

EXHIBIT 2

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
ACETIC ACID IRRIGATION	00074614322
ACETIC ACID IRRIGATION .25% IRRIG USP (AQUALITE) 1000ML	00074614309
ACETIC ACID IRRIGATION .25% IRRIG USP (AQUALITE) 250ML	00074614302
ACETYLCYSTEINE	00074330801
ACETYLCYSTEINE	00074330802
ACETYLCYSTEINE	00074330803
ACETYLCYSTEINE SOLUTION	00074330701
ACETYLCYSTEINE SOLUTION	00074330702
ACETYLCYSTEINE SOLUTION	00074330703
ACYCLOVIR SODIUM POWDER FOR INJECTION	00074442749
ACYCLOVIR SODIUM POWDER FOR INJECTION	00074445249
ACYCLOVIR SODIUM POWDER FOR INJECTION 1GM FLIPTOP VIAL	00074445201
ACYCLOVIR SODIUM POWDER FOR INJECTION 500MG FLIPTOP VIAL	00074442701
A-HYDROCORT INJECTION 1000MG 8ML UNIVIAL (SODIUM SUCCINATE)	00074567408
A-HYDROCORT INJECTION 100MG 2ML UNIVIAL (SODIUM SUCCINATE)	00074567102
A-HYDROCORT INJECTION 250MG 2ML UNIVIAL (SODIUM SUCCINATE)	00074567202
A-HYDROCORT INJECTION 500MG 4ML UNIVIAL (SODIUM SUCCINATE)	00074567304
ALCOHOL 5% AND DEXTROSE 5% INJECTION 1000ML	00074150005
ALFENTANIL INJECTION	00074226602
ALFENTANIL INJECTION	00074226605
ALFENTANIL INJECTION	00074226610
ALFENTANIL INJECTION	00074226649
ALFENTANIL INJECTION	00074226651
ALFENTANIL INJECTION	00074226652
A-METHAPRED INJECTION 1000MG ADD-VANTAGE VIAL	00074563108
A-METHAPRED INJECTION 125MG 2ML UNIVIAL (SODIUM SUCCINATE)	00074568502

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
A-METHAPRED INJECTION 40MG 1ML UNIVIAL (SODIUM SUCCINATE)	00074568401
A-METHAPRED INJECTION 500MG 4ML UNIVIAL (SODIUM SUCCINATE)	00074563004
A-METHAPRED INJECTION 500MG ADD-VANTAGE VIAL	00074560144
AMIDATE INJECTION	00074806001
AMIDATE INJECTION	00074806003
AMIDATE INJECTION	00074806019
AMIDATE INJECTION	00074806029
AMIDATE INJECTION	00074806101
AMIDATE INJECTION	00074806201
AMIDATE SOLUTION INJECTION	00074669501
AMIDATE SOLUTION INJECTION	00074669502
AMIKACIN SULFATE	00074195701
AMIKACIN SULFATE INJECTION	00074195501
AMIKACIN SULFATE INJECTION	00074195601
AMIKACIN SULFATE INJECTION	00074195801
AMIKACIN SULFATE INJECTION	00074243403
AMIKACIN SULFATE INJECTION	00074321202
AMINOCAPROIC ACID INJECTION	00074434673
AMINOPHYLLINE INJECTION	00074490603
AMINOPHYLLINE INJECTION	00074490619
AMINOPHYLLINE INJECTION	00074490903
AMINOPHYLLINE INJECTION	00074490918
AMINOPHYLLINE INJECTION	00074592101
AMINOPHYLLINE INJECTION	00074592201
AMINOPHYLLINE INJECTION	00074738501
AMINOPHYLLINE INJECTION	00074738601
AMINOSYN HF SOLUTION INJECTION	00074721703
AMINOSYN II IN 10% DEXTROSE INJECTION	00074775129

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
AMINOSYN II IN 25% DEXTROSE	00074774429
AMINOSYN II IN 25% DEXTROSE INJECTION	00074770029
AMINOSYN II IN 25% DEXTROSE INJECTION	00074770229
AMINOSYN II IN 5% DEXTROSE INJECTION	00074770129
AMINOSYN II INJECTION	00074108305
AMINOSYN II INJECTION	00074108603
AMINOSYN II INJECTION	00074108803
AMINOSYN II INJECTION	00074108805
AMINOSYN II INJECTION	00074109003
AMINOSYN II INJECTION	00074109005
AMINOSYN II INJECTION	00074712107
AMINOSYN II M IN 10% DEXTROSE	00074774229
AMINOSYN II M IN 5% DEXTROSE	00074774029
AMINOSYN II W/ELECTROLYTES IN DEXTROSE 25% W/CALCIUM	00074775229
AMINOSYN II WITH ELECTROLYTES IN 20% DEXTROSE INJECTION	00074775329
AMINOSYN II WITH ELECTROLYTES IN 25% DEXTROSE INJECTION	00074775627
AMINOSYN II WITH ELECTROLYTES IN 25% DEXTROSE INJECTION	00074775629
AMINOSYN II WITH ELECTROLYTES IN 25% DEXTROSE INJECTION	00074775727
AMINOSYN II WITH ELECTROLYTES IN 25% DEXTROSE INJECTION	00074775729
AMINOSYN II WITH ELECTROLYTES INJECTION	00074108903
AMINOSYN II WITH ELECTROLYTES INJECTION	00074109105
AMINOSYN INJECTION	00074298905
AMINOSYN INJECTION	00074299103
AMINOSYN INJECTION	00074299105
AMINOSYN INJECTION	00074299203
AMINOSYN INJECTION	00074436005
AMINOSYN INJECTION	00074585503
AMINOSYN INJECTION	00074585505

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
AMINOSYN M INJECTION	00074415405
AMINOSYN SOLUTION INJECTION	00074299003
AMINOSYN SOLUTION INJECTION	00074299005
AMINOSYN SOLUTION INJECTION	00074299025
AMINOSYN WITH ELECTROLYTES INJECTION	00074585203
AMINOSYN WITH ELECTROLYTES INJECTION	00074585603
AMINOSYN WITH ELECTROLYTES INJECTION	00074585605
AMINOSYN-HB INJECTION	00074110803
AMINOSYN-HB INJECTION	00074110805
AMINOSYN-PF	00074161602
AMINOSYN-PF	00074161603
AMINOSYN-PF INJECTION	00074161705
AMINOSYN-RF INJECTION	00074407202
AMMONIUM CHLORIDE INJECTION	00074604301
ATRACURIUM BESYLATE SOLUTION INJECTION	00074737601
ATRACURIUM BESYLATE SOLUTION INJECTION	00074737649
ATRACURIUM BESYLATE SOLUTION INJECTION	00074737729
ATRACURIUM BESYLATE SOLUTION INJECTION	00074737735
ATRACURIUM BESYLATE SOLUTION INJECTION	00074737901
ATRACURIUM BESYLATE SOLUTION INJECTION	00074737949
ATRACURIUM BESYLATE SOLUTION INJECTION	00074738401
BACTERIOSTATIC NACL INJECTION	00074196604
BACTERIOSTATIC NACL INJECTION	00074196605
BACTERIOSTATIC NACL INJECTION	00074196607
BACTERIOSTATIC NACL INJECTION	00074196612
BACTERIOSTATIC NACL INJECTION	00074196614
BACTERIOSTATIC WATER FOR INJ.	00074397701
BACTERIOSTATIC WATER FOR INJ.	00074397703

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
BRETYLIUM TOSYLATE IN 5% DEXTROSE	00074763862
BRETYLIUM TOSYLATE IN 5% DEXTROSE INJECTION	00074763962
BRETYLIUM TOSYLATE INJECTION	00074926301
BRETYLIUM TOSYLATE INJECTION	00074926801
BRETYLIUM TOSYLATE SOLUTION INJECTION	00074169810
BREYTLIUM TOSYLATE INJECTION	00074926701
BREYTLIUM TOSYLATE INJECTION	00074926718
BUMETANIDE INJECTION USP	00074141204
BUMETANIDE INJECTION USP	00074141210
BUMETANIDE INJECTION USP	00074141214
BUPIVACAINE HCL 0.25% AND EPINEPHRINE 1:200,000 10ML TEARTOP	00074904201
BUPIVACAINE HCL 0.25% AND EPINEPHRINE 1:200,000 30ML TEARTOP	00074904202
BUPIVACAINE HCL 0.25% AND EPINEPHRINE 1:200,000 50ML AMPUL	00074904101
BUPIVACAINE HCL 0.25% AND EPINEPHRINE 1:200,000 50ML FLIPTOP	00074904301
BUPIVACAINE HCL 0.5% AND EPINEPHRINE 1:200,000 30ML AMPUL	00074904401
BUPIVACAINE HCL 0.5% AND EPINEPHRINE 1:200,000 50ML FLIPTOP	00074904601
BUPIVACAINE HCL 0.5% AND EPINEPHRINE 1:200,000 INJ 10ML TEARTOP	00074904501
BUPIVACAINE HCL 0.5% AND EPINEPHRINE 1:200,000 INJ 30ML TEARTOP	00074904502
BUPIVACAINE HCL 0.75% AND EPINEPHRINE 1:200,000 30ML AMPUL	00074904701
BUPIVACAINE HCL INJ.	00074562201
BUPIVACAINE HCL INJ.	00074562301
BUPIVACAINE HCL INJ.	00074562302
BUPIVACAINE HYDROCHLORIDE INJECTION	00074115801
BUPIVACAINE HYDROCHLORIDE INJECTION	00074115802
BUPIVACAINE HYDROCHLORIDE INJECTION	00074115901
BUPIVACAINE HYDROCHLORIDE INJECTION	00074115902
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116001
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116101

