

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
00002	ELI LILLY AND COMPANY	00135	GLAXOSMITHKLINE
00003	E.R. SQUIBB & SONS, INC.	00143	WEST-WARD PHARMACEUTICAL CORP
00004	HOFFMANN-LA ROCHE	00145	STIEFEL LABORATORIES, INC,
00005	LEDERLE LABORATORIES	00149	PROCTER & GAMBLE PHARMACEUTICALS, INC.
00006	MERCK & CO., INC.	00168	E FOUGERA AND CO.
00007	GLAXOSMITHKLINE	00169	NOVO NORDISK, INC.
00008	WYETH LABORATORIES	00172	IVAX PHARMACEUTICALS, INC.
00009	PFIZER, INC	00173	GLAXOSMITHKLINE
00013	PFIZER, INC.	00178	MISSION PHARMACAL COMPANY
00015	MEAD JOHNSON AND COMPANY	00182	GOLDLINE LABORATORIES, INC.
00023	ALLERGAN INC	00185	EON LABS, INC.
00024	SANOFI-AVENTIS, US LLC	00186	ASTRAZENECA LP
00025	PFIZER, INC.	00187	VALEANT PHARMACEUTICALS NORTH AMERICA
00026	BAYER HEALTHCARE LLC	00206	LEDERLE PIPERACILLIN
00029	GLAXOSMITHKLINE	00224	KONSYL PHARMACEUTICALS, INC.
00031	A. H. ROBINS	00225	B. F. ASCHER AND COMPANY, INC.
00032	SOLVAY PHARMACEUTICALS, INC.	00228	ACTAVIS ELIZABETH LLC
00037	MEDA PHARMACEUTICALS, INC.	00245	UPHER-SMITH LABORATORIES, INC.
00039	SANOFI-AVENTIS, US LLC	00256	FLEMING AND COMPANY
00046	AYERST LABORATORIES	00258	INWOOD LABORATORIES INC
00049	PFIZER, INC	00259	MERZ PHARMACEUTICALS
00051	UNIMED PHARMACEUTICALS, INC	00264	B. BRAUN MEDICAL INC.
00052	ORGANON USA INC.	00281	SAVAGE LABORATORIES
00053	CSL BEHRING	00299	GALDERMA LABORATORIES, L.P.
00054	ROXANE LABORATORIES, INC.	00300	TAP PHARMACEUTICALS INC
00056	DUPONT PHARMACEUTICALS	00310	ASTRAZENECA LP
00062	JANSSEN PHARMACEUTICALS, INC	00327	GUARDIAN LABS DIV UNITED-GUARDIAN INC
00064	HEALTHPOINT, LTD.	00338	BAXTER HEALTHCARE CORPORATION
00065	ALCON LABORATORIES, INC.	00378	MYLAN PHARMACEUTICALS, INC.
00066	AVENTIS PHARMACEUTICALS, INC.	00406	MALLINCKRODT INC.
00067	NOVARTIS CONSUMER HEALTH, INC.	00407	GE HEALTHCARE, INC.
00068	AVENTIS PHARMACEUTICALS	00409	HOSPIRA, INC.
00069	PFIZER, INC	00430	WARNER CHILCOTT LABORATORIES
00071	PFIZER, INC	00456	FOREST LABORATORIES, INC.
00074	ABBOTT LABORATORIES	00462	PHARMADERM
00075	AVENTIS PHARMACEUTICALS, INC.	00469	ASTELLAS PHARMA US, INC.
00078	NOVARTIS	00472	ACTAVIS
00085	SCHERING CORPORATION	00482	KENWOOD THERAPEUTICS
00087	BRISTOL-MYERS SQUIBB COMPANY	00485	EDWARDS PHARMACEUTICALS, INC.
00088	AVENTIS PHARMACEUTICALS	00486	BEACH PRODUCTS INC
00091	UCB, INC	00487	NEPHRON PHARMACEUTICALS CORPORATION
00093	TEVA PHARMACEUTICALS USA, INC.	00517	AMERICAN REGENT LABORATORIES, INC.
00095	ECR PHARMACEUTICALS	00527	LANNETT COMPANY, INC.
00096	PERSON & COVEY, INC.	00535	GILBERT LABORATORIES
00113	L. PERRIGO COMPANY	00536	RUGBY LABORATORIES
00115	GLOBAL PHARMACEUTICAL CORPORATION	00548	AMPHASTAR PHARMACEUTICALS, INC.
00116	XTTRIUM LABORATORIES, INC.	00555	BARR LABORATORIES INC
00121	PHARMACEUTICAL ASSOCIATES, INC.	00562	KEDRION MELVILLE, INC.
00131	KREMERS URBAN PHARMACEUTICALS	00573	WYETH CONSUMER HEALTHCARE
00132	C B FLEET COMPANY INC	00574	PADDOCK LABORATORIES, INC.

