

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
68782	(OSI) EYTECH	05551	AMGEN INC
00074	ABBOTT LABORATORIES	55513	AMGEN USA
68817	ABRAXIS BIOSCIENCE, LLC	58406	AMGEN/IMMUNEX
63090	ACADIA PHARMACEUTICALS, INC.	53746	AMNEAL PHARMACEUTICALS
16729	ACCORD HEALTHCARE INCORPORATED	65162	AMNEAL PHARMACEUTICALS LLC
42192	ACELLA PHARMACEUTICALS, LLC	69238	AMNEAL PHARMACEUTICALS, LLC
10144	ACORDA THERAPEUTICS, INC.	53150	AMNEAL-AGILA, LLC
00472	ACTAVIS	00548	AMPHASTAR PHARMACEUTICALS, INC.
00228	ACTAVIS ELIZABETH LLC	69918	AMRING PHARMACEUTICALS INC.
45963	ACTAVIS INC.	66780	AMYLIN PHARMACEUTICALS, INC.
46987	ACTAVIS KADIAN LLC	55724	ANACOR PHARMACEUTICALS
49687	ACTAVIS KADIAN LLC	10370	ANCHEN PHARMACEUTICALS, INC.
14550	ACTAVIS PHARMA MFGING PRIVATE LIMITED	43595	ANGELINI PHARMA, INC.
61874	ACTAVIS PHARMA, INC.	62559	ANIP ACQUISITION COMPANY
67767	ACTAVIS SOUTH ATLANTIC	54436	ANTARES PHARMA, INC.
66215	ACTELION PHARMACEUTICALS U.S., INC.	52609	APO-PHARMA USA, INC.
52244	ACTIENT PHARMACEUTICALS	60505	APOTEX CORP.
75989	ACTON PHARMACEUTICALS	63323	APP PHARMACEUTICALS, LLC.
69547	ADAPT PHARMA INC.	43485	APRECIA PHARMACEUTICALS COMPANY
76431	AEGERION PHARMACEUTICALS, INC.	42865	APTALIS PHARMA US, INC
50102	AFAXYS, INC.	58914	APTALIS PHARMA US, INC.
10572	AFFORDABLE PHARMACEUTICALS, LLC	13310	AR SCIENTIFIC, INC.
27241	AJANTA PHARMA LIMITED	08221	ARBOR PHARM IRELAND LIMITED
17478	AKORN INC	60631	ARBOR PHARMACEUTICALS IRELAND LIMITED
24090	AKRIMAX PHARMACEUTICALS LLC	24338	ARBOR PHARMACEUTICALS, INC.
68220	ALAVEN PHARMACEUTICAL, LLC	59923	AREVA PHARMACEUTICALS
00065	ALCON LABORATORIES, INC.	76189	ARIAD PHARMACEUTICALS, INC.
00998	ALCON LABORATORIES, INC.	24486	ARISTOS PHARMACEUTICALS, INC.
62332	ALEMBIC PHARMACEUTICALS INC.	67877	ASCEND LABORATORIES, L.L.C.
25682	ALEXION PHARMACEUTICALS	76388	ASPEN GLOBAL INC.
68611	ALIMERA SCIENCES, INC.	51248	ASTELLAS
65757	ALKERMES, INC.	00469	ASTELLAS PHARMA US, INC.
28595	ALLEGIS PHARMACEUTICALS LLC	00186	ASTRAZENECA LP
00023	ALLERGAN INC	00310	ASTRAZENECA LP
11980	ALLERGAN INC	25010	ATON PHARMA, INC.
48818	ALLOS THERAPEUTICS INC.	64720	AURIGA LABORATORIES, CORE PHARMA
52427	ALMATICA PHARMA, INC.	65862	AUROBINDO PHARMA LTD.
63857	ALPHARMA BRANDED PRODUCTS DIVISION, INC	13107	AUROBINDO PHARMA USA, INC.
47781	ALVOGEN INC.	55150	AUROMEDICS PHARMA LLC
59338	AMAG PHARMACEUTICALS, INC.	66887	AUXILIUM PHARMACEUTICALS, INC.
52937	AMARIN PHARMACEUTICALS IRELAND LTD	64597	AVANIR PHARMACEUTICALS, INC.
52054	AMEDRA PHARMACEUTICALS, LLC	00068	AVENTIS PHARMACEUTICALS
15749	AMERICAN ANTIBIOTICS, INC.	00088	AVENTIS PHARMACEUTICALS
60687	AMERICAN HEALTH PACKAGING	00066	AVENTIS PHARMACEUTICALS, INC.
62584	AMERICAN HEALTH PACKAGING	00075	AVENTIS PHARMACEUTICALS, INC.
68084	AMERICAN HEALTH PACKAGING	75854	AVION PHARMACEUTICALS
00517	AMERICAN REGENT, INC.	00046	AYERST LABORATORIES
43975	AMERIGEN PHARMACEUTICALS, INC.	69654	AYTU BIOSCIENCE, INC.
24385	AMERISOURCE BERGEN	00264	B. BRAUN MEDICAL INC.
46122	AMERISOURCE BERGEN DRUG COMPANY	00225	B. F. ASCHER AND COMPANY, INC.

