RESCTR	MANUFACTURE AND QUALITY CONTROL OF THE BC8-SA MONOCLONAL ANTIBODY CONJUGATE (BC8-SA)
16395	A	IV	1/23/2003	TOMITA PHARMACEUTICAL CO LTD	MAGALDRATE
16366	A	IV	1/15/2003	RPC FORMATIC GMBH	M-71 MOUTHPIECE, MATERIAL NO.35155911
16260	A	IV	1/14/2003	BASELL POLIOLEFINE ITALIA SPA	LUPOLEN 1810 D
16376	A	IV	1/2/2003	MACLIN CO	MACLIN COMPOUND VM-1921---POLYVINYL CHLORIDE ACETATE
16284	A	IV	12/2/2002	BASF AKTIENGESELLSCHAFT	LUPOLEN 5041 H
16285	A	IV	12/2/2002	BASELL POLIOLEFINE ITALIA SPA	LUPOLEN 5231 HX
16231	A	IV	11/4/2002	PHF SA	LUBIPROSTONE
16190	A	IV	10/15/2002	AMPACET CORP	LR-86344 ANTISTAT POLYETHYLENE MASTERBATCH
16138	A	IV	9/23/2002	RANBAXY LABORATORIES LTD	LOVASTATION USP
16126	A	IV	9/6/2002	BIOCON LTD	LOVASTATIN USP
16067	A	IV	7/22/2002	CADILA HEALTHCARE LTD	LOSARTAN POTASSIUM
16068	A	IV	7/22/2002	ZHEJIANG TIANYU PHARMACEUTICAL CO LTD	LOSARTAN POTASSIUM
16069	A	IV	7/22/2002	WANBURY LTD	LOSARTAN POTASSIUM
16037	A	IV	7/3/2002	SANDOZ LTD PHARMACEUTICAL DIV CHEMICAL DEVELOPMENT	LORAZETYL
15951	A	IV	4/26/2002	SEKISUI MEDICAL CO LTD	L-METHIONINE
15916	A	IV	3/29/2002	PFANSTIEHL LABORATORIES INC	L-LACTIC ACID, SODIUM SALT, 40% SOLUTION (CATALOG #L-104)
15917	A	IV	3/29/2002	CONTINENTALAFA DISPENSING CO	LLD-500 PUMPS
15895	A	IV	3/12/2002	ER SQUIBB AND SONS INC	LISTING OF INDS

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
15894	A	IV	3/8/2002	NATIONAL INSTITUTES HEALTH CLINICAL CENTER PHARMACY DEPT PHARMACEUTICAL DEVELOPMENT SECTION	LISTING ----DIV BIOLOGICS NOTICES (IND'S)
15888	A	IV	3/4/2002	DEGUSSA AG WERK RADEBEUL	L-ISOLEUCINE
15910	A	IV	2/28/2002	RUETGERS NEASE CHEMICAL CO INC	LITHIUM CARBONATE, BULK
15869	A	IV	2/20/2002	HETERO DRUGS LTD	LISINOPRIL
15861	A	IV	2/19/2002	SD FINE CHEM LTD	LIQUID PARAFFIN BP
15851	A	IV	2/6/2002	GILEAD SCIENCES INC	LIPOSOMAL LURTOTECAN FOR INJECTION (OSI-211)
15834	A	IV	1/31/2002	LIPOID GMBH	LIPOID PG 16:0/18:1-NH4 (1-PALMITOYL-2-OLEOYL-SN-GLYCERO-3-PHOSPHATIDYL GLYCEROL AMMONIUM SALT)
15801	A	IV	1/11/2002	PHARMAGLOBE LABORATORIES LTD	LINOLENIC ACID
15800	A	IV	1/8/2002	PHARMAGLOBE LABORATORIES LTD	LINOLEIC ACID
15909	A	IV	12/21/2001	SUN PHARMACEUTICAL INDUSTRIES LTD	LITHIUM CARBONATE USP
15806	A	IV	12/7/2001	STEPAN CO	LIPAL 9-LA (POLYOXYETHYLENE (9) LAURYL ETHER
15807	A	IV	12/7/2001	GROUPE LIPHA	LIPHA LACASSAGNE; MANUFACTURING SITE, FACILITIES, OPERATING PROCEDURES AND PERSONNEL
15808	A	IV	12/7/2001	PFIZER INC	LIPITOR (ATORVASTATIN CALCIUM) 10MG, 20MG, 40MG, 80MG ORAL TABLETS
15712	A	IV	11/12/2001	HARMAN FINOCHEM LTD	LIDOCAINE HCl USP
15669	A	IV	10/10/2001	ORSAN SOCIETE ANONYME	L-GLUTAMIC ACID HCL
15660	A	IV	10/9/2001	AZICO BIOPHORE INDIA PVT LTD	LEVOTHYROXINE SODIUM
15648	A	IV	10/5/2001	GEDEON RICHTER PLC	LEVONORGESTREL, USP
15628	A	IV	9/10/2001	MSN PHARMACHEM PRIVATE LTD	LEVOMILNACIPRAN HYDROCHLORIDE [ROUTE CODE - "LM"]
15586	A	IV	8/13/2001	HOFFMANN LA ROCHE INC	LEVODOPA INJECTABLE
15547	A	IV	7/15/2001	ZHEJIANG HUAHAI PHARMACEUTICAL CO LTD	LEVETIRACETAM USP (PROCESS II)
15502	A	IV	6/20/2001	ASPEN OSS BV	LEUPRORELIN HIGHLY PURIFIED
15490	A	IV	6/18/2001	CHEMI SPA	LEUPROLIDE ACETATE
15489	A	IV	6/15/2001	GENZYME CORP	LEUPROLIDE ACETATE
15483	A	IV	6/12/2001	BCN PEPTIDES SA	LEUPROLIDE (LEUPRORELIN)
15480	A	IV	6/11/2001	ZENECA PHARMACEUTICALS	LEUKOTRIENES
15471	A	IV	6/5/2001	CYANAMID GMBH	LEUCOVORIN CALCIUM
15460	A	IV	5/31/2001	USV LTD	LETROZOLE USP
15474	A	IV	5/29/2001	ALP PHARM BEIJING CO LTD	LEUCOVORIN CALCIUM
15449	A	IV	5/22/2001	DR REDDYS LABORATORIES LTD	LETROZOLE
15424	A	IV	5/8/2001	TEVA PHARMACEUTICAL INDUSTRIES LTD	LEFLUNOMIDE
15426	A	IV	5/8/2001	SANOFI AVENTIS DEUTSCHLAND GMBH	LEFLUNOMIDE (HWA 486)
15383	A	IV	5/7/2001	PLANTEX LTD CHEMICAL AND PHARMACEUTICAL WORKS	LAURYL METHACRYLATE-ACRYLIC ACID COPOLYMER (POLYMER TP-1980)
15401	A	IV	4/26/2001	TAENAKA KOGYO CO LTD	L-CYSTEINE MONOHYDROCHLORIDE MONOHYDRATE
15386	A	IV	4/18/2001	CHROMA CORP	LC22711 25/1 WHITE COLOR CONCENTRATE
15363	A	IV	3/30/2001	YONSUNG FINE CHEMICALS CO LTD	Latanoprost
15320	A	IV	3/2/2001	SYMED LABS LTD	LANTHANUM CARBONATE