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
00575	TEVA GLOBAL RESPIRATORY RESEARCH, LLC	11980	ALLERGAN INC
00590	DUPONT PHARMACEUTICALS	11994	LANTHEUS MEDICAL IMAGING, INC.
00591	WATSON PHARMA, INC.	12496	RECKITT BENCKISER PHARMACEUTICALS, INC.
00597	BOEHRINGER INGELHEIM PHARMACEUTICALS	12830	R.A. MCNEIL COMPANY
00603	QUALITEST PHARMACEUTICALS, INC.	13107	AUROBINDO PHARMA USA, INC.
00641	WEST-WARD PHARMACEUTICAL	13310	AR SCIENTIFIC, INC.
00642	EXELTIS USA, INC.	13533	GRIFOLS USA, LLC
00677	UNITED RESEARCH LABORATORIES	13548	CORIA LABORATORIES, LTD.
00682	MARNEL PHARMACEUTICAL, INC.	13551	FSC LABORATORIES, INC.
00703	TEVA PARENTERAL MEDICINES INC	13632	ROSEMONT PHARMACEUTICALS, LTD.
00713	G&W LABORATORIES, INC	13668	TORRENT PHARMA, INC.
00777	DISTA PRODUCTS CO DIV OF ELI LILLY & CO	13811	TRIGEN LABORATORIES, LLC
00781	SANDOZ	13845	PURDUE GMP CENTER LLC DBA THE CHAO CENT
00785	UAD LABORATORIES INC	13913	DEPOMED. INC.
00813	PHARMICS INC.	13925	SETON PHARMACEUTICALS, LLC
00832	UPSHER-SMITH LABORATORIES, INC.	14550	ACTAVIS PHARMA MFGING PRIVATE LIMITED
00884	PEDINOL PHARMACAL INC	15054	IPSEN BIOPHARMACEUTICALS
00904	MAJOR PHARMACEUTICALS	15127	SELECT BRAND DISTRIBUTORS
00941	BAXTER HEALTHCARE CORPORATION	15310	CREEKWOOD PHARMACEUTICAL, INC.
00944	BAXTER HEALTHCARE	15338	APACE KY LLC DBA APACE PACKAGING, LLC
00955	SANOFI-SYNTHELABO INC.	15370	CARWIN ASSOCIATES, INC.
00998	ALCON LABORATORIES, INC.	15456	ESPRIT PHARMA, INC.
05551	AMGEN INC	15584	BRISTOL-MYERS SQUIBB AND GILEAD SCIENCE
08221	ARBOR PHARM IRELAND LIMITED	15749	AMERICAN ANTIBIOTICS, INC.