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
69387	BANNER LIFE SCIENCES LLC	53270	CANGENE BIO PHARMA
10888	BANNER PHARMACAPS INC.	64543	CAPELLON PHARMACEUTICALS, LTD.
00555	BARR LABORATORIES INC	29978	CAPITAL PHARMACEUTICAL, LLC
24208	BAUSCH & LOMB INC.	49708	CARACO PHARMA INC.
57782	BAUSCH & LOMB INC.	57664	CARACO PHARMACEUTICAL LABORATORIES LTD
00944	BAXTER HEALTHCARE	61442	CARLSBAD TECHNOLOGY, INC.
64193	BAXTER HEALTHCARE	46287	CAROLINA MEDICAL PRODUCTS COMPANY
54643	BAXTER HEALTHCARE CORP.	15370	CARWIN ASSOCIATES, INC.
00338	BAXTER HEALTHCARE CORPORATION	59572	CELGENE CORPORATION
00941	BAXTER HEALTHCARE CORPORATION	11528	CENTRIX PHARMACEUTICAL, INC.
10019	BAXTER HEALTHCARE CORPORATION	23359	CENTURION LABS, LLC
43066	BAXTER HEALTHCARE CORPORATION	63459	CEPHALON, INC.
60977	BAXTER HEALTHCARE CORPORATION	63868	CHAIN DRUG MARKETING ASSOCIATION, INC.
67108	BAXTER HEALTHCARE CORPORATION	62135	CHARTWELL RX LLC
50419	BAYER HEALTH CARE PHARMACEUTICALS, INC	10122	CHIESI USA, INC.
00026	BAYER HEALTHCARE LLC	55253	CIMA LABS
76385	BAYSHORE PHARMACEUTICALS LLC	68712	CIPHER PHARMACEUTICALS US, LLC
76045	BD RX, INC	69097	CIPLA USA, INC.
00486	BEACH PRODUCTS INC	57237	CITRON PHARMA, LLC
55390	BEDFORD LABORATORIES	49411	CLOVER PHARMACEUTICALS CORPORATION
62250	BELCHER PHARMACEUTICALS, LLC	16252	COBALT LABORATORIES, INC.
64208	BIO PRODUCTS LABORATORY, LTD	24510	COLLEGIUM PHARMACEUTICALS, INC.
44523	BIOCOMP PHARMA, INC.	11701	COLOPLAST CORPORATION
61364	BIOCRYST PHARMACEUTICALS, INC.	59212	CONCORDIA PHARMACEUTICALS INC.
59385	BIODELIVERY SCIENCES INTERNATIONAL, INC	10267	CONTRACT PHARMACAL CORP