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
15315	A	IV	2/27/2001	NOSCH LABS PRIVATE LTD	LANSOPRAZOLE, USP
15247	A	IV	1/12/2001	IOL CHEMICALS AND PHARMACEUTICALS LTD	LAMOTRIGINE
15294	A	IV	1/12/2001	CHEMO IBERICA SA	LANSOPRAZOLE (PROCESS II)
15212	A	IV	12/27/2000	LONZEAL PHARMACEUTICALS CO LTD	LAMIVUDINE
15206	A	IV	12/20/2000	PIERREL SPA	L-AMINO ACIDS
15204	A	IV	12/19/2000	LPS INDUSTRIES INC	LAMINATIONS VF42, VF43, VF45, VF48, VF49, VF15, VF16, VF54 AND VF60
15114	A	IV	10/6/2000	ZAMBON SPA	LACTULOSE
15055	A	IV	9/20/2000	SEQUENT SCIENTIFIC LTD	LABELALOL HYDROCHLORIDE
15036	A	IV	9/14/2000	LUPIN LTD	L-5-METHYL TETRAHYDROFOLATE CALCIUM (AMORPHOUS)
15027	A	IV	9/7/2000	NIPPON KAYAKU CO LTD	L--METHYLDOPA
14989	A	IV	8/24/2000	BASF SE	KOLLIWAX(R) S FINE
14993	A	IV	8/8/2000	KAKEN PHARMACEUTICAL CO LTD	KP-103
14975	A	IV	7/31/2000	BASF SE	KOLLIDON VA 64
14939	A	IV	7/12/2000	IRVINE SCIENTIFIC SALES CO	KI NSM-16 (KIRIN)
14937	A	IV	6/20/2000	IRVINE SCIENTIFIC SALES CO	KI NSM-12 (KIRIN)
14891	A	IV	5/16/2000	NOBEL CHEMS SPA	KETOPROFEN
14836	A	IV	4/14/2000	FUJI CHEMICAL INDUSTRY CO LTD	KB-2413,1-(2-ETHOXYETHYL)-2-(4-METHYL-I-HOMOPIPERAZINYL)BENZIMIDAZOLE
14832	A	IV	4/12/2000	KANEKA BELGIUM NV	KANE ACE B-28A
14823	A	IV	4/11/2000	ALFRED BENZON AS	KALINORM CONTROLLED RELEASE TALBETS 750MG.
14808	A	IV	3/27/2000	JOHNSON MATTHEY INC PHARMACEUTICAL MATERIALS GROUP	JOHNSON MATTHEY 1319
14819	A	IV	3/27/2000	SHIONO FINESSE LTD	KAD-1229 DRUG SUBSTANCE
14765	A	IV	3/3/2000	GLENMARK PHARMACEUTICALS LTD	ITRACONAZOLE
14721	A	IV	2/22/2000	GRAESSER LABORATORIES LTD	ISOSORBIDE-2-MONONITRATE
14644	A	IV	12/23/1999	IRVINE SCIENTIFIC SALES CO	IS CHO-V IUF - POWDER
14628	A	IV	12/15/1999	EMCURE PHARMACEUTICALS LTD	IRON SUCROSE COMPLEX SOLUTION
14629	A	IV	12/15/1999	CILAG AG	IRON SUCROSE DRUG SUBSTANCE
14620	A	IV	12/8/1999	OCEAN NANOTECH LLC	IRON OXIDE NANOPARTICLES FOR TARGETED DRUG DELIVERY
14656	A	IV	12/7/1999	ISF	ISF 2469 (CADRALAZINE)
14515	A	IV	11/5/1999	MALLINCKRODT INC	IOVERSOL
14491	A	IV	10/10/1999	ZHEJIANG STARRY PHARMACEUTICAL CO LTD	IOHEXOL
14492	A	IV	10/10/1999	HOVIONE FARMACIENCIA SA	IOHEXOL
14443	A	IV	10/8/1999	PPG PACKAGING AND COATINGS	INTERNAL PROTECTIVE LACQUER COATINGS
14414	A	IV	9/24/1999	SYNTEX USA INC	INTERLEUKIN-1 BETA (RECOMBINANT, E. COLI) (IMMUNEX)
14270	A	IV	6/28/1999	INDUSTRIALE CHIMICA SRL	INDAPAMIDE
14272	A	IV	6/15/1999	QUIMICA SINTETICA SA	INDAPAMIDE
14194	A	IV	6/9/1999	SAVIOR LIFETEC CORP TAINAN BRANCH INJECTION PLANT	IMIPENEM
14052	A	IV	3/18/1999	INDUSTRIAS QUIMICAS ESTEVE SA	IBUPROFEN