10019	BAXTER HEALTHCARE CORPORATION	15821	FOCUS LABORATORIES, INC.
10122	CHIESI USA, INC.	16103	PHARBEST PHARMACEUTICALS, INC.
10139	GENERAMEDIX INC.	16252	COBALT LABORATORIES, INC.
10144	ACORDA THERAPEUTICS, INC.	16477	LASER PHARMACEUTICALS, LLC
10147	PATRIOT PHARMACEUTICALS, LLC.	16571	RISING PHARMACEUTICALS, INC
10158	GLAXOSMITHKLINE	16714	NORTHSTAR RX LLC
10267	CONTRACT PHARMACAL CORP	16729	ACCORD HEALTHCARE INCORPORATED
10337	DOAK DERMATOLOGICS	17314	JANSSEN PHARMACEUTICALS, INC
10370	ANCHEN PHARMACEUTICALS, INC.	17350	SUCAMPO PHARMA AMERICAS, LLC
10454	SOLSTICE NEUROSCIENCES, INC.	17433	SUMMIT PHARMACEUTICALS DBA ENEMEEZ, INC
10511	PHOTOCURE, INC.	17478	AKORN INC
10542	HILLESTAD PHARMACEUTICALS	17772	SUPERNUS PHARMACEUTICALS, INC.
10544	BLENHEIM PHARMACAL, INC.	18657	HALOZYME THERAPEUTICS, INC.
10572	AFFORDABLE PHARMACEUTICALS, LLC	18860	JAZZ PHARMACEUTICALS, INC
10631	RANBAXY LABORATORIES INCORPORATED	20482	INSYS THERAPEUTICS, INC.
10702	KVK-TECH, INC.	20536	TALON THERAPEUTICS, INC. (SUB. SPECTRUM
10885	GALEN US INCORPORATED	21724	INDEPENDENCE PHARMACEUTICALS, LLC
10888	BANNER PHARMACAPS INC.	23155	HERITAGE PHARMACEUTICALS, INC.
10914	BRIGHTON PHARMACEUTICALS, INC.	23359	CENTURION LABS, LLC
10922	INTENDIS, INC.	23594	ZYLERA PHARMACEUTICALS, LLC
11042	MIDDLEBROOK PHARMACEUTICALS, INC.	23635	MALLINCKRODT BRAND PHARMACEUTICALS, INC
11098	TAYLOR PHARMACEUTICALS	24090	AKRIMAX PHARMACEUTICALS LLC
11399	GTX, INC.	24208	BAUSCH & LOMB INC.
11528	CENTRIX PHARMACEUTICAL, INC.	24338	ARBOR PHARMACEUTICALS, INC.
11530	GLAXOSMITHKLINE	24385	AMERISOURCE BERGEN
11701	COLOPLAST CORPORATION	24477	EKR THERAPEUTICS, INC.