59627	BIOGEN IDEC	43553	CONVATEC INC.
64406	BIOGEN IDEC INC.	76346	CORCEPT THERAPEUTICS INCORPORATED
68135	BIOMARIN PHARMACEUTICALS, INC.	13548	CORIA LABORATORIES, LTD.
69150	BIOMES PHARMACEUTICALS, LLC	43199	COUNTY LINE PHARMACEUTICALS, LLC
67457	BIONICHE PHARMA	70515	COVIS PHARMA S.A.R.L.
69452	BIONPHARMA, INC.	24987	COVIS PHARMACEUTICALS INC..
59730	BIOTEST PHARMACEUTICALS CORPORATION	15310	CREEKWOOD PHARMACEUTICAL, INC.
24658	BLU PHARMACEUTICALS	00053	CSL BEHRING
68001	BLUEPOINT LABORATORIES	63833	CSL BEHRING GMBH
64376	BOCA PHARMACAL, LLC	69911	CSL BEHRING RECOMBINANT FACILITY AG
00597	BOEHRINGER INGELHEIM PHARMACEUTICALS	44206	CSL BEHRING, LLC.
52796	BON GEO PHARMACEUTICALS, INC.	67919	CUBIST PHARMACEUTICALS, INC.
58284	BRAEBURN PHARMACEUTICALS, INC.	66220	CUMBERLAND PHARMACEUTICALS, INC.
52268	BRAINTREE LABORATORIES INC.	60258	CYPRESS PHARMACEUTICAL, LLC
51991	BRECKENRIDGE PHARMACEUTICAL, INC.	63395	DAIICHI SANKYO, INC.
00590	BRISTOL MYERS SQUIBB HOLDINGS PHARMA LT	65597	DAIICHI SANKYO, INC.
15584	BRISTOL-MYERS SQUIBB AND GILEAD SCIENCE	64875	DANCO LABORATORIES, LLC
00087	BRISTOL-MYERS SQUIBB COMPANY	89141	DARA BIOSCIENCES, INC.
00056	BRISTOL-MYERS SQUIBB PHARMA CO.	69339	DASH PHARMACEUTICALS, LLC.
63653	BRISTOL-MYERS SQUIBB/SANOFI PARTNERSHIP	67253	DAVA INTERNATIONAL INC.
64455	BTA PHARMACEUTICALS, INC.	68774	DAVA PHARMACEUTICALS, INC.
35573	BUREL PHARMACEUTICALS	30237	DENDREON CORPORATION
00132	C B FLEET COMPANY INC	13913	DEPOMED. INC.
59746	CADISTA PHARMACEUTICALS INC.	59767	DIGESTIVE CARE, INC.
31722	CAMBER PHARMACEUTICALS, INC.	00777	DISTA PRODUCTS CO DIV OF ELI LILLY & CO