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116201
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116202
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116301
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116401
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116501
BUPIVACAINE HYDROCHLORIDE INJECTION	00074116502
BUPIVACAINE HYDROCHLORIDE INJECTION	00074427201
BUPIVACAINE HYDROCHLORIDE INJECTION	00074427301
BUPIVACAINE HYDROCHLORIDE INJECTION	00074427401
BUPIVACAINE HYDROCHLORIDE INJECTION	00074574801
BUPIVACAINE HYDROCHLORIDE INJECTION	00074574821
BUPIVACAINE HYDROCHLORIDE INJECTION	00074574901
BUPIVACAINE HYDROCHLORIDE INJECTION	00074574922
BUPIVACAINE HYDROCHLORIDE INJECTION	00074575701
BUPIVACAINE SPINAL INJECTION	00074361301
BUPRENORPHINE HYDROCHLORIDE INJECTION	00074201201
BUTORPHANOL TARTRATE INJECTION	00074230101
BUTORPHANOL TARTRATE INJECTION	00074230111
BUTORPHANOL TARTRATE INJECTION	00074230131
BUTORPHANOL TARTRATE INJECTION	00074230201
BUTORPHANOL TARTRATE INJECTION	00074230202
BUTORPHANOL TARTRATE INJECTION	00074230211
BUTORPHANOL TARTRATE INJECTION	00074230212
BUTORPHANOL TARTRATE INJECTION	00074230231
BUTORPHANOL TARTRATE INJECTION	00074230232
BUTORPHANOL TARTRATE INJECTION USP	00074162301
BUTORPHANOL TARTRATE INJECTION USP	00074162349
BUTORPHANOL TARTRATE INJECTION USP	00074162601

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
BUTORPHANOL TARTRATE INJECTION USP	00074162602
BUTORPHANOL TARTRATE INJECTION USP	00074162649
BUTORPHANOL TARTRATE INJECTION USP	00074162651
BUTORPHANOL TARTRATE INJECTION USP	00074162701
BUTORPHANOL TARTRATE INJECTION USP	00074162749
BUTORPHANOL TRARTRATE INJECTION USP	00074162401
BUTORPHANOL TRARTRATE INJECTION USP	00074162449
CALCIUM CHLORIDE INJECTION	00074163110
CALCIUM GLUCEPTATE INJECTION	00074389405
CHLOROPROCAINE HYDROCHLORIDE INJECTION	00074416901
CHLOROPROCAINE HYDROCHLORIDE INJECTION	00074417001
CHROMIUM INJECTION	00074409301
CIMETIDINE HYDROCHLORIDE	00074744401
CIMETIDINE HYDROCHLORIDE	00074744501
CIMETIDINE HYDROCHLORIDE IN 0.9% SODIUM CHLORIDE	00074735002
CIMETIDINE HYDROCHLORIDE IN 0.9% SODIUM CHLORIDE	00074735102
CIMETIDINE HYDROCHLORIDE IN 0.9% SODIUM CHLORIDE	00074744716
CLINDAMYCIN PHOSPHATE INJECTION	00074405001
CLINDAMYCIN PHOSPHATE INJECTION	00074405101
CLINDAMYCIN PHOSPHATE INJECTION	00074405201
CLINDAMYCIN PHOSPHATE INJECTION	00074405303
CLINDAMYCIN PHOSPHATE INJECTION	00074405403
CLINDAMYCIN PHOSPHATE INJECTION	00074419701
CLINDAMYLIN PHOSPHATE INJECTION	00074405503
COPPER INJECTION	00074409201
DEXTRAN 6% AND 0.9% NAACL INJECTION	00074150503
DEXTRAN 6% AND 0.9% NAACL INJECTION	00074150504
DEXTRAN 75 6% AND 5% DEXTROSE INJECTION	00074150703

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
DEXTRAN 75 6% AND 5% DEXTROSE INJECTION	00074150704
DEXTROSE 2.5% AND 0.45% SODIUM CHLORIDE INJECTION	00074794003
DEXTROSE 2.5% AND 0.45% SODIUM CHLORIDE INJECTION	00074794009
DEXTROSE 5% AND 0.45% NAACL WITH 0.075% KCL	00074799309
DEXTROSE 5% AND 0.45% NAACL WITH 0.15% KCL	00074790203
DEXTROSE 5% AND 0.45% NAACL WITH 0.15% KCL	00074790209
DEXTROSE 5% AND 0.45% NAACL WITH 0.224% KCL	00074790309
DEXTROSE 5% AND 0.45% NAACL WITH 0.3% KCL	00074790409
DEXTROSE 5% AND 0.9% NAACL INJECTION	00074794102
DEXTROSE 5% AND 0.9% NAACL INJECTION	00074794103
DEXTROSE 5% AND 0.9% NAACL INJECTION	00074794109
DEXTROSE 5% WITH 0.15% POTASSIUM CHLORIDE	00074790509
DEXTROSE 5% WITH 0.3% POTASSIUM CHLORIDE	00074790609
DEXTROSE 5% AND 0.225% NAACL INJECTION	00074792402
DEXTROSE 5% AND 0.225% NAACL INJECTION	00074792403
DEXTROSE 5% AND 0.225% NAACL INJECTION	00074792409
DEXTROSE 5% AND 0.225% NAACL WITH 0.075% KCL	00074799709
DEXTROSE 5% AND 0.225% NAACL WITH 0.15% KCL	00074790103
DEXTROSE 5% AND 0.225% NAACL WITH 0.15% KCL	00074790109
DEXTROSE 5% AND 0.225% NAACL WITH 0.224% KCL	00074799109
DEXTROSE 5% AND 0.225% NAACL WITH 0.3% KCL	00074799209
DEXTROSE 5% AND 0.3% NAACL INJECTION	00074792502
DEXTROSE 5% AND 0.3% NAACL INJECTION	00074792503
DEXTROSE 5% AND 0.3% NAACL INJECTION	00074792509
DEXTROSE 5% AND 0.45% NAACL INJECTION	00074792602
DEXTROSE 5% AND 0.45% NAACL INJECTION	00074792603
DEXTROSE 5% AND 0.45% NAACL INJECTION	00074792609
DEXTROSE AND LACTATED RINGERS INJECTION	00074792903

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
DEXTROSE AND LACTATED RINGERS INJECTION	00074792909
DEXTROSE HYDROCHLORIDE SOLUTION INJECTION USP	00074751715
DEXTROSE HYDROCHLORIDE SOLUTION INJECTION USP	00074751716
DEXTROSE IN RINGER'S INJECTION	00074793303
DEXTROSE IN RINGER'S INJECTION	00074793309
DEXTROSE INJ.	00074151805
DEXTROSE INJ.	00074793719
DEXTROSE INJECTION	00074793819
DEXTROSE INJECTION	00074108001
DEXTROSE INJECTION	00074108201
DEXTROSE INJECTION	00074152201
DEXTROSE INJECTION	00074152202
DEXTROSE INJECTION	00074152203
DEXTROSE INJECTION	00074153503
DEXTROSE INJECTION	00074710002
DEXTROSE INJECTION	00074710013
DEXTROSE INJECTION	00074710023
DEXTROSE INJECTION	00074710066
DEXTROSE INJECTION	00074710067
DEXTROSE INJECTION	00074711907
DEXTROSE INJECTION	00074712007
DEXTROSE INJECTION	00074791819
DEXTROSE INJECTION	00074792201
DEXTROSE INJECTION	00074792202
DEXTROSE INJECTION	00074792203
DEXTROSE INJECTION	00074792209
DEXTROSE INJECTION	00074792253
DEXTROSE INJECTION	00074792254