14031	A	IV	3/8/1999	DAI NIPPON PRINTING CO LTD	IB FILM

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
13941	A	IV	1/15/1999	SHANGHAI ZHONGXI SUNVE PHARMACEUTICAL CO LTD	HYDROXYCHLOROQUINE SULFATE (USP)
13931	A	IV	1/4/1999	LONZA RIVERSIDE	HYDROXYAMPHETAMINE HYDROBROMIDE
13832	A	IV	11/19/1998	SIEGFRIED USA LLC	HYDROCODONE BITARTRATE USP
13855	A	IV	11/16/1998	ANTIBIOTICOS SPA	HYDROCORTISONE 21-HYDROGEN, SUCCINATE, BULK, NON-STERILE
13824	A	IV	11/9/1998	CADILA HEALTHCARE LTD	HYDROCHLOTHIAZIDE USP
13834	A	IV	11/9/1998	CHATTEM CHEMICALS INC	HYDROCODONE BITARTRATE USP
13278	A	IV	10/5/1998	EMS CHEMIE NORTH AMERICA INC	GRIVORY HB 7103 NATURAL
13231	A	IV	9/23/1998	CIPLA LTD	GRANISETRON HYDROCHLORIDE
13163	A	IV	8/31/1998	ASPEN OSS BV	GONADORELIN ACETATE
13149	A	IV	8/25/1998	BACHEM FEINCHEMIKALIEN AG	GLY-HIS-LYS TRIPEPTIDE COPPER CHELATE
13190	A	IV	8/25/1998	LOPAREX LLC	GRADE 27246 D 2.0 CL PET 8400E/000, GRADE 27441 D 3.0 CL PET 8400E/000 AND GRADE 28924 D 3.0 CL BOP 8400E/000 AND GRADE 53907 C 3.0 CL PET 8400E/000
13156	A	IV	8/15/1998	AMPACET CORP	GOLD SMC PP MB 4300218-NE
13102	A	IV	7/29/1998	AUROBINDO PHARMA LTD	GLYBURIDE USP
13091	A	IV	7/23/1998	FARMOS GROUP LTD MEDIPOLAR	GLYBURIDE
13065	A	IV	7/15/1998	HENKEL CORP	GLUCOPON 625 UP
13063	A	IV	7/7/1998	BACHEM INC	GLUCAGON-LIKE PEPTIDE (7-37)
13067	A	IV	7/7/1998	WANBURY LTD	GLUCOSAMINE HYDROCHLORIDE
13000	A	IV	5/19/1998	COMPANHIA INDUSTRIAL DE VIDROS CIV	GLASS VIALS
12945	A	IV	4/6/1998	CARA PARTNERS WALLINGSTOWN LTD	GINKGO BILOBA EXTRACT
12924	A	IV	3/26/1998	MEIJI SEIKA KAISHA LTD	GENTAMICIN SULFATE
12900	A	IV	3/17/1998	GANES CHEMICALS INC PENNSVILLE DIV	GENERAL OPERATING PROCEDS FOR PENNSVILLE, NJ FACILITY
12893	A	IV	3/9/1998	SOLVAY PHARMACEUTICALS	GENERAL INFO-DISCN. INVESTIGATIONAL DRUGS
12859	A	IV	2/15/1998	DINAMITE DIPHARMA SPA	GEMFIBROZIL
12966	A	IV	2/3/1998	GERRESHEIMER BOLESZLAWIEC S A	GLASS AMPOULES, VIALS, AND SAMPLES MADE FROM GLASS TUBES FOR VARIOUS PRODUCTS OF HEALTH CARE SECTIONS UP TO CONTENTS OF 30 ML
12967	A	IV	2/3/1998	DAIWA SPECIAL GLASS CO LTD	GLASS BOTTLE
12791	A	IV	12/17/1997	SCHOELLER AND HOESCH GMBH	GEFOLUX TDS/HF
12805	A	IV	12/15/1997	CAPSUGEL INC	GELATIN CAPSULES
12787	A	IV	12/9/1997	CIPLA LTD	GEFITINIB
12744	A	IV	11/14/1997	EXCELLA GMBH	GANCICLOVIR
12731	A	IV	10/27/1997	KNOLL AG LUDWIGSHAFEN	GALLOPAMIL HCl
12692	A	IV	10/8/1997	BAYER PHARMA AG	GADOBUTROL
12693	A	IV	10/8/1997	ABBOTT LABORATORIES CHEMICAL AND AGRICULTURAL PRODUCTS DIV	GADOLINIUM DIETHYLENETRIAMINEPENTAACETIC ACID, N. CHICAGO, IL