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
24478	NEXTWAVE PHARMACEUTICALS, INC.	42769	BAY PHARMA, INC.
24486	ARISTOS PHARMACEUTICALS, INC.	42794	SIGMAPHARM LABORATORIES, LLC
24658	BLU PHARMACEUTICALS	42799	EDENBRIDGE PHARMACEUTICALS LLC
24856	THROMBOGENICS INC.	42806	EPIC PHARMA LLC
24979	TWI PHARMACEUTICALS INC	42847	SOMAXON PHARMACEUTICALS, INC.
24987	COVIS PHARMACEUTICALS INC..	42858	RHODES PHARMACEUTICALS L.P.
25010	ATON PHARMA, INC.	42865	APTALIS PHARMA US, INC
25021	SAGENT PHARMACEUTICALS, INC.	42998	MARATHON PHARMAEUTICALS, LLC
25208	MEDICURE	43066	BAXTER HEALTHCARE CORPORATION
25382	DERMA SCIENCES INC.	43068	VANDA PHARMACEUTICALS, INC.
25682	ALEXION PHARMACEUTICALS	43199	COUNTY LINE PHARMACEUTICALS, LLC
27241	AJANTA PHARMA LIMITED	43288	PRAELIA PHARMACEUTICALS, INC.
27437	LUPIN PHARMACEUTICALS, INC.	43376	ZOGENIX, INC.
27505	US WORLDMEDS, LLC	43386	GAVIS PHARMACEUTICALS, LLC
27808	TRIS PHARMA, INC.	43393	GENBIOPRO, INC.
28595	ALLEGIS PHARMACEUTICALS LLC	43469	ZARS PHARMA, INC.
29033	NOSTRUM LABORATORIES	43478	ROUSES POINT PHARMACEUTICALS, LLC
29300	UNICHEM PHARMACEUTICALS, INC.	43538	MEDIMETRIKS PHARMACEUTICALS, INC.
29978	CAPITAL PHARMACEUTICAL, LLC	43547	SOLCO HEALTHCARE US, LLC
30237	DENDREON CORPORATION	43553	CONVATEC INC.
30698	VALIDUS PHARMACEUTICALS, INC.	43595	LABOPHARM PHARMACEUTICALS, LLC
31357	INSPIRE PHARMACEUTICALS, INC.	43598	DR. REDDY'S LABORATORIES, INC.
31722	CAMBER PHARMACEUTICALS, INC.	43773	SLATE PHARMACEUTICALS, INC.
33342	MACLEODS PHARMA USA, INC	43975	AMERIGEN PHARMACEUTICALS, INC.
33573	STESSO PHARMACEUTICALS	44004	VANSEN PHARMA INC.
35501	HUCKABY PHARMACEUTICALS, INC.	44009	VANSEN PHARMA INC.
35573	BUREL PHARMACEUTICALS	44087	SERONO, INC.
36800	TOPCO ASSOCIATES LLC	44178	PHARMAXIS, INC.
37000	THE PROCTER & GAMBLE DISTRIBUTING CO.	44183	MACOVEN PHARMACEUTICALS, LLC
37205	LEADER	44206	CSL BEHRING, LLC.
39506	SOMERSET PHARMACEUTICALS INC	44523	BIOCOMP PHARMA, INC.
39822	X-GEN PHARMACEUTICALS	44567	WG CRITICAL CARE, LLC
40076	PRESTIUM PHARMA, INC.	44946	SANCILIO & COMPANY, INC.
40085	RENAISSANCE PHARMA, INC.	45043	MANCHESTER PHARMACEUTICALS, INC.
41616	SUN PHARMA GLOBAL, INC.	45802	PERRIGO PHARMACEUTICALS
42023	PAR PHARMACEUTICALS, INC.	45945	MALLINCKRODT, LLC
42043	KARALEX PHARMA, LLC	45963	ACTAVIS INC.
42192	ACELLA PHARMACEUTICALS, LLC	46026	GLOUCESTER PHARMACEUTICAL INC.
42195	XSPIRE PHARMA	46122	AMERISOURCE BERGEN DRUG COMPANY
42211	IROKO PHARMACEUTICALS LLC	46287	CAROLINA MEDICAL PRODUCTS COMPANY
42227	LEV PHARMACEUTICALS	46672	MIKART INC.
42238	VIDARA THERAPEUTICS INC.	46783	MERZ NORTH AMERICA, INC.
42367	EAGLE PHARMACEUTICALS, INC.	46987	ACTAVIS KADIAN LLC
42388	EXELIXIS, INC.	47335	SUN PHARMA GLOBAL FZE
42457	EMMAUS MEDICAL, INC.	47781	ALVOGEN INC.
42543	VENSUN PHARMACEUTICALS, INC.	47783	DYAX CORP
42546	PRUGEN, INC.	48102	FERA PHARMACEUTICALS, LLC
42571	MICRO LABS LIMITED	48818	ALLOS THERAPEUTICS INC.
42702	PARAGON BIOTECK, INC.	49158	THAMES PHARMACEUTICALS, INC.
42747	PROSTRAKAN, INC.	49230	FRESENIUS MEDICAL CARE NORTH AMERICA