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
DEXTROSE INJECTION	00074792255
DEXTROSE INJECTION	00074792261
DEXTROSE INJECTION	00074792313
DEXTROSE INJECTION	00074792320
DEXTROSE INJECTION	00074792323
DEXTROSE INJECTION	00074792336
DEXTROSE INJECTION	00074792337
DEXTROSE INJECTION	00074793002
DEXTROSE INJECTION	00074793003
DEXTROSE INJECTION	00074793009
DEXTROSE INJECTION	00074793519
DEXTROSE INJECTION	00074793617
DEXTROSE INJECTION	00074793619
DEXTROSE INJECTION	00074793629
DEXTROSE INJECTION	00074800415
DEXTROSE INJECTION	00074800515
DIAZEPAM INJECTION	00074321001
DIAZEPAM INJECTION	00074321032
DIAZEPAM INJECTION	00074321301
DIAZEPAM INJECTION	00074321302
DIAZEPAM INJECTION USP	00074127302
DIAZEPAM INJECTION USP	00074127312
DIAZEPAM INJECTION USP	00074127322
DIAZEPAM INJECTION USP	00074127332
DIGOXIN INJECTION	00074216701
DIGOXIN INJECTION USP	00074216901
DIGOXIN INJECTION USP	00074216902
DIGOXIN INJECTION USP	00074216911

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
DIGOXIN INJECTION USP	00074216912
DIGOXIN INJECTION USP	00074216931
DIGOXIN INJECTION USP	00074216932
DILTIAZEM HYDROCHLORIDE INJECTION	00074229105
DILTIAZEM HYDROCHLORIDE INJECTION	00074229111
DILTIAZEM HYDROCHLORIDE INJECTION	00074229135
DILTIAZEM HYDROCHLORIDE SOLUTION INJECTION	00074117101
DILTIAZEM HYDROCHLORIDE SOLUTION INJECTION	00074117102
DILTIAZEM HYDROCHLORIDE SOLUTION INJECTION	00074117161
DILTIAZEM HYDROCHLORIDE SOLUTION INJECTION	00074117162
DIPHENHYDRAMINE HYDROCHLORIDE SOLUTION INJECTION US	00074229001
DIPHENHYDRAMINE HYDROCHLORIDE SOLUTION INJECTION US	00074229031
DIPYRIDAMOLE INJECTION	00074204302
DIPYRIDAMOLE INJECTION	00074204310
DOBUTAMINE HYDROCHLORIDE INJECTION	00074234401
DOBUTAMINE HYDROCHLORIDE INJECTION	00074234402
DOBUTAMINE HYDROCHLORIDE INJECTION	00074472901
DOBUTAMINE IN 5% DEXTROSE INJECTION	00074234532
DOBUTAMINE IN 5% DEXTROSE INJECTION	00074234534
DOBUTAMINE IN 5% DEXTROSE INJECTION	00074234632
DOBUTAMINE IN 5% DEXTROSE INJECTION	00074234634
DOBUTAMINE IN 5% DEXTROSE INJECTION	00074234732
DOBUTAMINE IN 5% DEXTROSE INJECTION	00074372432
DOBUTAMINE INJECTION USP	00074202520
DOBUTAMINE INJECTION USP	00074202554
DOPAMINE HCL IN 5% DEXTROSE INJECTION	00074415502
DOPAMINE HCL INJECTION	00074426601
DOPAMINE HCL INJECTION	00074426618

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
DOPAMINE HCL INJECTION	00074581901
DOPAMINE HCL INJECTION	00074581916
DOPAMINE HCL INJECTION	00074910501
DOPAMINE HCL INJECTION	00074910518
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE	00074414102
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE	00074414103
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780802
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780803
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780822
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780824
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780902
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780903
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780922
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074780924
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074781002
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJ.	00074781022
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJECTION	00074414202
DOPAMINE HYDROCHLORIDE IN 5% DEXTROSE INJECTION	00074414203
DOPAMINE HYDROCHLORIDE INJECTION	00074426501
DOPAMINE HYDROCHLORIDE INJECTION	00074582001
DOPAMINE HYDROCHLORIDE INJECTION	00074582010
DOPAMINE HYDROCHLORIDE INJECTION	00074582011
DOPAMINE HYDROCHLORIDE INJECTION	00074910401
DOPAMINE HYDROCHLORIDE INJECTION	00074910413
DOPAMINE HYDROCHLORIDE INJECTION	00074910420
DROPERIDOL INJECTION	00074118701
DROPERIDOL SOLUTION INJECTION USP	00074226902
DROPERIDOL SOLUTION INJECTION USP	00074226911

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
DROPERIDOL SOLUTION INJECTION USP	00074226932
EDROPHONIUM CHLORIDE INJECTION USP	00074228415
EES 200 SUSP. 100ML	00074630613
EES/SULFISOXAZOLE 200MG, 100ML	00074715613
EES/SULFISOXAZOLE 200MG, 150ML	00074715643
EES/SULFISOXAZOLE 200MG, 200ML	00074715653
ENDRATE(150MG/ML) 20ML AMPUL	00074694003
ERY-TAB E/C 250MG 100'S	00074630413
ERY-TAB E/C 250MG 30'S	00074630430
ERY-TAB E/C UD 250MG 100'S	00074630411
ERYTHROCIN LACTOBIONATE I.V.	00074647644
ERYTHROCIN LACTOBIONATE I.V.	00074648101
ERYTHROCIN LACTOBIONATE -I.V.	00074647844
ERYTHROCIN LACTOBIONATE IV	00074634205
ERYTHROCIN LACTOBIONATE IV	00074636502
ERYTHROCIN LACTOBIONATE-I.V. INJECTION	00074648201
ERYTHROCIN PIGGYBACK	00074636813
ERYTHROCIN PIGGYBACK	00074648301
ERYTHROCIN STEARATE	00074631613
ERYTHROCIN STEARATE TABLETS	00074634611
ERYTHROCIN STEARATE TABLETS	00074634619
ERYTHROCIN STEARATE TABLETS	00074634641
ERYTHROCIN STEARATE TABLETS 250MG 100'S	00074634620
ERYTHROCIN STEARATE TABLETS 250MG 500'S	00074634653
ERYTHROCIN STEARATE TABLETS UD 250MG 100'S	00074634638
ERYTHROMYCIN	00074632611
ERYTHROMYCIN	00074632613
ERYTHROMYCIN	00074632653

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
ERYTHROMYCIN BASE	00074622713
ERYTHROMYCIN BASE 250MG 100'S	00074630113
ERYTHROMYCIN BASE 250MG 500'S	00074630153
ERYTHROMYCIN ETHYLSUCCINATE ORAL SUSPENSION	00074374716
ERYTHROMYCIN ETHYLSUCCINATE ORAL SUSPENSION	00074374816
ETOPOSIDE SOLUTION INJECTION	00074148501
ETOPOSIDE SOLUTION INJECTION	00074148502
ETOPOSIDE SOLUTION INJECTION	00074148503
FENTANYL CITRATE INJECTION	00074909302
FENTANYL CITRATE INJECTION	00074909320
FENTANYL CITRATE INJECTION	00074909322
FENTANYL CITRATE INJECTION	00074909325
FENTANYL CITRATE INJECTION	00074909326
FENTANYL CITRATE INJECTION	00074909328
FENTANYL CITRATE INJECTION	00074909332
FENTANYL CITRATE INJECTION	00074909335
FENTANYL CITRATE INJECTION	00074909336
FENTANYL CITRATE INJECTION	00074909338
FENTANYL CITRATE INJECTION	00074909410
FENTANYL CITRATE INJECTION	00074909412
FENTANYL CITRATE INJECTION	00074909415
FENTANYL CITRATE INJECTION	00074909418
FENTANYL CITRATE INJECTION	00074909420

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
Drug	NDC
FENTANYL CITRATE INJECTION	00074909421
FENTANYL CITRATE INJECTION	00074909422
FENTANYL CITRATE INJECTION	00074909425
FENTANYL CITRATE INJECTION	00074909428
FENTANYL CITRATE INJECTION	00074909431
FENTANYL CITRATE INJECTION	00074909450
FENTANYL CITRATE INJECTION	00074909451
FENTANYL CITRATE INJECTION	00074909461
FENTANYL CITRATE INJECTION	00074909512
FENTANYL CITRATE SOLUTION INJECTION USP	00074127602
FENTANYL CITRATE SOLUTION INJECTION USP	00074127605
FENTANYL CITRATE SOLUTION INJECTION USP	00074127612
FENTANYL CITRATE SOLUTION INJECTION USP	00074127615
FENTANYL CITRATE SOLUTION INJECTION USP	00074127632
FENTANYL CITRATE SOLUTION INJECTION USP	00074127635
FUROSEMIDE INJ.	00074605402
FUROSEMIDE INJ.	00074605610
FUROSEMIDE INJ.	00074605617
FUROSEMIDE INJ.	00074605618
FUROSEMIDE INJ.	00074605620
FUROSEMIDE INJECTION	00074163910
FUROSEMIDE INJECTION	00074605504
FUROSEMIDE INJECTION	00074605514
FUROSEMIDE INJECTION	00074610102
FUROSEMIDE INJECTION	00074610104
FUROSEMIDE INJECTION	00074610110
FUROSEMIDE INJECTION	00074610202