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
10337	DOAK DERMATOLOGICS	50242	GENENTECH, INC.
43598	DR. REDDY'S LABORATORIES, INC.	58394	GENETICS INSTITUTE, INC.
55111	DR. REDDY'S LABORATORIES, INC.	58468	GENZYME CORPORATION
55494	DUCHESNAY USA, INC.	61958	GILEAD SCIENCES, INC.
57970	DURATA THERAPEUTICS, INC.	00007	GLAXOSMITHKLINE
63708	DUSA PHARMACEUTICALS INC	00029	GLAXOSMITHKLINE
67308	DUSA PHARMACEUTICALS, INC.	00135	GLAXOSMITHKLINE
47783	DYAX CORP	00173	GLAXOSMITHKLINE
00168	E FOUGERA AND CO.	10158	GLAXOSMITHKLINE
00003	E.R. SQUIBB & SONS, LLC.	70147	GLENDALE INC
42367	EAGLE PHARMACEUTICALS, INC.	68462	GLENMARK PHARMACEUTICALS, INC., USA
00095	ECR PHARMACEUTICALS	69158	GLENVIEW PHARMA, INC
42799	EDENBRIDGE PHARMACEUTICALS LLC	00115	GLOBAL PHARMACEUTICAL CORPORATION
49909	EDGEMONT PHARMACEUTICALS, LLC	46026	GLOUCESTER PHARMACEUTICAL INC.
00485	EDWARDS PHARMACEUTICALS, INC.	58809	GM PHARMACEUTICALS, INC.
62856	EISAI INC.	00182	GOLDLINE LABORATORIES, INC.
24477	EKR THERAPEUTICS, INC.	13533	GRIFOLS USA, LLC
59075	ELAN PHARMACEUTICALS, INC./ATHENA NEURO	61953	GRIFOLS USA, LLC
00002	ELI LILLY AND COMPANY	68516	GRIFOLS USA, LLC
44087	EMD SERONO, INC.	00327	GUARDIAN LABS DIV UNITED-GUARDIAN INC
42457	EMMAUS MEDICAL, INC.	18657	HALOZYME THERAPEUTICS, INC.
63481	ENDO PHARMACEUTICALS, INC.	69973	HALTON LABORATORIES
67979	ENDO PHARMCEUTICALS SOLUTIONS INC.	67405	HARRIS PHARMACEUTICAL, INC.
00185	EON LABS, INC.	63717	HAWTHORN PHARMACEUTICALS
42806	EPIC PHARMA LLC	55607	HEALTH SCIENCE FUNDING, LLC
70007	ESPERO PHARMACEUTICALS, INC.	00064	HEALTHPOINT, LTD.
64125	EXCELLIUM PHARMACEUTICAL, INC.	49730	HERCON PHARMACEUTICALS, LLC
51754	EXELA PHARMA SCIENCES	23155	HERITAGE PHARMACEUTICALS, INC.
76282	EXELAN PHARMACEUTICALS, INC	50383	HI-TECH PHARMACAL CO. INC.
42388	EXELIXIS, INC.	59467	HIKMA AMERICAS
00642	EXELTIS USA, INC.	28105	HILL DERMACEUTICALS, INC.
61314	FALCON PHARMACEUTICALS LTD.	10542	HILLESTAD PHARMACEUTICALS
48102	FERA PHARMACEUTICALS, LLC	00004	HOFFMANN-LA ROCHE
55566	FERRING PHARMACEUTICALS, INC.	75987	HORIZON PHARMA, INC.
15821	FOCUS LABORATORIES, INC.	76325	HORIZON THERAPEUTICS, INC.
00535	FOREST LABORATORIES	00409	HOSPIRA, INC.
00258	FOREST LABORATORIES INC	61703	HOSPIRA, INC.
00456	FOREST LABORATORIES, INC.	49401	HUMAN GENOME SCIENCES, INC.
49230	FRESENIUS MEDICAL CARE NORTH AMERICA	42238	HZNP USA, INC
13551	FSC LABORATORIES, INC.	61269	H2-PHARMA, LLC
00713	G&W LABORATORIES, INC	52565	IGI LABORATORIES, INC.
00299	GALDERMA LABORATORIES, L.P.	66733	IMCLONE SYSTEMS, INCORPORATED
10885	GALEN US INCORPORATED	64896	IMPAX LABORATORIES, INC.
57881	GALENA BIOPHARMA, INC.	50881	INCYTE CORPORATION
57844	GATE PHARMACEUTICALS	21724	INDEPENDENCE PHARMACEUTICALS, LLC
43386	GAVIS PHARMACEUTICALS, LLC	50742	INGENUS PHARMACEUTICALS, LLC
00407	GE HEALTHCARE, INC.	31357	INSPIRE PHARMACEUTICALS, INC.
60846	GEMINI LABORATORIES, LLC	20482	INSYS THERAPEUTICS, INC.
51645	GEMINI PHARMACEUTICALS, INC.	10922	INTENDIS, INC.
43393	GENBIOPRO, INC.	69516	INTERCEPT PHARMACEUTICALS, INC.