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
49281	SANOFI PASTEUR INC	52118	THERAVANCE, INC.
49348	MCKESSON CORPORATION VALU-RITE	52152	ACTAVIS TOTOWA LLC
49401	HUMAN GENOME SCIENCES, INC.	52244	ACTIENT PHARMACEUTICALS
49483	TIME-CAP LABS, INC.	52246	PARAPRO, LLC
49502	MYLAN SPECIALTY L.P.	52268	BRAINTREE LABORATORIES INC.
49663	RAPTOR THERAPEUTICS, INC.	52276	ORPHAN - EUROPE, SARL
49685	NEUROGESX, INC.	52279	ORPHAN EUROPE SARL
49687	ACTAVIS KADIAN LLC	52304	GENSAVIS PHARMACEUTICALS, LLC
49702	VIIIV HEALTHCARE	52427	ALMATICA PHARMA, INC.
49708	CARACO PHARMA INC.	52536	WILSHIRE PHARMACEUTICALS, INC.
49730	HERCON PHARMACEUTICALS, LLC	52544	WATSON PHARMA, INC.
49884	PAR PHARMACEUTICAL, INC	52565	IGI LABORATORIES, INC.
49908	ROCHESTER PHARMACEUTICALS	52609	APO-PHARMA USA, INC.
49909	EDGEMONT PHARMACEUTICALS, LLC	52652	SILVERGATE PHARMACEUTICALS, INC.
49938	JACOBUS PHARMACEUTICALS CO INC.	52747	U.S. PHARMACEUTICAL CORPORATION
50102	AFAXYS, INC.	52937	AMARIN PHARMACEUTICALS IRELAND LTD
50111	PLIVA, INC.	53014	UCB MANUFACTURING, INC.
50192	NAUTILUS NEUROSCIENCES, INC.	53150	AMNEAL-AGILA, LLC
50222	LEO PHARMA INC.	53270	CANGENE BIO PHARMA
50236	QLT OPHTHALMICS INC.	53329	MEDLINE INDUSTRIES, INC.
50242	GENENTECH, INC.	53451	XENOPORT, INC.
50383	HI-TECH PHARMACAL CO. INC.	53489	MUTUAL PHARMACEUTICAL COMPANY
50419	BAYER HEALTH CARE PHARMACEUTICALS, INC	53746	AMNEAL PHARMACEUTICALS
50458	JANSSEN PHARMACEUTICALS, INC	53885	LIFESCAN INC
50474	UCB PHARMA, INC.	54092	SHIRE US, INC.
50742	INGENUS PHARMACEUTICALS, LLC	54123	OREXO US, INC.
50816	NEW AMERICAN THERAPEUTICS	54436	ANTARES PHARMA, INC.
50844	LNK INTERNATIONAL, INC.	54458	INTERNATIONAL LABS, INC.
50881	INCYTE CORPORATION	54482	SIGMA-TAU PHARMACEUTICALS
50967	WOMEN'S CHOICE PHARMACEUTICALS, LLC	54505	LINEAGE THERAPEUTICS INC.
50991	POLY PHARMACEUTICAL CO., INC.	54643	BAXTER HEALTHCARE CORP.
51021	SIRCLE LABORATORIES, LLC	54838	SILARX PHARMACEUTICALS, INC.
51079	MYLAN INSTITUTIONAL, INC	54859	LLORENS PHARMACEUTICALS INT'L DIVISION
51144	SEATTLE GENETICS, INC.	54879	STI PHARMA, LLC
51167	VERTEX PHARMACEUTICALS, INC.	55111	DR. REDDY'S LABORATORIES, INC.
51224	TAGI PHARMA, INC	55150	AUROMEDICS PHARMA LLC
51248	ASTELLAS	55253	CIMA LABS
51285	TEVA WOMENS HEALTH INC	55292	RECORDATI RARE DISEASES, INC.
51477	NESHER PHARMACEUTICALS (USA) LLC	55390	BEDFORD LABORATORIES
51525	WALLACE PHARMACEUTICALS	55494	DUCHESNAY USA, INC.
51645	GEMINI PHARMACEUTICALS, INC.	55513	AMGEN USA
51660	OHM PHARMACEUTICALS, INC.	55566	FERRING PHARMACEUTICALS, INC.
51672	TARO PHARMACEUTICALS USA, INC.	55607	HEALTH SCIENCE FUNDING, LLC
51754	EXELA PHARMA SCIENCES	55724	ANACOR PHARMACEUTICALS
51759	NUPATHE INC.	56528	NEPHRO TECH INC
51801	NOMAX, INC.	57237	CITRON PHARMA, LLC
51862	LIBERTAS PHARMA, INC.	57664	CARACO PHARMACEUTICAL LABORATORIES LTD
51991	BRECKENRIDGE PHARMACEUTICAL, INC.	57665	SIGMA-TAU PHARMACEUTICALS, INC.
52015	OPTIMER PHARMACEUTICALS, INC.	57782	BAUSCH & LOMB INC.
52054	AMEDRA PHARMACEUTICALS, LLC	57844	GATE PHARMACEUTICALS