12640	A	IV	9/3/1997	TRIFARMA SPA	FUROSEMIDE
12627	A	IV	8/21/1997	RHONE-POULENC	FUMARATE (30,356 R.P.)
12549	A	IV	6/7/1997	MYLAN LABORATORIES LTD	FOSAMPRENAVIR CALCIUM
12524	A	IV	6/2/1997	LUSOCHIMICA SPA	FORMOTEROL FUMARATE DIHYDRATE
12514	A	IV	4/25/1997	PPC INDUSTRIES INC	FORM-FILL-SEAL WEB MATERIAL

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
12372	A	IV	2/11/1997	LINSON LTD	FLUPHENAZINE HYDROCHLORIDE, BULK FORM
12329	A	IV	1/16/1997	SIMS SRL	FLUOXETINE HCL
12322	A	IV	1/7/1997	ANDARD MOUNT INTERNATIONAL LTD	FLUOROURACIL
12299	A	IV	12/20/1996	DELMAR CHEMICALS INC	FLUORESCEIN
12243	A	IV	12/6/1996	SCINOPHARM TAIWAN LTD	FLUMAZENIL
12233	A	IV	11/22/1996	ZHEJIANG HISUN PHARMACEUTICAL CO LTD	FLUDARABINE PHOSPHATE, NON-STERILE BULK DRUG
12220	A	IV	10/31/1996	HOFFMANN LA ROCHE INC	FLUCYTOSINE CAPSULES AND MATCHING PLACEBO
12176	A	IV	10/16/1996	SGD SA	FLINT GLASS TYPE III CONTAINERS
12150	A	IV	10/4/1996	ECP ENICHEM POLYMERES FRANCE	FLEXIRENE CM30
12148	A	IV	10/1/1996	SURGICOT INC	FLEXIBLE PACKAGING PRODUCTS AND COMPONENTS
12102	A	IV	8/21/1996	MAPRIMED SA	FLECAINIDE ACETATE PROCESS III (CODE 50970)
11996	A	IV	6/5/1996	CIPLA LTD	FINASTERIDE USP
11963	A	IV	5/9/1996	FARMHISPANIA SA	FH-113 (RAMIPRIL)
11949	A	IV	4/23/1996	JUBILANT GENERICS LTD	FEXOFENADINE HYDROCHLORIDE
11929	A	IV	4/15/1996	SUN PHARMACEUTICAL INDUSTRIES LTD	FESOTERODINE FUMARATE
11868	A	IV	2/27/1996	CAMBRIDGE MAJOR LABS INC	FENOLDOPAM MESYLATE
11819	A	IV	1/17/1996	HEC PHARM USA INC	FELODIPINE NON-STERILE BULK DRUG SUBSTANCE
11797	A	IV	10/27/1995	ROMER AGRICULTURAL ENTERPRISES	FEEDS CONTAINING DES (VET)
11678	A	IV	9/13/1995	DUPONT MERCK PHARMACEUTICAL CO	FACILS & CONTROLS FOR THE MANATI, PUERTO RICO LOCATION
11601	A	IV	7/27/1995	NOVOCOL PHARMACEUTICAL CANADA INC	FACILITY AND PROCEDURES IN CAMBRIDGE, ONTARIO
11576	A	IV	7/6/1995	ICI LTD	FACILITY AND OPERATING PROCEDURES IN RUNCORN, CHESHIRE, UNITED KINGDOM
11567	A	IV	6/28/1995	VANCHEM INC	FACILITY AND OPERATING PROCEDURES IN LOCKPORT, NEW YORK
11531	A	IV	5/25/1995	NOVOPHARM LTD	FACILITIES, PERSONNEL, OPERATING PROC. AT ONTARIO, CANADA
11495	A	IV	4/28/1995	IMAGENTS INC	FACILITIES, PERSONNEL AND OPERATING PROCEDURES IN HOUSTON, TX
11454	A	IV	4/17/1995	ROYCE LABORATORIES	FACILITIES, PERSONNEL AND CONTROLS IN FLORIDA
11398	A	IV	3/22/1995	SANOCHEMIA PHARMAZEUTIKA AG	FACILITIES PERSONEL AND GENERAL OPERATING PROCEDURES IN THE CHEMICAL PRODUCTION UNIT IN NEUFELD/LEITHA AUSTRIA
11375	A	IV	3/9/1995	GREENWICH PHARMACEUTICALS INC	FACILITIES LOCATED IN HORSHAM, PENNSYLVANIA
11364	A	IV	3/2/1995	FILTRON TECHNOLOGY CORP	FACILITIES LOCATED IN CLINTON, MASSACHUSETTS
11247	A	IV	12/12/1994	WYETH AYERST RESEARCH	FACILITIES AND OPERATING PROCEDURES IN QUEBEC, CANADA
11214	A	IV	11/30/1994	SYNPAC CHEMICALS LTD	FACILITIES AND OPERATING PROCEDURES IN CAMBOIS, ENGLAND
11198	A	IV	11/11/1994	DIOSYNTH BV	FACILITIES AND OPERATING PROCEDURES AT DIOSYNTH FRANCE S.A. IN USINE SAINT-CHARLES ERAGNY-SUR-EPTE, FRANCE