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
64116	INTERMUNE, INC.	67386	LUNDBECK, LLC
54458	INTERNATIONAL LABS, INC.	27437	LUPIN PHARMACEUTICALS, INC.
76329	INTERNATIONAL MEDICATION SYSTEMS, LTD	68180	LUPIN PHARMACEUTICALS, INC.
15054	IPSEN BIOPHARMACEUTICALS	33342	MACLEODS PHARMA USA, INC
42211	IROKO PHARMACEUTICALS LLC	44183	MACOVEN PHARMACEUTICALS, LLC
00172	IVAX PHARMACEUTICALS, INC.	58407	MAGNA PHARMACEUTICALS, INC.
70003	JACKSONVILLE PHARMACEUTICALS, INC.	00904	MAJOR PHARMACEUTICALS
49938	JACOBUS PHARMACEUTICALS CO INC.	23635	MALLINCKRODT BRAND PHARMACEUTICALS, INC
57894	JANSSEN BIOTECH, INC	00406	MALLINCKRODT INC.
17314	JANSSEN PHARMACEUTICALS, INC	45945	MALLINCKRODT, LLC
50458	JANSSEN PHARMACEUTICALS, INC	45043	MANCHESTER PHARMACEUTICALS, INC.
59676	JANSSEN PRODUCTS, LP	42998	MARATHON PHARMACEUTICALS, LLC
64661	JAYMAC PHARMACEUTICALS, LLC	00682	MARNEL PHARMACEUTICAL, INC.
66663	JAZZ PHARMACEUTICALS COMMERCIAL CORP	62011	MCKESSON CORP.
18860	JAZZ PHARMACEUTICALS, INC	49348	MCKESSON CORPORATION VALU-RITE
57902	JAZZ PHARMACEUTICALS, INC	63739	MCKESSON PACKAGING SERVICE, A DIVISION
68727	JAZZ PHARMACEUTICALS, INC.	58605	MCR-AMERICAN PHARMACEUTICALS, INC.
66435	KADMON PHARMACEUTICALS, LLC	00015	MEAD JOHNSON AND COMPANY
60842	KALEO, INC.	00037	MEDA PHARMACEUTICALS, INC.
42043	KARALEX PHARMA, LLC	59137	MEDAC PHARMA, INC.
76125	KEDRION BIOPHARMA, INC	67112	MEDECOR PHARMA, LLC
00562	KEDRION MELVILLE, INC.	64253	MEDEFIL, INC.
76179	KEDRION S.P.A.	99207	MEDICIS DERMATOLOGICS, INC.
59922	KERYX BIOPHARMACEUTICALS, INC.	25208	MEDICURE
60793	KING PHARMACEUTICALS, INC.	43538	MEDIMETRIKS PHARMACEUTICALS, INC.
00224	KONSYL PHARMACEUTICALS, INC.	60574	MEDIMMUNE, INC.
66869	KOWA PHARMACEUTICALS AMERICA INC.	53329	MEDLINE INDUSTRIES, INC.
00131	KREMERS URBAN PHARMACEUTICALS	58281	MEDTRONIC INC
62175	KREMERS URBAN, INC.	00006	MERCK & CO., INC.
10702	KVK-TECH, INC.	66582	MERCK/SCHERING-PLOUGH JV
42747	KYOWA KIRIN, INC,	69171	MERRIMACK PHARMACEUTICALS, INC.
00113	L. PERRIGO COMPANY	46783	MERZ NORTH AMERICA, INC.
00527	LANNETT COMPANY, INC.	00259	MERZ PHARMACEUTICALS
11994	LANTHEUS MEDICAL IMAGING, INC.	49808	METACON LABS
68047	LARKEN LABORATORIES, INC.	58657	METHOD PHARMACEUTICALS
16477	LASER PHARMACEUTICALS, LLC	68308	METRICS INC. DBA MAYNE PHARMA
37205	LEADER	69235	MHC PHARMA, LLC
69315	LEADING PHARMA, LLC	42571	MICRO LABS LIMITED
00206	LEDERLE PIPERACILLIN	11042	MIDDLEBROOK PHARMACEUTICALS, INC.
68645	LEGACY PHARMACEUTICAL PACKAGING, LLC	46672	MIKART INC.
64950	LEHIGH VALLEY TECHNOLOGIES, INC.	63020	MILLENNIUM PHARMACEUTICALS, INC.
66685	LEK PHARMACEUTICALS, INC.	00178	MISSION PHARMACAL COMPANY
50222	LEO PHARMA INC.	76299	MIST PHARMACEUTICALS, LLC
42227	LEV PHARMACEUTICALS	61570	MONARCH PHARMACEUTICALS, INC.
51862	LIBERTAS PHARMA, INC. DBA MAYNE PHARMA	60432	MORTON GROVE PHARMACEUTICALS, INC
53885	LIFESCAN INC	53489	MUTUAL PHARMACEUTICAL COMPANY
54505	LINEAGE THERAPEUTICS INC.	62794	MYLAN BERTEK PHARMACEUTICALS, INC.
54859	LLORENS PHARMACEUTICALS INT'L DIVISION	42292	MYLAN INSTITUTIONAL INC.
50844	LNK INTERNATIONAL, INC.	51079	MYLAN INSTITUTIONAL, INC
64011	LUMARA HEALTH	00378	MYLAN PHARMACEUTICALS, INC.