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
FUROSEMIDE INJECTION	00074610204
FUROSEMIDE INJECTION	00074610210
FUROSEMIDE INJECTION	00074610211
FUROSEMIDE INJECTION USP	00074127502
FUROSEMIDE INJECTION USP	00074127512
FUROSEMIDE INJECTION USP	00074127522
FUROSEMIDE SOLUTION INJECTION USP	00074127404
FUROSEMIDE SOLUTION INJECTION USP	00074127414
FUROSEMIDE SOLUTION INJECTION USP	00074127424
FUROSEMIDE SOLUTION INJECTION USP	00074127434
GENTAMICIN SULFATE IN 0.9% NAACL INJ.	00074788113
GENTAMICIN SULFATE IN 0.9% NAACL INJ.	00074788423
GENTAMICIN SULFATE IN 0.9% NAACL INJ.	00074788623
GENTAMICIN SULFATE IN 0.9% NAACL INJ.	00074788923
GENTAMICIN SULFATE IN 0.9% SOD. CHL. INJ.	00074787913
GENTAMICIN SULFATE INJECTION	00074340001
GENTAMICIN SULFATE INJECTION	00074340101
GENTAMICIN SULFATE INJECTION	00074340201
GENTAMICIN SULFATE SOLUTION INJECTION USP	00074120703
GENTAMICIN SULFATE SOLUTION INJECTION USP	00074120708
GENTIMICIN SULFATE 0.9% SODIUM CHLORIDE	00074788313
GLYCINE IRRIGATION	00074614206
GLYCINE IRRIGATION	00074614236
GLYCINE IRRIGATION	00074797408
GLYCOPYRROLATE INJECTION	00074109801
GLYCOPYRROLATE INJECTION	00074109802
HEPARIN LOCK FLUSH	00074115112
HEPARIN LOCK FLUSH	00074115114

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
HEPARIN LOCK FLUSH	00074115170
HEPARIN LOCK FLUSH	00074115171
HEPARIN LOCK FLUSH	00074115173
HEPARIN LOCK FLUSH	00074115178
HEPARIN LOCK FLUSH	00074115212
HEPARIN LOCK FLUSH	00074115214
HEPARIN LOCK FLUSH	00074115270
HEPARIN LOCK FLUSH	00074115271
HEPARIN LOCK FLUSH	00074115273
HEPARIN LOCK FLUSH	00074115278
HEPARIN LOCK FLUSH SOLUTION	00074345405
HEPARIN LOCK FLUSH SOLUTION	00074345425
HEPARIN LOCK FLUSH SOLUTION	00074482201
HEPARIN LOCK FLUSH SOLUTION USP	00074128001
HEPARIN LOCK FLUSH SOLUTION USP	00074128002
HEPARIN LOCK FLUSH SOLUTION USP	00074128003
HEPARIN LOCK FLUSH SOLUTION USP	00074128005
HEPARIN LOCK FLUSH SOLUTION USP	00074128011
HEPARIN LOCK FLUSH SOLUTION USP	00074128012
HEPARIN LOCK FLUSH SOLUTION USP	00074128013
HEPARIN LOCK FLUSH SOLUTION USP	00074128015
HEPARIN LOCK FLUSH SOLUTION USP	00074128021
HEPARIN LOCK FLUSH SOLUTION USP	00074128022
HEPARIN LOCK FLUSH SOLUTION USP	00074128023
HEPARIN LOCK FLUSH SOLUTION USP	00074128025
HEPARIN LOCK FLUSH SOLUTION USP	00074128031
HEPARIN LOCK FLUSH SOLUTION USP	00074128032
HEPARIN LOCK FLUSH SOLUTION USP	00074128033

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
HEPARIN LOCK FLUSH SOLUTION USP	00074128035
HEPARIN LOCK FLUSH SOLUTION USP	00074128101
HEPARIN LOCK FLUSH SOLUTION USP	00074128102
HEPARIN LOCK FLUSH SOLUTION USP	00074128103
HEPARIN LOCK FLUSH SOLUTION USP	00074128105
HEPARIN LOCK FLUSH SOLUTION USP	00074128111
HEPARIN LOCK FLUSH SOLUTION USP	00074128112
HEPARIN LOCK FLUSH SOLUTION USP	00074128113
HEPARIN LOCK FLUSH SOLUTION USP	00074128115
HEPARIN LOCK FLUSH SOLUTION USP	00074128121
HEPARIN LOCK FLUSH SOLUTION USP	00074128122
HEPARIN LOCK FLUSH SOLUTION USP	00074128123
HEPARIN LOCK FLUSH SOLUTION USP	00074128125
HEPARIN LOCK FLUSH SOLUTION USP	00074128131
HEPARIN LOCK FLUSH SOLUTION USP	00074128132
HEPARIN LOCK FLUSH SOLUTION USP	00074128133
HEPARIN LOCK FLUSH SOLUTION USP	00074128135
HEPARIN SODIUM IN %5 DEXTROSE INJECTION	00074776003
HEPARIN SODIUM IN 0.45% SODIUM CHLOR. INJ.	00074765002
HEPARIN SODIUM IN 0.45% SODIUM CHLOR. INJ.	00074765062
HEPARIN SODIUM IN 0.45% SODIUM CHLORIDE INJ.	00074765102
HEPARIN SODIUM IN 0.45% SODIUM CHLORIDE INJ.	00074765103
HEPARIN SODIUM IN 0.45% SODIUM CHLORIDE INJ.	00074765162
HEPARIN SODIUM IN 0.9% SODIUM CHLORIDE INJECTION	00074762003
HEPARIN SODIUM IN 0.9% SODIUM CHLORIDE INJECTION	00074762059
HEPARIN SODIUM IN 5% DEXTROSE	00074779224
HEPARIN SODIUM IN 5% DEXTROSE	00074779312
HEPARIN SODIUM IN 5% DEXTROSE	00074779323

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
HEPARIN SODIUM IN 5% DEXTROSE	00074779362
HEPARIN SODIUM IN 5% DEXTROSE INJECTION	00074628602
HEPARIN SODIUM IN 5% DEXTROSE INJECTION	00074628611
HEPARIN SODIUM IN 5% DEXTROSE INJECTION	00074776103
HEPARIN SODIUM IN 5% INJECTION	00074628702
HEPARIN SODIUM IN 5% INJECTION	00074628703
HEPARIN SODIUM IN DEXTROSE	00074779412
HEPARIN SODIUM IN DEXTROSE	00074779462
HEPARIN SODIUM INJECTION UNITS/ML	00074258202
HEPARIN SODIUM INJECTION UNITS/ML	00074258302
HEPARIN SODIUM INJECTION UNITS/ML	00074258402
HEPARIN SODIUM INJECTION USP UNITS/ML	00074258102
HEPARIN SODIUM SOLUTION INJECTION USP	00074131601
HEPARIN SODIUM SOLUTION INJECTION USP	00074131602
HEPARIN SODIUM SOLUTION INJECTION USP	00074131611
HEPARIN SODIUM SOLUTION INJECTION USP	00074131612
HEPARIN SODIUM SOLUTION INJECTION USP	00074131613
HEPARIN SODIUM SOLUTION INJECTION USP	00074131614
HEPARIN SODIUM SOLUTION INJECTION USP	00074131631
HEPARIN SODIUM SOLUTION INJECTION USP	00074140201
HEPARIN SODIUM SOLUTION INJECTION USP	00074140211
HEPARIN SODIUM SOLUTION INJECTION USP	00074140231
HYDROMORPHONE HYDROCHLORIDE INJECTION	00074127201
HYDROXYZINE HYDROCHLORIDE INJECTION USP	00074127902
HYDROXYZINE HYDROCHLORIDE SOLUTION INJECTION USP	00074127701
HYDROXYZINE HYDROCHLORIDE SOLUTION INJECTION USP	00074127801
INFANT DEXTROSE SOLUTION INJECTION USP	00074177510
INPERSOL LC LM WITH 1.5% DEXTROSE DIALYSIS SOLUTION	00074122007