11165	A	IV	10/26/1994	GLASROCK POREX DIV	FACILITIES AND CONTROLS FOR T-17
11133	A	IV	10/7/1994	TRI X CORP	FACILITIES AND CONTROLS
11111	A	IV	9/29/1994	SE MASSENGILL CO	FACILITIES & CONTROL
11124	A	IV	9/23/1994	HOUBA INC	FACILITIES & GENERAL OPERATING PROCEDURES ON STATE ROAD, CULVER, IN.
11090	A	IV	9/19/1994	MOLDCRAFT DIV ANCHOR HOCKING CORP	FAC. & PROCEDURES FOR INJECTION MOLDING, CLOSURES & CLOSURE COMPONENTS
11051	A	IV	8/1/1994	SHINKO CHEMICAL CO LTD	EYEDROP CONTAINER UE-5
10958	A	IV	6/24/1994	SAFC BIOSCIENCES INC	EX-CELL(TM) 302 SERUM-FREE MEDIUM, W/O L-GLUTAMINE
10925	A	IV	5/25/1994	SAFC BIOSCIENCES INC	EX-CELL 302 MEDIUM (MODIFIED) CAT. #62630

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
10870	A	IV	4/14/1994	FONA INTERNATIONAL INC	EU 936.115 NATURAL BITTERING FLAVOR
10629	A	IV	12/21/1993	DS INDUSTRIE APS	ESTASAN PR
10611	A	IV	12/6/1993	JUBILANT ORGANOSYS LTD	ESOMEPRAZOLE SODIUM
10580	A	IV	11/17/1993	JUBILANT GENERICS LTD	ESOMEPRAZOLE MAGNESIUM DIHYDRATE
10524	A	IV	10/12/1993	LUPIN LTD	ESCITALOPRAM OXALATE
10495	A	IV	9/23/1993	ABBVIE INC	ERYTHROMYCIN STEARATE
10221	A	IV	5/3/1993	SHANDONG CHENZHONG BIOPHARMACEUTICAL CO LTD	ENOXAPARIN SODIUM USP
10138	A	IV	3/5/1993	DAH FENG CAPSULE INDUSTRY CO LTD	EMPTY HARD SHELL VEGETABLE CAPSULES (HYDROXYPROPYL METHYL CELLULOSE)
10071	A	IV	2/3/1993	WESTLAKE LONGVIEW CORP	EMAC SPECIALTY COPOLYMERS
10072	A	IV	2/3/1993	EGON MEYER SA	EMAPLAST 812
10099	A	IV	2/1/1993	QUALICAPS CO LTD	EMPTY GELATIN CAPSULES
9932	A	IV	10/28/1992	GUFIC BIOSCIENCES LTD	ECONAZOLE NITRATE USP
9834	A	IV	8/24/1992	HENKEL CORP	DURO-TAK(TM) 87-624A PRESSURE SENSITIVE ADHESIVE
9822	A	IV	8/14/1992	HENKEL CORP	DURO-TAK 87-617A PRESSURE SENSITIVE ADHESIVE
9756	A	IV	6/24/1992	TEVA PHARMACEUTICAL INDUSTRIES LTD	DULOXETINE HCL
9662	A	IV	4/21/1992	RHODES TECHNOLOGIES	DRONABINOL, 10% IN SESAME OIL
9654	A	IV	4/16/1992	NORAC INC	DRONABINOL
9627	A	IV	3/30/1992	EMMELLEN BIOTECH PHARMACEUTICALS LTD	D-PSEUDOEPHEDRINE HYDROCHLORIDE
9605	A	IV	3/23/1992	WOCKHARDT LTD	D-OXYPHEN BASE
9600	A	IV	3/10/1992	ARCHIMICA SPA	DOXYLAMINE SUCCINATE USP
9557	A	IV	2/21/1992	MICROBIOPHARM JAPAN CO LTD	DOXORUBICIN HYDROCHLORIDE