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
57881	GALENA BIOPHARMA, INC.	60842	KALEO, INC.
57894	JANSSEN BIOTECH, INC	60846	GEMINI LABORATORIES, LLC
57902	JAZZ PHARMACEUTICALS, INC	60951	QUALITEST PHARMACEUTICALS
57962	PHARMACYCLICS, INC.	60977	BAXTER HEALTHCARE CORPORATION
57970	DURATA THERAPEUTICS, INC.	61269	H2-PHARMA, LLC
58063	MGI PHARMA, INC.	61314	FALCON PHARMACEUTICALS LTD.
58181	NEXTSOURCE BIOTECHNOLOGY, LLC	61364	BIOCRIST PHARMACEUTICALS INC
58281	MEDTRONIC INC	61442	CARLSBAD TECHNOLOGY, INC.
58394	GENETICS INSTITUTE, INC.	61570	MONARCH PHARMACEUTICALS, INC.
58406	AMGEN/IMMUNEX	61703	HOSPIRA, INC.
58407	MAGNA PHARMACEUTICALS, INC.	61748	VERSAPHARM INCORPORATED
58463	PRAGMA PHARMACEUTICALS, LLC	61755	REGENERON PHARMACEUTICALS, INC.
58468	GENZYME CORPORATION	61924	DERMARITE INDUSTRIES, LLC
58605	MCR-AMERICAN PHARMACEUTICALS, INC.	61953	GRIFOLS USA, LLC
58657	METHOD PHARMACEUTICALS	61958	GILEAD SCIENCES, INC.
58768	NOVARTIS	61971	VISTA PHARMACEUTICALS, INC.
58809	GM PHARMACEUTICALS, INC.	62011	MCKESSON CORP.
58914	APTALIS PHARMA US, INC.	62034	BLENHEIM PHARMACAL, INC.
58980	STRATUS PHARMACEUTICALS INC.	62037	WATSON PHARMA, INC.
59011	PURDUE PHARMA, L.P.	62064	THERATECHNOLOGIES INC.
59075	ELAN PHARMACEUTICALS, INC./ATHENA NEURO	62107	PRIME MARKETING LLC
59088	PURETEK CORPORATION	62135	CHARTWELL RX LLC
59137	MEDAC PHARMA, INC.	62175	KREMERS URBAN, INC.
59148	OTSUKA AMERICA	62250	BELCHER PHARMACEUTICALS, LLC
59210	WAKEFIELD PHARMACEUTICALS	62484	NOVA LABORATORIES, LTD
59212	CONCORDIA PHARMACEUTICALS INC.	62541	VIVUS, INC.
59310	TEVA RESPIRATORY, LLC	62542	NEOS THERAPEUTICSINC
59338	AMAG PHARMACEUTICALS, INC.	62559	ANIP ACQUISITION COMPANY
59385	BIODELIVERY SCIENCES INTERNATIONAL, INC	62584	AMERICAN HEALTH PACKAGING
59417	SHIRE US, INC.	62592	UCYCLYD PHARMA, INC.
59528	NEPHRO-TECH, INC.	62756	SUN PHARMACEUTICAL INDUSTRIES, LTD
59572	CELGENE CORPORATION	62794	MYLAN BERTEK PHARMACEUTICALS, INC.
59617	STALLERGENES, INC.	62856	EISAI INC.
59627	BIOGEN IDEC	62935	TOLMAR PHARMACEUTICALS, INC.
59630	SCIELE PHARMA, INC.	63004	QUESTCOR PHARMACEUTICALS, INC.
59676	JANSSEN PRODUCTS, LP	63010	PFIZER, INC
59730	BIOTEST PHARMACEUTICALS CORPORATION	63020	MILLENNIUM PHARMACEUTICALS, INC.
59746	CADISTA PHARMACEUTICALS INC.	63032	STIEFEL LABORATORIES
59762	PFIZER, INC.	63044	NNODUM PHARMACEUTICAL CORPORATION
59767	DIGESTIVE CARE, INC.	63162	BALLAY PHARMACEUTICALS
59922	KERYX BIOPHARMACEUTICALS, INC.	63304	RANBAXY PHARMACEUTICALS, INC.
59923	AREVA PHARMACEUTICALS	63323	APP PHARMACEUTICALS, LLC.
59987	VALEANT/DOW/DESCARTES ACQUISITION CORP.	63395	DAIICHI SANKYO, INC.
60258	CYPRESS PHARMACEUTICAL, LLC	63402	SUNOVION PHARMACEUTICALS, INC.
60432	MORTON GROVE PHARMACEUTICALS, INC	63459	CEPHALON, INC.
60505	APOTEX CORP.	63481	ENDO PHARMACEUTICALS, INC.
60574	MEDIMMUNE, INC.	63653	BRISTOL-MYERS SQUIBB/SANOFI PARTNERSHIP
60631	ARBOR PHARMACEUTICALS IRELAND LIMITED	63704	PHARMACIST PHARMACEUTICAL LLC
60758	PACIFIC PHARMA	63717	HAWTHORN PHARMACEUTICALS
60793	KING PHARMACEUTICALS, INC.	63739	MCKESSON PACKAGING SERVICE, A DIVISION