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
INPERSOL LC LM WITH 1.5% DEXTROSE DIALYSIS SOLUTION	00074122008
INPERSOL LC LM WITH 1.5% DEXTROSE DIALYSIS SOLUTION	00074122027
INPERSOL LC LM WITH 1.5% DEXTROSE DIALYSIS SOLUTION	00074122028
INPERSOL LC LM WITH 2.5% DEXTROSE DIALYSIS SOLUTION	00074122108
INPERSOL LC LM WITH 2.5% DEXTROSE DIALYSIS SOLUTION	00074122118
INPERSOL LC LM WITH 2.5% DEXTROSE DIALYSIS SOLUTION	00074122127
INPERSOL LC LM WITH 2.5% DEXTROSE DIALYSIS SOLUTION	00074122128
INPERSOL LC LM WITH 3.5% DEXTROSE DIALYSIS SOLUTION	00074122228
INPERSOL LC LM WITH 4.25% DEXTROSE DIALYSIS SOLUTIO	00074122308
INPERSOL LC LM WITH 4.25% DEXTROSE DIALYSIS SOLUTIO	00074122318
INPERSOL LC LM WITH 4.25% DEXTROSE DIALYSIS SOLUTIO	00074122327
INPERSOL LC LM WITH 4.25% DEXTROSE DIALYSIS SOLUTIO	00074122328
INPERSOL WITH 1.5% DEXTROSE INJECTION	00074794405
INPERSOL WITH 1.5% DEXTROSE INJECTION	00074794407
INPERSOL WITH 1.5% DEXTROSE INJECTION	00074794408
INPERSOL WITH 1.5% DEXTROSE INJECTION	00074794413
INPERSOL WITH 1.5% DEXTROSE INJECTION	00074794415
INPERSOL WITH 1.5% DEXTROSE INJECTION	00074794427
INPERSOL WITH 2.5% DEXTROSE	00074794305
INPERSOL WITH 2.5% DEXTROSE	00074794307
INPERSOL WITH 2.5% DEXTROSE	00074794308
INPERSOL WITH 2.5% DEXTROSE	00074794313
INPERSOL WITH 2.5% DEXTROSE	00074794315
INPERSOL WITH 2.5% DEXTROSE	00074794317
INPERSOL WITH 2.5% DEXTROSE	00074794318
INPERSOL WITH 2.5% DEXTROSE	00074794327
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794505
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794507

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794508
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794513
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794515
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794517
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794518
INPERSOL WITH 4.25% DEXTROSE INJECTION	00074794527
INPERSOL-LM WITH 1.5% DEXTROSE	00074789205
INPERSOL-LM WITH 1.5% DEXTROSE	00074789207
INPERSOL-LM WITH 1.5% DEXTROSE	00074789208
INPERSOL-LM WITH 1.5% DEXTROSE	00074789227
INPERSOL-LM WITH 1.5% DEXTROSE	00074789228
INPERSOL-LM WITH 2.5% DEXTROSE	00074789305
INPERSOL-LM WITH 2.5% DEXTROSE	00074789307
INPERSOL-LM WITH 2.5% DEXTROSE	00074789308
INPERSOL-LM WITH 2.5% DEXTROSE	00074789318
INPERSOL-LM WITH 2.5% DEXTROSE	00074789327
INPERSOL-LM WITH 2.5% DEXTROSE	00074789328
INPERSOL-LM WITH 3.5% DEXTROSE DIALYSIS SOLUTION	00074783028
INPERSOL-LM WITH 4.25% DEXTROSE	00074789407
INPERSOL-LM WITH 4.25% DEXTROSE	00074789408
INPERSOL-LM WITH 4.25% DEXTROSE	00074789418
INPERSOL-LM WITH 4.25% DEXTROSE	00074789427
INPERSOL-LM WITH 4.25% DEXTROSE	00074789428
IONOSOL B AND 5% DEXTROSE	00074737103
IONOSOL B AND 5% DEXTROSE	00074737109
IONOSOL MB AND 5% DEXTROSE	00074737202
IONOSOL MB AND 5% DEXTROSE	00074737203
IONOSOL MB AND 5% DEXTROSE	00074737209

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
IONOSOL MB AND 5% DEXTROSE	00074737262
IONOSOL T AND DEXTROSE INJECTIONS	00074737302
IONOSOL T AND DEXTROSE INJECTIONS	00074737303
IONOSOL T AND DEXTROSE INJECTIONS	00074737309
IONOSOL T AND DEXTROSE INJECTIONS	00074737362
IONTOCAINE SOLUTION	00074169302
IOPAMIDOL 200 INJECTION	00074752902
IOPAMIDOL 200 INJECTION	00074752913
IOPAMIDOL 200 INJECTION	00074752923
IOPAMIDOL 200 INJECTION	00074752972
IOPAMIDOL 250 INJECTION	00074753001
IOPAMIDOL 250 INJECTION	00074753013
IOPAMIDOL 250 INJECTION	00074753014
IOPAMIDOL 250 INJECTION	00074753023
IOPAMIDOL 250 INJECTION	00074753026
IOPAMIDOL 250 INJECTION	00074753031
IOPAMIDOL 250 INJECTION	00074753072
IOPAMIDOL 300 INJECTION	00074753114
IOPAMIDOL 300 INJECTION	00074753115
IOPAMIDOL 300 INJECTION	00074753124
IOPAMIDOL 300 INJECTION	00074753126
IOPAMIDOL 300 INJECTION	00074753131
IOPAMIDOL 300 INJECTION	00074753162
IOPAMIDOL 370 INJECTION	00074753314
IOPAMIDOL 370 INJECTION	00074753315
IOPAMIDOL 370 INJECTION	00074753321
IOPAMIDOL 370 INJECTION	00074753322
IOPAMIDOL 370 INJECTION	00074753324

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
IOPAMIDOL 370 INJECTION	00074753326
IOPAMIDOL 370 INJECTION	00074753331
IOPAMIDOL 370 INJECTION	00074753332
IOPAMIDOL 370 INJECTION	00074753362
IOPAMIDOL-250 INJECTION	00074811703
IOPAMIDOL-250 INJECTION	00074811715
IOPAMIDOL-300 INJECTION	00074811803
IOPAMIDOL-300 INJECTION	00074811815
IOPAMIDOL-370 INJECTION	00074811903
IOPAMIDOL-370 INJECTION	00074811915
ISOPROTERONOL HCL INJECTION 1:5000	00074497701
ISOPROTERONOL HCL INJECTION 1:5000	00074497718
ISOPROTERONOL HCL INJECTION 1:5000	00074497801
ISOPROTERONOL HCL INJECTION 1:5000	00074497815
ISOPROTERONOL HYDROCHLORIDE 1:5,000 INJ.	00074490501
ISOPROTERONOL HYDROCHLORIDE 1:5,000 INJ.	00074490518
ISUPREL INJECTION	00074141001
ISUPREL INJECTION	00074141005
KCL IN 5% DEXTROSE AND 0.3% SODIUM CHLORIDE INJECTION	00074780609
KCL IN 5% DEXTROSE AND 0.3% SODIUM CHLORIDE INJECTION	00074799803
KCL IN 5% DEXTROSE AND 0.3% SODIUM CHLORIDE INJECTION	00074799809
KETAMINE HCL INJECTION USP	00074205105
KETAMINE HYDROCHLORIDE SOLUTION INJECTION USP	00074205310
KETOROLAC TROMETHAMINE INJECTION	00074228701
KETOROLAC TROMETHAMINE INJECTION	00074228702
KETOROLAC TROMETHAMINE INJECTION	00074228711
KETOROLAC TROMETHAMINE INJECTION	00074228731
KETOROLAC TROMETHAMINE INJECTION	00074228749

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
KETOROLAC TROMETHAMINE INJECTION	00074228751
KETOROLAC TROMETHAMINE INJECTION	00074228753
KETOROLAC TROMETHAMINE INJECTION	00074228754
KETOROLAC TROMETHAMINE INJECTION	00074228755
KETOROLAC TROMETHAMINE INJECTION	00074228761
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074202302
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074202349
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074203602
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074203649
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074203902
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074203949
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074228801
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074228811
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074228831
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074228849
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074228853
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074228854
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379301
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379349
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379501
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379549
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379561
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379601
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379649
KETOROLAC TROMETHAMINE SOLUTION INJECTION USP	00074379661
LABETALOL HYDROCHLORIDE INJECTION	00074233905
LABETALOL HYDROCHLORIDE INJECTION	00074233911
LABETALOL HYDROCHLORIDE INJECTION	00074233934