9578	A	IV	2/21/1992	HUASHU PHARMACEUTICAL CORP	DOXYCYCLINE HYCLATE
9420	A	IV	11/22/1991	MEGAFINE PHARMA P LTD	DONEPEZIL HYDROCHLORIDE (FORM-1), (NON-STERILE DRUG SUBSTANCE)
9429	A	IV	11/1/1991	APOTEX PHARMACHEM INDIA PVT LTD	DONEPEZIL HYDROCHLORIDE USP
9339	A	IV	9/10/1991	IROTEC LABORATORIES	DOBUTAMINE HYDROCHLORIDE
9323	A	IV	9/5/1991	CHEMI SPA	DMPC (DIMYRISTOYL-PHOSPHATIDYLCHOLINE)
9362	A	IV	8/27/1991	FUJIAN SOUTH PHARMACEUTICAL CO LTD	DOCETAXEL ANHYDROUS, NON-STERILE, BULK DRUG SUBSTANCE
9201	A	IV	6/17/1991	GANES CHEMICALS INC PENNSVILLE DIV	DIPYRONE
9155	A	IV	6/10/1991	QIDONG DONGYUE PHARMACEUTICAL CO LTD	DIPHENHYDRAMINE HCL USP
9054	A	IV	4/10/1991	TANABE SEIYAKU CO LTD	DILTIAZEM MALATE
9034	A	IV	3/25/1991	MAPRIMED SA	DILTIAZEM HCL
9014	A	IV	3/13/1991	EUTICALS SPA	DIHYDROLYSERGIC ACID (INTERMEDIATE)
9015	A	IV	3/13/1991	GEDEON RICHTER LTD	DIHYDROLYSERGOL
9005	A	IV	3/7/1991	MEDIMPEX NORTHAMERICA INC	DIHYDROERGOTOXIN METHANESULPHONATE
8997	A	IV	3/1/1991	MEDIMPEX NORTHAMERICA INC	DIHYDROCHLOROTHIAZIDE
8907	A	IV	12/27/1990	PCAS	DICYCLOMINE HYDROCHLORIDE
8733	A	IV	9/17/1990	AMRI RENSSLAER INC SUB ALBANY MOLECULAR RESEARCH INC	DEXTROAMPHETAMINE DRUG INTERMEDIATE
8602	A	IV	6/7/1990	KV PHARMACEUTICAL CO	DESTAB(TM) FERROUS FUMARATE 90 S ULTRA
8481	A	IV	3/15/1990	P ROBERTET INC	DERMODOR 4775

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
8463	A	IV	3/5/1990	NIPPON KAYAKU CO LTD	DEOXYSPERGUALIN HYDROCHLORIDE
8403	A	IV	1/27/1990	CADILA HEALTHCARE LTD	DEFERIPRONE
8257	A	IV	10/12/1989	ZHEJIANG MEDICINE CO LTD XINCHANG PHARMACEUTICAL FACTORY	DAPTOMYCIN API
7963	A	IV	2/27/1989	CADILA HEALTHCARE LTD	CSA SALT OF CLOPIDOGREL
7940	A	IV	2/21/1989	UBE INDUSTRIES LTD	CS-526 DRUG SUBSTANCE
7977	A	IV	2/14/1989	DAIDS NIAID NIH	CURRICULA VITAE (CV) FOR ACUTE INFECTION AND EARLY DISEASE RESEARCH PROGRAM (AIEDRP) INVESTIGATORS.
7818	A	IV	12/9/1988	3M DRUG DELIVERY SYSTEMS	COTRAN(TM) 9715
7774	A	IV	11/15/1988	MGJ	CORELEN/TRESYLENE LINERS
7757	A	IV	11/9/1988	NATIONAL INSTITUTES HEALTH CLINICAL CENTER PHARMACY DEPT PHARMACEUTICAL DEVELOPMENT SECTION	COOPERATIVE STUDY GROUPS OF CLINICAL STUDIES PANEL