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
49502	MYLAN SPECIALTY L.P.	52246	PARAPRO, LLC
70564	NAPO PHARMACEUTICALS, INC.	66758	PARENTA PHARMACEUTICALS, INC.
50192	NAUTILUS NEUROSCIENCES, INC.	24492	PARI RESPIRATORY EQUIPMENT, INC.
55466	NEOLPHARMA, INC.	39328	PATRIN PHARMA, INC.
70165	NEOS THERAPEUTICS BRANDS, LLC	10147	PATRIOT PHARMACEUTICALS, LLC.
62542	NEOS THERAPEUTICS, LP	00884	PEDINOL PHARMACAL INC
56528	NEPHRO TECH INC	65224	PERNIX THERAPEUTICS, LLC
59528	NEPHRO-TECH, INC.	45802	PERRIGO PHARMACEUTICALS
00487	NEPHRON PHARMACEUTICALS CORPORATION	00096	PERSON & COVEY, INC.
51477	NESHER PHARMACEUTICALS (USA) LLC	00009	PFIZER, INC
49685	NEUROGESX, INC.	00049	PFIZER, INC
50816	NEW AMERICAN THERAPEUTICS	00069	PFIZER, INC
58487	NEW HAVEN PHARMACEUTICALS, INC.	00071	PFIZER, INC
58181	NEXTSOURCE BIOTECHNOLOGY, LLC	63010	PFIZER, INC
24478	NEXTWAVE PHARMACEUTICALS, INC.	00013	PFIZER, INC.
75834	NIVAGEN PHARMACEUTICALS INC.	00025	PFIZER, INC.
63044	NNODUM PHARMACEUTICAL CORPORATION	59762	PFIZER, INC.
51801	NOMAX, INC.	16103	PHARBEST PHARMACEUTICALS, INC.
16714	NORTHSTAR RX LLC	00121	PHARMACEUTICAL ASSOCIATES, INC.
29033	NOSTRUM LABORATORIES	63704	PHARMACIST PHARMACEUTICAL LLC
62484	NOVA LABORATORIES, LTD	57962	PHARMACYCLICS, INC.
00078	NOVARTIS	00813	PHARMICS INC.
58768	NOVARTIS	10511	PHOTOCURE, INC.
00067	NOVARTIS CONSUMER HEALTH, INC.	68405	PHYSICIAN THERAPEUTICS LLC
68968	NOVEN THERAPEUTICS, LLC.	64370	PIERRE FABRE MEDICAMENT
00169	NOVO NORDISK, INC.	50111	PLIVA, INC.
68875	NPS PHARMACEUTICALS, INC.	50991	POLY PHARMACEUTICAL CO., INC.
51759	NUPATHE INC.	58463	PRAGMA PHARMACEUTICALS, LLC
68682	OCEANSIDE PHARMACEUTICALS	66993	PRASCO LABORATORIES
68209	OCTAPHARMA A.B.	68094	PRECISION DOSE, INC.
67467	OCTAPHARMA PHARMAZEUTIKAGM	40076	PRESTIUM PHARMA, INC.
68982	OCTAPHARMA USA, INC.	62107	PRIME MARKETING LLC
51660	OHM PHARMACEUTICALS, INC.	66594	PRO-PHARMA LLC
62225	OMEROS CORPORATION	65483	PROMETHEUS LABORATORIES, INC.
76075	ONYX PHARMACEUTICAL	67857	PROMIUS PHARMA, LLC
52015	OPTIMER PHARMACEUTICALS, INC.	42546	PRUGEN, INC.
54123	OREXO US, INC.	13845	PURDUE GMP CENTER LLC DBA THE CHAO CENT
00052	ORGANON USA INC.	59011	PURDUE PHARMA, L.P.
52276	ORPHAN - EUROPE, SARL	67618	PURDUE PRODUCTS, L.P.
52279	ORPHAN EUROPE SARL	59088	PURETEK CORPORATION
00062	ORTHO MCNEIL PHARMACEUTICALS	50236	QLT OPHTHALMICS INC.
69251	OTONOMY, INC.	60951	QUALITEST PHARMACEUTICALS
59148	OTSUKA AMERICA	00603	QUALITEST PHARMACEUTICALS, INC.
69102	OWP PHARMACEUTICALS	63004	QUESTCOR PHARMACEUTICALS, INC.
60758	PACIFIC PHARMA	69076	QUINN PHARMACEUTICALS, LLC
00574	PADDOCK LABORATORIES, INC.	12830	R.A. MCNEIL COMPANY
68134	PALMETTO PHARMACEUTICALS, INC.	70020	R-PHARM US OPERATING, LLC.
49884	PAR PHARMACEUTICAL, INC	10631	RANBAXY LABORATORIES INCORPORATED
42023	PAR PHARMACEUTICALS, INC.	63304	RANBAXY PHARMACEUTICALS, INC.
42702	PARAGON BIOTECK, INC.	49663	RAPTOR THERAPEUTICS, INC.