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
LACTATED RINGER'S	00074782808
LACTATED RINGERS INJECTION	00074795302
LACTATED RINGERS INJECTION	00074795303
LACTATED RINGERS INJECTION	00074795309
L-CYSTEINE HYDROCHLORIDE INJECTION	00074897502
L-CYSTEINE HYDROCHLORIDE INJECTION	00074897518
LEUCOVORIN CALCIUM SOLUTION INJECTION USP	00074454102
LEUCOVORIN CALCIUM SOLUTION INJECTION USP	00074454104
LIDOCAINE HCL 1% AND EPINEPHRINE 1:100,000	00074317801
LIDOCAINE HCL 1% AND EPINEPHRINE 1:100,000	00074317803
LIDOCAINE HCL 1% AND EPINEPHRINE 1:200,000	00074317901
LIDOCAINE HCL 1.5% AND EPINEPHRINE 1:200,000	00074318101
LIDOCAINE HCL 1.5% AND EPINEPHRINE 1:200,000 INJECTION	00074252801
LIDOCAINE HCL AND DEXTROSE 7.5% INJECTION	00074471201
LIDOCAINE HCL AND EPINEPHRINE INJECTION SOLUTION	00074318201
LIDOCAINE HCL AND EPINEPHRINE INJECTION SOLUTION	00074318202
LIDOCAINE HCL AND EPINEPHRINE INJECTION SOLUTION	00074318203
LIDOCAINE HCL IN 5% DEXTROSE INJECTION	00074793932
LIDOCAINE HCL INJECTION USP	00074206305
LIDOCAINE HCL INJECTION USP	00074206605
LIDOCAINE HCL INJECTION USP	00074206610
LIDOCAINE HYDROCHLORIDE 0.5% & EPINEPHRINE 1:200,000 50ML FLIPTOP	00074317701
LIDOCAINE HYDROCHLORIDE 1.5% AND EPINEPHRINE 1:200,	00074318002
LIDOCAINE HYDROCHLORIDE 1.5% AND EPINEPHRINE 1:2000	00074120901
LIDOCAINE HYDROCHLORIDE 2% AND EPINEPHRINE 1:200,00	00074318301
LIDOCAINE HYDROCHLORIDE IN 5% DEXTROSE	00074791624
LIDOCAINE HYDROCHLORIDE IN 5% DEXTROSE INJECTION	00074793124
LIDOCAINE HYDROCHLORIDE IN 5% DEXTROSE INJECTION	00074793132

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
LIDOCAINE HYDROCHLORIDE INJ.	00074477601
LIDOCAINE HYDROCHLORIDE INJECTION	00074405601
LIDOCAINE HYDROCHLORIDE INJECTION	00074427001
LIDOCAINE HYDROCHLORIDE INJECTION	00074427501
LIDOCAINE HYDROCHLORIDE INJECTION	00074427601
LIDOCAINE HYDROCHLORIDE INJECTION	00074427602
LIDOCAINE HYDROCHLORIDE INJECTION	00074427701
LIDOCAINE HYDROCHLORIDE INJECTION	00074427702
LIDOCAINE HYDROCHLORIDE INJECTION	00074427801
LIDOCAINE HYDROCHLORIDE INJECTION	00074427902
LIDOCAINE HYDROCHLORIDE INJECTION	00074428201
LIDOCAINE HYDROCHLORIDE INJECTION	00074428202
LIDOCAINE HYDROCHLORIDE INJECTION	00074428301
LIDOCAINE HYDROCHLORIDE INJECTION	00074471301
LIDOCAINE HYDROCHLORIDE INJECTION	00074471302
LIDOCAINE HYDROCHLORIDE INJECTION	00074471305
LIDOCAINE HYDROCHLORIDE INJECTION	00074471332
LIDOCAINE HYDROCHLORIDE INJECTION	00074471362
LIDOCAINE HYDROCHLORIDE INJECTION	00074471365
LIDOCAINE HYDROCHLORIDE INJECTION	00074490301
LIDOCAINE HYDROCHLORIDE INJECTION	00074490333
LIDOCAINE HYDROCHLORIDE INJECTION	00074490334
LIDOCAINE HYDROCHLORIDE INJECTION	00074490401
LIDOCAINE HYDROCHLORIDE INJECTION	00074490415
LIDOCAINE HYDROCHLORIDE INJECTION	00074490433
LIDOCAINE HYDROCHLORIDE INJECTION	00074490434
LIDOCAINE HYDROCHLORIDE INJECTION	00074492301
LIDOCAINE HYDROCHLORIDE INJECTION	00074492315

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
LIDOCAINE HYDROCHLORIDE INJECTION	00074492401
LIDOCAINE HYDROCHLORIDE INJECTION	00074492415
LIDOCAINE HYDROCHLORIDE INJECTION	00074621702
LIDOCAINE HYDROCHLORIDE INJECTION	00074624801
LIDOCAINE HYDROCHLORIDE INJECTION	00074625401
LIDOCAINE HYDROCHLORIDE INJECTION	00074802601
LIDOCAINE HYDROCHLORIDE INJECTION	00074802701
LIDOCAINE HYDROCHLORIDE INJECTION	00074913705
LIDOCAINE HYDROCHLORIDE SOLUTION INJECTION	00074132305
LIPOSYN II EMULSION	00074978702
LIPOSYN II INJECTION	00074978402
LIPOSYN II INJECTION	00074978601
LIPOSYN II INJECTION	00074978603
LIPOSYN II INJECTION	00074978621
LIPOSYN II INJECTION	00074978901
LIPOSYN II INJECTION	00074978903
LIPOSYN III FOR INJECTION	00074979001
LIPOSYN III FOR INJECTION	00074979003
LIPOSYN III FOR INJECTION	00074979021
LIPOSYN III INJECTION	00074979101
LIPOSYN III INJECTION	00074979103
LMD IN 0.9% SODIUM CHLORIDE INJECTION	00074741903
LMD IN 5% DEXTROSE INJECTION	00074741803
LORAZEPAM INJECTION	00074677601
LORAZEPAM INJECTION	00074677701
LORAZEPAM INJECTION	00074677801
LORAZEPAM INJECTION	00074677901
LORAZEPAM INJECTION	00074678001

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
LORAZEPAM INJECTION	00074678101
LORAZEPAM INJECTION SOLUTION USP	00074153901
LORAZEPAM INJECTION SOLUTION USP	00074153911
LORAZEPAM INJECTION SOLUTION USP	00074153912
LORAZEPAM INJECTION SOLUTION USP	00074153921
LORAZEPAM INJECTION SOLUTION USP	00074153931
LORAZEPAM INJECTION SOLUTION USP	00074198501
LORAZEPAM INJECTION SOLUTION USP	00074198502
LORAZEPAM INJECTION SOLUTION USP	00074198510
LORAZEPAM INJECTION SOLUTION USP	00074198511
LORAZEPAM INJECTION SOLUTION USP	00074198512
LORAZEPAM INJECTION SOLUTION USP	00074198521
LORAZEPAM INJECTION SOLUTION USP	00074198530
LORAZEPAM INJECTION SOLUTION USP	00074198531
LORAZEPAM INJECTION SOLUTION USP	00074198532
MAGNESIUM SULFATE IN 5% DEXTROSE	00074672803
MAGNESIUM SULFATE IN 5% DEXTROSE	00074672809
MAGNESIUM SULFATE IN WATER FOR INJECTION	00074672903
MAGNESIUM SULFATE IN WATER FOR INJECTION	00074672909
MAGNESIUM SULFATE IN WATER FOR INJECTION	00074672923
MAGNESIUM SULFATE IN WATER FOR INJECTION	00074673013
MAGNESIUM SULFATE INJECTION	00074175410
MAGNESIUM SULFATE INJECTION	00074962805
MAGNESIUM SULFATE INJECTION IN 5% DEXTROSE	00074672709
MAGNESIUM SULFATE INJECTION IN 5% DEXTROSE	00074672723
MANGANESE INJECTION	00074409101
MANNITOL I.V. FLEXIBLE PLASTIC CONTAINER	00074771209
MANNITOL I.V. FLEXIBLE PLASTIC CONTAINER	00074771309

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
MANNITOL INJECTION	00074403101
MANNITOL IV SOLUTION INJECTION	00074771403
MANNITOL IV SOLUTION INJECTION	00074771502
MANNITOL IV SOLUTION INJECTION	00074771503
MEPERIDINE HYDROCHLORIDE INJECTION	00074603001
MEPERIDINE HYDROCHLORIDE INJECTION	00074603004
METHYLDOPATE HYDROCHLORIDE INJECTION	00074303001
METHYLDOPATE HYDROCHLORIDE INJECTION	00074303002
METHYLDOPATE HYDROCHLORIDE INJECTION	00074340602
METHYLDOPATE INJECTION	00074340502
METOCLOPRAMIDE	00074341301
METOCLOPRAMIDE	00074341401
METOCLOPRAMIDE	00074341429
METOCLOPRAMIDE SOLUTION INJECTION USP	00074217302
METOCLOPRAMIDE SOLUTION INJECTION USP	00074217332
METOPROLOL TARTRATE INJECTION USP	00074177825
METOPROLOL TARTRATE INJECTION USP	00074177835
METRONIDAZOLE INJECTION	00074121711
METRONIDAZOLE INJECTION	00074781123
METRONIDAZOLE INJECTION	00074781124
METRONIDAZOLE INJECTION	00074781137
METROPROLOL TARTRATE INJECTION	00074228505
MORPHINE SULFATE	00074381401
MORPHINE SULFATE	00074381402
MORPHINE SULFATE	00074381412
MORPHINE SULFATE	00074405701
MORPHINE SULFATE	00074405702
MORPHINE SULFATE	00074405712