7705	A	IV	9/30/1988	TAISEI KAKO CO LTD	CONTAINERS FOR PULMONARY,NASAL,ORAL, THROAT,SUBLINGUAL OR EAR
7618	A	IV	8/1/1988	VERNAY LABORATORIES INC	COMPOUND VL 1001 M 422
7477	A	IV	5/5/1988	IND SWIFT LABORATORIES LTD	COLESEVELAM HYDROCHLORIDE
7437	A	IV	4/15/1988	FINE CHEMICALS CORP	CODEINE PHOSPHATE
7397	A	IV	3/25/1988	LONZA AG	CN 343 (SAS)
7351	A	IV	2/18/1988	FGC ACQUISITION COMPANY LLC	CLOSURES FOR USE IN PACKAGING OF PHARMACEUTICAL PRODUCTS
7247	A	IV	12/9/1987	YUNG ZIP CHEMICAL INDUSTRY COMPANY LTD	CLONIDINE HYDROCHLORIDE
7170	A	IV	10/2/1987	EASTERN COOPERATIVE ONCOLOGY GROUP	CLINICAL TRIALS BY ECOG IN BROOKLINE, MASSACHUSETTS.
7114	A	IV	8/17/1987	SUZHOU NUMBER 4 PHARMACUTICAL FACTORY	CLINDAMYCIN HYDROCHLORIDE USP
7027	A	IV	6/17/1987	FERMIC SA DE CV	CLARITHROMYCIN
6996	A	IV	5/29/1987	CIPLA LTD	CITALOPRAM HYDROBROMIDE USP
6995	A	IV	5/22/1987	JUBILANT GENERICS LTD	CITALOPRAM HYDROBROMIDE USP
6745	A	IV	12/22/1986	FERMENTA BIOTECH LTD	CHOLECALCIFEROL USP (CRYSTALLINE VITAMIN D3)
6600	A	IV	9/23/1986	LONZA INC	CHLORHEXIDINE GLUCONATE, 20% SOLUTION, BP 73 & CHLORHEXIDINE DIACETATE
6358	A	IV	5/16/1986	ANTIBIOTICOS INC	CEPHALOTHIN SODIUM;SODIUM CHLORIDE
6252	A	IV	4/4/1986	QILU ANTIBIOTICS PHARMACEUTICAL CO LTD	CEFUROXIME SODIUM, STERILE BULK ANTIBIOTIC DRUG SUBSTANCE
6244	A	IV	4/3/1986	WOCKHARDT LTD	CEFUROXIME SODIUM (STERILE)
6074	A	IV	10/18/1985	NECTAR LIFESCIENCES LTD	CEFEPIME FOR INJECTION USP (STERILE BULK) DRUG SUBSTANCE
5894	A	IV	6/13/1985	POLYONE CORP	CC00018103WE
5849	A	IV	5/22/1985	POLYONE CORP	CC00002127WE
5841	A	IV	5/21/1985	WITTENBURG BV	CAWITON MO SERIES FOR MEDICAL & PHARMACEUTICAL USE
5797	A	IV	3/28/1985	CTX LIFE SCIENCES PVT LTD	CARVEDILOL (ROUTE-II)
5751	A	IV	3/21/1985	POLYDRUG LABORATORIES PVT LTD	CARISOPRODOL
5734	A	IV	2/28/1985	BOLAK CO LTD	CARBOXYMETHYLCELLULOSE CALCIUM
5718	A	IV	2/11/1985	LUBRIZOL ADVANCED MATERIALS INC	CARBOPOL 934P NF, 934 NF, 942NF, AND 940NF POLYMER
5253	A	IV	12/28/1983	SIEGFRIED LTD	Buprenorphine Hydrochloride
5182	A	IV	10/31/1983	BURTON PARSONS AND CO INC	BUFILCON A --PLASTIC BUTTON FOR HYDROPHILIC SOFT CONTACT LENSES
5116	A	IV	5/23/1983	EXXONMOBIL CHEMICAL CO	BROMINATED ISOBUTYLENE - ISOPRENE RUBBER

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
4940	A	IV	3/29/1983	BOREALIS AG	BOREALIS HE9621-PH
4663	A	IV	9/16/1982	ABBOTT LABORATORIES CHEMICAL AND AGRICULTURAL PRODUCTS DIV	BETAXOLOL HYDROCHLORIDE, USP
4571	A	IV	6/10/1982	ASYMCEM LIFE SCIENCE TIANJIN CO LTD	BETADEX SULFOBUTYL ETHER SODIUM
4464	A	IV	3/5/1982	ITF CHEMICAL LTDA	BENDAMUSTINE HYDROCHLORIDE
4192	A	IV	6/18/1981	DAITO PHARMACEUTICALS CO LTD	AZELASTINE HYDROCHLORIDE
4062	A	IV	1/13/1981	HEC PHARM CO LTD	ATORVASTATIN CALCIUM NON-STERILE BULK DRUG SUBSTANCE
4001	A	IV	12/1/1980	TIANJIN CENTRAL PHARMACEUTICAL CO LTD	ATENOLOL USP
3940	A	IV	9/18/1980	FINE CHEMICALS CORP	ASTEMIZOLE
3943	A	IV	9/2/1980	JANSSEN PHARMACEUTICA NV	ASTEMIZOLE-R 43512
3860	A	IV	7/9/1980	YONWOO CORP	AS30/50-J/PP JAR
3748	A	IV	3/10/1980	DSM RESEARCH	ARNITEL P PM380
3696	A	IV	1/28/1980	SUN PHARMACEUTICAL INDUSTRIES LTD	ARIPIPRAZOLE
3700	A	IV	1/22/1980	CADILA PHARMACEUTICALS LTD	ARIPIPRAZOLE
3504	A	IV	5/1/1979	SHILPA MEDICARE LTD	ANASTROZOLE
3470	A	IV	3/14/1979	MERCK AND CO INC	AMPROLIUM MEDICATED FEED -(3-NITRO-4-HYDROXYPHENYLARSONIC ACID) (VET)
3479	A	IV	3/9/1979	ARCHIMICA SPA	AMRINONE, USP