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
63801	SEVEN OAKS PHARMACEUTICAL CORP.	66685	LEK PHARMACEUTICALS, INC.
63824	RECKITT BENCKISER, INC.	66689	VISTAPHARM, INC.
63833	CSL BEHRING GMBH	66733	IMCLONE SYSTEMS, INCORPORATED
63857	ALPHARMA BRANDED PRODUCTS DIVISION, INC	66758	PARENTA PHARMACEUTICALS, INC.
63868	CHAIN DRUG MARKETING ASSOCIATION, INC.	66780	AMYLIN PHARMACEUTICALS, INC.
64011	LUMARA HEALTH	66869	KOWA PHARMACEUTICALS AMERICA INC.
64116	INTERMUNE, INC.	66870	AMBI PHARMACEUTICALS, INC.
64125	EXCELLIUM PHARMACEUTICAL, INC.	66887	AUXILIUM PHARMACEUTICALS, INC.
64193	BAXTER HEALTHCARE	66993	PRASCO LABORATORIES
64208	BIO PRODUCTS LABORATORY, LTD	67108	BAXTER HEALTHCARE CORPORATION
64253	MEDEFIL, INC.	67112	MEDECOR PHARMA, LLC
64370	PIERRE FABRE MEDICAMENT	67211	PHARMION CORPORATION
64376	BOCA PHARMACAL, LLC	67253	DAVA INTERNATIONAL INC.
64380	STRIDES ARCOLAB LIMITED	67386	LUNDBECK, LLC
64406	BIOGEN IDEC INC.	67405	HARRIS PHARMACEUTICAL, INC.
64455	BTA PHARMACEUTICALS, INC.	67425	ISTA PHARMACEUTICALS
64543	CAPELLON PHARMACEUTICALS, LTD.	67457	BIONICHE PHARMA
64597	AVANIR PHARMACEUTICALS, INC.	67467	OCTAPARMA PHARMAZEUTIKAGM
64661	JAYMAC PHARMACEUTICALS, LLC	67546	ROMARK LABORATORIES, L.C.
64679	WOCKHARDT AMERICAS, INC.	67618	PURDUE PRODUCTS, L.P.
64720	AURIGA LABORATORIES, CORE PHARMA	67767	ACTAVIS SOUTH ATLANTIC
64764	TAKEDA PHARMACEUTICALS AMERICA, INC.	67857	PROMIUS PHARMA, LLC
64875	DANCO LABORATORIES, LLC	67877	ASCEND LABORATORIES, L.L.C.
64896	IMPAX LABORATORIES, INC.	67919	CUBIST PHARMACEUTICALS, INC.
64950	LEHIGH VALLEY TECHNOLOGIES, INC.	67979	ENDO PHARMCEUTICALS SOLUTIONS INC.
64980	RISING PHARMACEUTICALS, INC.	68001	BLUEPOINT LABORATORIES
65162	AMNEAL PHARMACEUTICALS LLC	68012	SANTARUS, INC.
65224	PERNIX THERAPEUTICS, LLC	68025	VERTICAL PHARMACEUTICALS, LLC
65293	THE MEDICINES COMPANY	68040	PRIMUS PHARMACEUTICALS, INC.
65483	PROMETHEUS LABORATORIES, INC.	68047	LARKEN LABORATORIES, INC.
65580	UPSTATE PHARMA, LLC	68084	AMERICAN HEALTH PACKAGING
65597	DAIICHI SANKYO, INC.	68094	PRECISION DOSE, INC.
65649	SALIX PHARMACEUTICALS, INC.	68134	PALMETTO PHARMACEUTICALS, INC.
65726	RELIANT PHARMACEUTICALS, INC.	68135	BIOMARIN PHARMACEUTICALS, INC.
65757	ALKERMES, INC.	68152	SPECTRUM PHARMACEUTICALS, INC.
65847	SCIOS INC.	68180	LUPIN PHARMACEUTICALS, INC.