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
MORPHINE SULFATE INJECTION	00074202801
MORPHINE SULFATE INJECTION	00074202802
MORPHINE SULFATE INJECTION	00074202901
MORPHINE SULFATE INJECTION	00074202902
MORPHINE SULFATE INJECTION	00074381501
MORPHINE SULFATE INJECTION	00074381502
MORPHINE SULFATE INJECTION	00074381512
MORPHINE SULFATE INJECTION	00074405801
MORPHINE SULFATE INJECTION	00074405802
MORPHINE SULFATE INJECTION	00074405812
NALBUPHINE HYDROCHLORIDE	00074307501
NALBUPHINE HYDROCHLORIDE	00074307502
NALBUPHINE HYDROCHLORIDE INJECTION	00074146301
NALBUPHINE HYDROCHLORIDE SOLUTION INJECTION	00074146401
NALBUPHINE HYDROCHLORIDE SOLUTION INJECTION	00074146501
NALBUPHINE HYDROCHLORIDE SOLUTION INJECTION	00074147601
NALOXONE HYDROCHLORIDE	00074121201
NALOXONE HYDROCHLORIDE	00074121301
NALOXONE HYDROCHLORIDE	00074121501
NALOXONE HYDROCHLORIDE INJECTION	00074121901
NALOXONE HYDROCHLORIDE INJECTION USP	00074178201
NALOXONE HYDROCHLORIDE INJECTION USP	00074178221
NALOXONE HYDROCHLORIDE NEONATAL	00074121101
NALOXONE HYDROCHLORIDE NEONATAL	00074121601
NITROGLYCERIN IN 5% DEXTROSE INJECTION	00074148202
NITROGLYCERIN IN 5% DEXTROSE INJECTION	00074148302
NITROGLYCERIN IN 5% DEXTROSE INJECTION	00074148303
NITROGLYCERIN IN 5% DEXTROSE INJECTION	00074148402

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
NITROGLYCERIN IN 5% DEXTROSE INJECTION	00074148403
NITROGLYCERIN INJECTION	00074410401
NITROGLYCERINE INJECTION	00074410701
NITROPRESS FOR INJECTION	00074303444
NITROPRESS INJECTION	00074302401
NORMOSOL-M AND 5% DEXTROSE INJECTION	00074796503
NORMOSOL-M AND 5% DEXTROSE INJECTION	00074796509
NORMOSOL-R AND 5% DEXTROSE INJECTION	00074796809
NORMOSOL-R INJECTION	00074796703
NORMOSOL-R INJECTION	00074796709
NORMOSOL-R PH 7.4 INJECTION	00074767003
NORMOSOL-R PH 7.4 INJECTION	00074767009
NOVOCAIN INJECTION	00074180802
NOVOCAIN INJECTION	00074180806
NOVOCAIN INJECTION	00074181002
NOVOCAIN INJECTION	00074182430
NOVOCAIN SOLUTION INJECTION	00074182530
OCL SOLUTION	00074909916
PHENYTOIN SODIUM INJECTION	00074131701
PHENYTOIN SODIUM INJECTION	00074131702
PHENYTOIN SODIUM INJECTION USP	00074184402
PHENYTOIN SODIUM INJECTION USP	00074184405
PHENYTOIN SODIUM INJECTION USP	00074184415
PHENYTOIN SODIUM INJECTION USP	00074184432
PHYSIOSOL IRRIGATION	00074701205
PHYSIOSOL IRRIGATION SOLUTION	00074614102
PHYSIOSOL IRRIGATION SOLUTION	00074614103
PHYSIOSOL IRRIGATION SOLUTION	00074614109

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
PHYSIOSOL IRRIGATION SOLUTION	00074614122
PLEGISOL	00074796905
PLEGISOL	00074796915
POTASSIUM ACETATE INJECTION	00074329405
POTASSIUM ACETATE INJECTION	00074329406
POTASSIUM ACETATE INJECTION	00074329451
POTASSIUM ACETATE INJECTION	00074818301
POTASSIUM ACETATE INJECTION	00074818373
POTASSIUM CHLORIDE 0.224% AND DEXTROSE 5%	00074799609
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499101
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499115
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499201
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499218
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499301
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499319
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499401
POTASSIUM CHLORIDE FOR INJECTION CONCENTRATE	00074499419
POTASSIUM CHLORIDE IN 0.9% SODIUM CHLORIDE INJ.	00074711509
POTASSIUM CHLORIDE IN 0.9% SODIUM CHLORIDE INJECTIO	00074711609
POTASSIUM CHLORIDE IN 5% DEXTROSE AND 0.3% SODIUM C	00074710509
POTASSIUM CHLORIDE IN 5% DEXTROSE AND 0.9% SODIUM C	00074710709
POTASSIUM CHLORIDE IN 5% DEXTROSE AND 0.9% SODIUM C	00074710909
POTASSIUM CHLORIDE IN LACTATED RINGERS AND 5% DEXTR	00074711109
POTASSIUM CHLORIDE IN LACTATED RINGERS AND 5% DEXTR	00074711309
POTASSIUM CHLORIDE INJ.	00074149901
POTASSIUM CHLORIDE INJ.	00074390703
POTASSIUM CHLORIDE INJECTION	00074149701
POTASSIUM CHLORIDE INJECTION	00074149801

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
POTASSIUM CHLORIDE INJECTION	00074393402
POTASSIUM CHLORIDE INJECTION	00074493101
POTASSIUM CHLORIDE INJECTION	00074493201
POTASSIUM CHLORIDE INJECTION	00074493901
POTASSIUM CHLORIDE INJECTION	00074663501
POTASSIUM CHLORIDE INJECTION	00074663601
POTASSIUM CHLORIDE INJECTION	00074665106
POTASSIUM CHLORIDE INJECTION	00074665305
POTASSIUM CHLORIDE INJECTION	00074707514
POTASSIUM CHLORIDE INJECTION	00074707526
POTASSIUM CHLORIDE INJECTION	00074707536
POTASSIUM CHLORIDE INJECTION	00074707537
POTASSIUM CHLORIDE SOLUTION INJECTION	00074707626
POTASSIUM CHLORIDE SOLUTION INJECTION	00074707714
POTASSIUM CHLORIDE SOLUTION INJECTION	00074707726
POTASSIUM CHLORIDE SOLUTION INJECTION CONCENTRATE U	00074151302
PROCAINAMIDE HYDROCHLORIDE INJECTION	00074190201
PROCAINAMIDE HYDROCHLORIDE INJECTION	00074190301
PROCAINAMIDE HYDROCHLORIDE INJECTION USP	00074182602
PROCAINE HYDROCHLORIDE	00074192304
PROCAINE HYDROCHLORIDE INJ.	00074195304
PROCAINE HYDROCHLORIDE INJECTION	00074723901
PROCHLORPERAZINE EDISYLATE SOLUTION USP	00074188002
PROCHLORPERAZINE EDISYLATE SOLUTION USP	00074188022
PROCHLORPERAZINE EDISYLATE SOLUTION USP	00074188032
PROMETHAZINE HYDROCHLORIDE INJECTION	00074231201
PROMETHAZINE HYDROCHLORIDE INJECTION	00074231211
PROMETHAZINE HYDROCHLORIDE INJECTION	00074231231

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
PROMETHAZINE HYDROCHLORIDE INJECTION	00074233501
PROMETHAZINE HYDROCHLORIDE INJECTION	00074233531
QUELICIN INJECTION	00074662902
QUELICIN INJECTION	00074664202
QUELICIN INJECTION	00074697010
QUELICIN INJECTION	00074806501
QUELICIN INJECTION	00074806515
RINGER'S INJECTION	00074798209
RINGER'S INJECTION	00074798224
RINGER'S IRRIGATION	00074614009
SODIUM ACETATE INJECTION	00074329905
SODIUM ACETATE INJECTION	00074329906
SODIUM ACETATE INJECTION	00074729901
SODIUM CHLORIDE INJECTION	00074107901
SODIUM CHLORIDE INJECTION	00074108101
SODIUM CHLORIDE INJECTION	00074195401
SODIUM CHLORIDE INJECTION	00074195403
SODIUM CHLORIDE INJECTION	00074488810
SODIUM CHLORIDE INJECTION	00074488812
SODIUM CHLORIDE INJECTION	00074488820
SODIUM CHLORIDE INJECTION	00074488825
SODIUM CHLORIDE INJECTION	00074488850
SODIUM CHLORIDE INJECTION	00074488870
SODIUM CHLORIDE INJECTION	00074488899
SODIUM CHLORIDE INJECTION	00074665702
SODIUM CHLORIDE INJECTION	00074665773
SODIUM CHLORIDE INJECTION	00074666002
SODIUM CHLORIDE INJECTION	00074666075