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
66621	RARE DISEASE THERAPEUTICS, INC.	52652	SILVERGATE PHARMACEUTICALS, INC.
12496	RECKITT BENCKISER PHARMACEUTICALS, INC.	51021	SIRCLE LABORATORIES, LLC
63824	RECKITT BENCKISER, INC.	70362	SKYLAR LABORATORIES, LLC
55292	RECORDATI RARE DISEASES, INC.	43773	SLATE PHARMACEUTICALS, INC.
61755	REGENERON PHARMACEUTICALS, INC.	50484	SMITH & NEPHEW, INC.
69618	RELIABLE 1 LABORATORIES, LLC.	43547	SOLCO HEALTHCARE US, LLC
65726	RELIANT PHARMACEUTICALS, INC.	10454	SOLSTICE NEUROSCIENCES, INC.
53436	RELYPSA, INC.	00032	SOLVAY PHARMACEUTICALS, INC.
40085	RENAISSANCE PHARMA, INC.	42847	SOMAXON PHARMACEUTICALS, INC.
68974	RETROPHIN, INC.	70069	SOMERSET THERAPEUTICS, LLC
42858	RHODES PHARMACEUTICALS L.P.	66530	SPEAR DERMATOLOGY PRODUCTS, INC.
16571	RISING PHARMACEUTICALS, INC	68152	SPECTRUM PHARMACEUTICALS, INC.
64980	RISING PHARMACEUTICALS, INC.	58604	SPROUT PHARMACEUTICALS, INC.
76204	RITEDOSE PHARMACEUTICALS, LLC	59617	STALLERGENES, INC.
49908	ROCHESTER PHARMACEUTICALS	68850	STAT-TRADE, INC.
57278	ROCKWELL MEDICAL, INC.	33573	STESSO PHARMACEUTICALS
67546	ROMARK LABORATORIES, L.C.	54879	STI PHARMA, LLC
13632	ROSEMONT PHARMACEUTICALS, LTD.	63032	STIEFEL LABORATORIES
43478	ROUSES POINT PHARMACEUTICALS, LLC	00145	STIEFEL LABORATORIES, INC,
00054	ROXANE LABORATORIES, INC.	64380	STRIDES ARCOLAB LIMITED
68791	ROYAL PHARMACEUTICALS, LLC.	17433	SUMMIT PHARMACEUTICALS DBA ENEMEEZ, INC
00536	RUGBY LABORATORIES	47335	SUN PHARMA GLOBAL FZE
25021	SAGENT PHARMACEUTICALS, INC.	41616	SUN PHARMA GLOBAL, INC.
65649	SALIX PHARMACEUTICALS, INC.	62756	SUN PHARMACEUTICAL INDUSTRIES, LTD
69036	SALLUS LABORATORIES, LLC	63402	SUNOVION PHARMACEUTICALS, INC.
44946	SANCILIO & COMPANY, INC.	11534	SUNRISE PHARMACEUTICAL, INC.
00781	SANDOZ	17772	SUPERNUS PHARMACEUTICALS, INC.
49281	SANOFI PASTEUR INC	66658	SWEDISH ORPHAN BIOVITRUM AB
00024	SANOFI-AVENTIS, US LLC	61894	SYMPLMED PHARMACEUTICALS
00039	SANOFI-AVENTIS, US LLC	51224	TAGI PHARMA, INC
00955	SANOFI-SYNTHELABO INC.	64842	TAIHO PHARMACEUTICAL CO. LTD.
68012	SANTARUS, INC.	64764	TAKEDA PHARMACEUTICALS AMERICA, INC.
60923	SAREPTA THERAPEUTICS INC.	76181	TALEC PHARMA
00281	SAVAGE LABORATORIES	20536	TALON THERAPEUTICS, INC. (SUB. SPECTRUM
00085	SCHERING CORPORATION	00300	TAP PHARMACEUTICALS INC
65847	SCIOS INC.	51672	TARO PHARMACEUTICALS USA, INC.
66424	SDA LABORATORIES	69656	TESARO INC.
51144	SEATTLE GENETICS, INC.	00575	TEVA GLOBAL RESPIRATORY RESEARCH, LLC
54766	SEBELA PHARMACEUTICALS, INC.	68546	TEVA NEUROSCIENCE, INC.
15127	SELECT BRAND DISTRIBUTORS	00703	TEVA PARENTERAL MEDICINES INC
42358	SENTYNL THERAPEUTICS	00093	TEVA PHARMACEUTICALS USA, INC.
13925	SETON PHARMACEUTICALS, LLC	59310	TEVA RESPIRATORY, LLC