65862	AUROBINDO PHARMA LTD.	68209	OCTAPARMA A.B.
66215	ACTELION PHARMACEUTICALS U.S., INC.	68220	ALAVEN PHARMACEUTICAL, LLC
66220	CUMBERLAND PHARMACEUTICALS, INC.	68308	MIDLOTHIAN LABORATORIES
66302	UNITED THERAPEUTICS CORPORATION	68382	ZYDUS PHARMACEUTICALS (USA) INC.
66424	SDA LABORATORIES	68405	PHYSICIAN THERAPEUTICS LLC
66435	KADMON PHARMACEUTICALS, LLC	68453	VICTORY PHARMA, INC
66490	VALEANT PHARMACEUTICALS NORTH AMERICA	68462	GLENMARK PHARMACEUTICALS, INC., USA
66530	SPEAR DERMATOLOGY PRODUCTS, INC.	68516	GRIFOLS USA, LLC
66582	MERCK/SCHERING-PLOUGH JV	68546	TEVA NEUROSCIENCE, INC.
66593	VIROPHARMA, INCORPORATED	68611	ALIMERA SCIENCES, INC.
66594	PRO-PHARMA LLC	68628	DISCOVERY LABORATORIES, INC.
66621	RARE DISEASE THERAPEUTICS, INC.	68645	LEGACY PHARMACEUTICAL PACKAGING, LLC
66658	BIOVITRUM AB	68669	VISTAKON PHARMACEUTICAL LLC
66663	JAZZ PHARMACEUTICALS COMMERCIAL CORP	68682	OCEANSIDE PHARMACEUTICALS

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 04/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
68712	INNOCUTIS HOLDINGS, LLC		
68727	JAZZ PHARMACEUTICALS, INC.		
68774	DAVA PHARMACEUTICALS, INC.		
68782	(OSI) EYETECH		
68791	ROYAL PHARMACEUTICALS, LLC.		
68817	ABRAXIS BIOSCIENCE, LLC		
68850	STAT-TRADE, INC.		
68875	NPS PHARMACEUTICALS, INC.		
68968	NOVEN THERAPEUTICS, LLC.		
69036	SALLUS LABORATORIES, LLC		
69097	CIPLA USA, INC.		
69150	BIOMES PHARMACEUTICALS, LLC		
69158	GLENVIEW PHARMA INC		
69235	MHC PHARMA, LLC		
69238	AMNEAL PHARMACEUTICALS, LLC		
69618	GLOBAL SOURCE MNGMT CONSULTING		
75826	WINDER LABORATORIES, LLC		
75834	NIVAGEN PHARMACEUTICALS INC.		
75854	AVION PHARMACEUTICALS		
75987	HORIZON PHARMA, INC.		
75989	ACTON PHARMACEUTICALS		
76014	ECLAT PHARMACEUTICALS, LLC		
76045	BD RX, INC		
76075	ONYX PHARMACEUTICAL		
76125	KEDRION BIOPHARMA, INC		
76179	KEDRION BIOPHARMA, INC		
76181	TALEC PHARMA		
76189	ARIAD PHARMACEUTICALS, INC.		
76204	RITEDOSE PHARMACEUTICALS, LLC		
76282	EXELAN PHARMACEUTICALS, INC		
76299	MIST PHARMACEUTICALS, LLC		
76325	HYPERION THERAPEUTICS, INC.		
76329	INTERNATIONAL MEDICATION SYSTEMS, LTD		
76331	W.H. NUTRITIONALS, LLC		
76346	CORCEPT THERAPEUTICS INCORPORATED		
76385	BAYSHORE PHARMACEUTICALS LLC		
76388	ASPEN GLOBAL INC.		
76431	AEGERION PHARMACEUTICALS, INC.		
76439	VIRTUS PHARMACEUTICALS, LLC		
99207	MEDICIS DERMATOLOGICS, INC.		