3484	A	IV	3/9/1979	ZAMBON GROUP SPA	ANA 756
3426	A	IV	1/17/1979	COMPANHIA INDUSTRIAL PRODUTORA DE ANTIBIOTICOS SARL	AMPICILLIN TRIHYDRATE
3367	A	IV	11/8/1978	ISP FREETOWN FINE CHEMICALS INC	AMPHETAMINE ASPARTATE
3420	A	IV	10/25/1978	AUROBINDO PHARMA LTD	AMPICILLIN SODIUM USP (STERILE) BULK
3235	A	IV	6/22/1978	CADILA HEALTHCARE LTD	AMLODIPINE BESYLATE USP
3127	A	IV	2/16/1978	SA AJINOMOTO OMNICHEM NV	AMINO ACID MIXTURE BAX-D
3015	A	IV	8/24/1977	ALVEO AG	ALVEOLIT TEE 0500 WHITE
3007	A	IV	8/8/1977	CEBAL VERPACKUNGEN GMBH AND CO KG	ALUMINUM TUBES, CAPS AND AEROSOL CANS
2855	A	IV	2/8/1977	TEVA PHARMACEUTICAL INDUSTRIES LTD	ALPRAZOLAM
2822	A	IV	12/23/1976	BIOPHORE INDIA PHARMACEUTICALS PVT LTD	ALOSETRON HYDROCHLORIDE
2811	A	IV	12/6/1976	SMS PHARMACEUTICALS LTD	ALMOTRIPTAN MALATE
2948	A	IV	10/25/1976	SHAKAI PACKAGING PVT LTD	ALUMINIUM SEALS
2584	A	IV	12/19/1975	INTERNATIONAL SPECIALTY PRODUCTS	ADVANTIA PERFORMANCE
2297	A	IV	6/14/1974	NAKODA CHEMICALS LTD	ACETAZOLAMIDE
2151	A	IV	9/6/1973	DR REDDYS LABORATORIES LTD	ABIRATERONE ACETATE
2006	A	IV	10/23/1972	FONA INTERNATIONAL INC	915.843 STRAWBERRY FLAVOR, NATURAL WONF
1939	A	IV	5/18/1972	FONA INTERNATIONAL INC	894.037 N-C NATURAL PEPPERMINT FLAVOR
1879	A	IV	2/25/1972	FONA INTERNATIONAL INC	862.0085U N-C LEMONADE FLAVOR, NAT WONF
1844	A	IV	12/22/1971	FONA INTERNATIONAL INC	852.263 N-C NAT AND ART GOLDEN PUNCH FLAVOR
1870	A	IV	10/20/1971	FONA INTERNATIONAL INC	857.080 NATURAL GRAPEFRUIT EXTRACT (WONF)
1891	A	IV	7/21/1971	FONA INTERNATIONAL INC	863.002 N-C LEMON-LIME FLAVOR, NAT WONF
1529	A	IV	5/20/1970	CSPC ZHONGNUO PHARMACEUTICAL SHIJIAZHUANG CO LTD	6-AMINO-PENICILLANIC ACID (BY DIRECT METHOD)

3Q2015					
DMF#	STATUS	TYP E	SUBMIT DATE	HOLDER	SUBJECT
1499	A	IV	3/6/1970	DIOSYNTH BV	6-ALPHA-METHYLPREDNISOLONE SODIUM SUCCINATE
1242	A	IV	10/2/1968	AMPACET CORP	4600454-N TRANS LIGHT BLUE SMC PP MB
1115	A	IV	12/28/1967	VALSPAR CORP	37 MOBIL PACKAGING COATINGS FORMULATIONS S-9094-001, S-9094-002
78	A	IV	9/8/1966	FONA INTERNATIONAL INC	#936.589 COTTON CANDY FLAVOR, ARTIFICIAL (ALCOHOL FREE)
967	A	IV	12/21/1965	WEST PENN PLASTIC INC	28 TABLET DISPENSER
932	A	IV	12/16/1965	BIRGI SANAYI AS	2-30 ML COLOURLESS INJECTION VIALS MADE OF TUBULAR GLASS
100	A	IV	6/2/1965	NINGBO TRADITIONAL CHINESE PHARMACEUTICAL FACTORY	(-)-HUPERZINE A
800	A	IV	5/7/1964	GENZYME PHARMACEUTICALS	1-PALMITOYL-2-OLEOYL-SN-GLYCERO-3-PHOSPHOGLYCEROL, AMMONIUM SALT (POPG, NH4)
202	A	IV	3/4/1964	HALYARD HEALTH	[14C]-UREA, USP (PYTEST DRUG SUBSTANCE)
721	A	IV	11/5/1963	AMPACET CORP	1800268-NQ AMBER PE MB
720	A	IV	10/23/1963	OCEAN NUTRITION CANADA LTD	18/12 TG COMPLEX CAPSULES
510	A	IV	1/3/1963	AMPACET CORP	111343 BLUE WHITE PE MB
819	A	IV	10/23/1962	SUVEN LIFE SCIENCES LTD	2-(2-ETHOXY PHENOXY) ETHYL BROMIDE - DRUG INTERMEDIATE
495	A	IV	7/25/1962	AMPACET CORP	110849 WHITE HD POLYETHYLENE MASTERBATCH
449	A	IV	9/18/1961	AMPACET CORP	110017-A WHITE POLYETHYLENE MASTERBATCH
420	A	IV	12/7/1960	COLORTECH INC	10868-12 SLIP/ANTIBLOCK POLYETHYLENE CONCENTRATE
368	A	IV	2/24/1960	AMPACET CORP	100388 AB POLYETHYLENE MASTERBATCH
153	A	IV	9/29/1954	GERRESHEIMER PEACHTREE CITY	(PACKAGING MATERIAL) ACTIVATOR CAP
76	A	IV	3/10/1950	FONA INTERNATIONAL INC	#929.125 WATERMELON FLAVOR, ARTIFICIAL
8	A	IV	1/1/1950	BESPAK DIV CONSORT MEDICAL PLC	BK357 & BK361 PHARMACEUTICAL MEETERING VALVE SHARED INFORMATION