63801	SEVEN OAKS PHARMACEUTICAL CORP.	51285	TEVA WOMENS HEALTH INC
59630	SHIONOGI, INC.	49158	THAMES PHARMACEUTICALS, INC.
54092	SHIRE US, INC.	65293	THE MEDICINES COMPANY
59417	SHIRE US, INC.	53097	THE PHARMA NETWORK, LLC
54482	SIGMA-TAU PHARMACEUTICALS	62064	THERATECHNOLOGIES INC.
57665	SIGMA-TAU PHARMACEUTICALS, INC.	52118	THERAVANCE, INC.
42794	SIGMAPHARM LABORATORIES, LLC	24856	THROMBOGENICS INC.
54838	SILARX PHARMACEUTICALS, INC.	49483	TIME-CAP LABS, INC.

ALPHA COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2016

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
62935	TOLMAR PHARMACEUTICALS, INC.	69367	WESTMINSTER PHARMACEUTICALS, LLC.
36800	TOPCO ASSOCIATES LLC	44567	WG CRITICAL CARE, LLC
13668	TORRENT PHARMA, INC.	52536	WILSHIRE PHARMACEUTICALS, INC.
69916	TRIBUTE PHARMACEUTICALS US, INC.	64679	WOCKHARDT AMERICAS, INC.
13811	TRIGEN LABORATORIES, LLC	50967	WOMEN'S CHOICE PHARMACEUTICALS, LLC
27808	TRIS PHARMA, INC.	00008	WYETH LABORATORIES
52817	TRUPHARMA, LLC	39822	X-GEN PHARMACEUTICALS
69413	TURING PHARMACEUTICALS LLC	53451	XENOPORT, INC.
24979	TWI PHARMACEUTICALS, INC.	42195	XSPIRE PHARMA
70211	TYCHASIS CORPORATION	00116	XTTRIUM LABORATORIES, INC.
52747	U.S. PHARMACEUTICAL CORPORATION	69117	YILING PHARMACEUTICAL, INC
53014	UCB MANUFACTURING, INC.	43469	ZARS PHARMA, INC.
50474	UCB PHARMA, INC.	43376	ZOGENIX, INC.
00091	UCB, INC	68382	ZYDUS PHARMACEUTICALS (USA) INC.
62592	UCYCLYD PHARMA, INC.	23594	ZYLERA PHARMACEUTICALS, LLC
29300	UNICHEM PHARMACEUTICALS, INC.		
00051	UNIMED PHARMACEUTICALS, INC		
66302	UNITED THERAPEUTICS CORPORATION		
00245	UPSHER-SMITH LABORATORIES, INC.		
00832	UPSHER-SMITH LABORATORIES, INC.		
65580	UPSTATE PHARMA, LLC		
27505	US WORLDMEDS, LLC		
00187	VALEANT PHARMACEUTICALS NORTH AMERICA		
66490	VALEANT PHARMACEUTICALS NORTH AMERICA		
59987	VALEANT/DOW/DESCARTES ACQUISITION CORP.		
30698	VALIDUS PHARMACEUTICALS, INC.		
43068	VANDA PHARMACEUTICALS, INC.		
68992	VELOXIS PHARMACEUTICALS		
42543	VENSUN PHARMACEUTICALS, INC.		
61748	VERSAPHARM INCORPORATED		
51167	VERTEX PHARMACEUTICALS, INC.		
68025	VERTICAL PHARMACEUTICALS, LLC		
68453	VICTORY PHARMA, INC		
49702	VIIV HEALTHCARE		
66593	VIROPHARMA, INCORPORATED		
69543	VIRTUS PHARMACEUTICALS, LLC		
76439	VIRTUS PHARMACEUTICALS, LLC		
61971	VISTA PHARMACEUTICALS, INC.		
68669	VISTAKON PHARMACEUTICAL LLC		
66689	VISTAPHARM, INC.		
62541	VIVUS, INC.		
59210	WAKEFIELD PHARMACEUTICALS		
51525	WALLACE PHARMACEUTICALS		
00430	WARNER CHILCOTT (US) LLC		
00149	WARNER CHILCOTT PHARMACEUTICALS INC.		
00591	WATSON PHARMA, INC.		
52544	WATSON PHARMA, INC.		
62037	WATSON PHARMA, INC.		
00641	WEST-WARD PHARMACEUTICAL		
00143	WEST-WARD PHARMACEUTICAL CORP		