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
SODIUM CHLORIDE INJECTION	00074710102
SODIUM CHLORIDE INJECTION	00074710113
SODIUM CHLORIDE INJECTION	00074710123
SODIUM CHLORIDE INJECTION	00074710166
SODIUM CHLORIDE INJECTION	00074710167
SODIUM CHLORIDE INJECTION	00074713202
SODIUM CHLORIDE INJECTION	00074713213
SODIUM CHLORIDE INJECTION	00074713223
SODIUM CHLORIDE INJECTION	00074713266
SODIUM CHLORIDE INJECTION	00074713267
SODIUM CHLORIDE INJECTION	00074773013
SODIUM CHLORIDE INJECTION	00074773020
SODIUM CHLORIDE INJECTION	00074773036
SODIUM CHLORIDE INJECTION	00074773037
SODIUM CHLORIDE INJECTION	00074798301
SODIUM CHLORIDE INJECTION	00074798302
SODIUM CHLORIDE INJECTION	00074798303
SODIUM CHLORIDE INJECTION	00074798309
SODIUM CHLORIDE INJECTION	00074798353
SODIUM CHLORIDE INJECTION	00074798354
SODIUM CHLORIDE INJECTION	00074798355
SODIUM CHLORIDE INJECTION	00074798361
SODIUM CHLORIDE INJECTION	00074798369
SODIUM CHLORIDE INJECTION	00074798413
SODIUM CHLORIDE INJECTION	00074798420
SODIUM CHLORIDE INJECTION	00074798423
SODIUM CHLORIDE INJECTION	00074798436
SODIUM CHLORIDE INJECTION	00074798437

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
SODIUM CHLORIDE INJECTION	00074798502
SODIUM CHLORIDE INJECTION	00074798503
SODIUM CHLORIDE INJECTION	00074798509
SODIUM CHLORIDE IRRIGATION	00074613802
SODIUM CHLORIDE IRRIGATION	00074613803
SODIUM CHLORIDE IRRIGATION	00074613822
SODIUM CHLORIDE IRRIGATION	00074614706
SODIUM CHLORIDE IRRIGATION	00074614736
SODIUM CHLORIDE IRRIGATION	00074713806
SODIUM CHLORIDE IRRIGATION	00074713809
SODIUM CHLORIDE IRRIGATION	00074713836
SODIUM CHLORIDE IRRIGATION	00074797205
SODIUM CHLORIDE IRRIGATION	00074797207
SODIUM CHLORIDE IRRIGATION	00074797208
SODIUM CHLORIDE IRRIGATION	00074797507
SODIUM LACTATE 1/6 M INJECTION	00074798703
SODIUM LACTATE 1/6 M INJECTION	00074798724
SODIUM LACTATE INJECTION	00074666402
SODIUM PHOSPHATE INJECTION	00074739101
SODIUM PHOSPHATE INJECTION	00074739172
SODIUM PHOSPHATES INJECTION	00074329505
SODIUM PHOSPHATES INJECTION	00074329551
SORBITOL MANNITOL IRRIGATION	00074614406
SORBITOL MANNITOL IRRIGATION	00074614436
SORBITOL-MANNITOL IRRIGATION	00074798108
STERILE PENTAMIDINE ISETHIONATE INJECTION	00074454801
STERILE PENTAMIDINE ISETHIONATE INJECTION	00074454849
STERILE VANCOMYCIN HYDROCHLORIDE	00074650901

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
STERILE VANCOMYCIN HYDROCHLORIDE	00074650949
STERILE VANCOMYCIN HYDROCHLORIDE	00074653301
STERILE VANCOMYCIN HYDROCHLORIDE	00074653349
STERILE VANCOMYCIN HYDROCHLORIDE ADD-VANTAGE VIALS	00074653401
STERILE VANCOMYCIN HYDROCHLORIDE ADD-VANTAGE VIALS	00074653501
STERILE VANCOMYCIN HYDROCHLORIDE ADD-VANTAGE VIALS	00074653549
STERILE VANCOMYCIN HYDROCHLORIDE INJECTION	00074433201
STERILE VANCOMYCIN HYDROCHLORIDE INJECTION	00074433249
STERILE WATER FOR INJ.	00074799009
STERILE WATER FOR INJECTION	00074157810
STERILE WATER FOR INJECTION	00074488710
STERILE WATER FOR INJECTION	00074488712
STERILE WATER FOR INJECTION	00074488720
STERILE WATER FOR INJECTION	00074488725
STERILE WATER FOR INJECTION	00074488750
STERILE WATER FOR INJECTION	00074488755
STERILE WATER FOR INJECTION	00074488768
STERILE WATER FOR INJECTION	00074488799
STERILE WATER FOR INJECTION	00074711807
STERILE WATER FOR IRRIGATION	00074613902
STERILE WATER FOR IRRIGATION	00074613903
STERILE WATER FOR IRRIGATION	00074613922
STERILE WATER FOR IRRIGATION	00074713906
STERILE WATER FOR IRRIGATION	00074713909
STERILE WATER FOR IRRIGATION	00074713936
STERILE WATER FOR IRRIGATION	00074797305
STERILE WATER FOR IRRIGATION	00074797307
STERILE WATER FOR IRRIGATION	00074797308

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338001
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338002
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338005
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338031
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338032
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338035
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338201
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338202
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338205
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338221
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338222
SUFENTANIL CITRATE SOLUTION INJECTION USP	00074338225
THAM SOLUTION	00074159304
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766209
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766503
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766509
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766602
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766603
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766662
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074766823
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074767713
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074767723
THEOPHYLLINE IN 5% DEXTROSE INJECTION	00074770562
THIAMINE HYDROCHLORIDE INJECTION USP	00074217401
TOBRAMYCIN SULFATE IN 0.9% SODIUM CHLORIDE	00074347023
TOBRAMYCIN SULFATE IN 0.9% SODIUM CHLORIDE INJECTIO	00074346913
TOBRAMYCIN SULFATE INJECTION	00074325403
TOBRAMYCIN SULFATE INJECTION	00074357701

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
TOBRAMYCIN SULFATE INJECTION	00074357801
TOBRAMYCIN SULFATE INJECTION	00074358201
TOBRAMYCIN SULFATE INJECTION	00074358301
TOBRAMYCIN SULFATE INJECTION	00074359002
TOBRAMYCIN SULFATE SOLUTION INJECTION	00074325503
TPN ELECTROLYTES	00074577901
TPN ELECTROLYTES FOR INJECTION	00074329606
TPN ELECTROLYTES INJECTION	00074588101
TUBOCURARINE CHLORIDE INJ.	00074338603
TUBOCURARINE CHLORIDE INJ.	00074338604
TUBOCURARINE CHLORIDE INJECTION	00074806601
TUBOCURARINE CHLORIDE INJECTION	00074806615
UREAPHIL	00074159202
UROLOGIC G IRRIGATION	00074716809
VECURONIUM BROMIDE FOR INJECTION	00074163201
VECURONIUM BROMIDE FOR INJECTION	00074163249
VECURONIUM BROMIDE FOR INJECTION	00074163401
VECURONIUM BROMIDE FOR INJECTION	00074163449
VERAPAMIL HYDROCHLORIDE INJECTION	00074114301
VERAPAMIL HYDROCHLORIDE INJECTION	00074114315
VERAPAMIL HYDROCHLORIDE INJECTION	00074114401
VERAPAMIL HYDROCHLORIDE INJECTION	00074114402
VERAPAMIL HYDROCHLORIDE INJECTION	00074400001
VERAPAMIL HYDROCHLORIDE INJECTION	00074401101
VERAPAMIL HYDROCHLORIDE SOLUTION INJECTION USP	00074963305
VITAMIN K1 INJECTION	00074915701
VITAMIN K1 INJECTION	00074915801
ZINC FOR INJECTION	00074452605

ABBOTT'S ADDITIONAL SUBJECT PHARMACEUTICAL PRODUCTS	NDC
ZINC INJECTION	00074409001
ZINC INJECTION	00074409005