

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
00002	ELI LILLY AND COMPANY	00145	STIEFEL LABORATORIES, INC,
00003	E.R. SQUIBB & SONS, INC.	00149	PROCTER & GAMBLE PHARMACEUTICALS, INC.
00004	HOFFMANN-LA ROCHE	00168	E FOUGERA AND CO.
00006	MERCK & CO., INC.	00169	NOVO NORDISK, INC.
00007	GLAXOSMITHKLINE	00172	IVAX PHARMACEUTICALS, INC.
00008	WYETH LABORATORIES	00173	GLAXOSMITHKLINE
00009	PFIZER, INC	00178	MISSION PHARMACAL COMPANY
00013	PFIZER, INC.	00182	GOLDLINE LABORATORIES, INC.
00015	MEAD JOHNSON AND COMPANY	00185	EON LABS, INC.
00023	ALLERGAN INC	00186	ASTRAZENECA LP
00024	SANOFI-AVENTIS, US LLC	00187	VALEANT PHARMACEUTICALS NORTH AMERICA
00025	PFIZER, INC.	00206	LEDERLE PIPERACILLIN
00026	BAYER HEALTHCARE LLC	00224	KONSYL PHARMACEUTICALS, INC.
00029	GLAXOSMITHKLINE	00225	B. F. ASCHER AND COMPANY, INC.
00032	SOLVAY PHARMACEUTICALS, INC.	00228	ACTAVIS ELIZABETH LLC
00037	MEDA PHARMACEUTICALS, INC.	00245	UPSHER-SMITH LABORATORIES, INC.
00039	SANOFI-AVENTIS, US LLC	00258	INWOOD LABORATORIES INC
00046	AYERST LABORATORIES	00259	MERZ PHARMACEUTICALS
00049	PFIZER, INC	00264	B. BRAUN MEDICAL INC.
00051	UNIMED PHARMACEUTICALS, INC	00281	SAVAGE LABORATORIES
00052	ORGANON USA INC.	00299	GALDERMA LABORATORIES, L.P.
00053	CSL BEHRING	00300	TAP PHARMACEUTICALS INC
00054	ROXANE LABORATORIES, INC.	00310	ASTRAZENECA LP
00056	DUPONT PHARMACEUTICALS	00327	GUARDIAN LABS DIV UNITED-GUARDIAN INC
00062	ORTHO MCNEIL PHARMACEUTICALS	00338	BAXTER HEALTHCARE CORPORATION
00064	HEALTHPOINT, LTD.	00378	MYLAN PHARMACEUTICALS, INC.
00065	ALCON LABORATORIES, INC.	00406	MALLINCKRODT INC.
00066	AVENTIS PHARMACEUTICALS, INC.	00407	GE HEALTHCARE, INC.
00067	NOVARTIS CONSUMER HEALTH, INC.	00409	HOSPIRA, INC.
00068	AVENTIS PHARMACEUTICALS	00430	WARNER CHILCOTT LABORATORIES
00069	PFIZER, INC	00456	FOREST LABORATORIES, INC.
00071	PFIZER, INC	00462	PHARMADERM
00074	ABBOTT LABORATORIES	00469	ASTELLAS PHARMA US, INC.
00075	AVENTIS PHARMACEUTICALS, INC.	00472	ACTAVIS
00078	NOVARTIS	00485	EDWARDS PHARMACEUTICALS, INC.
00085	SCHERING CORPORATION	00486	BEACH PRODUCTS INC
00087	BRISTOL-MYERS SQUIBB COMPANY	00487	NEPHRON PHARMACEUTICALS CORPORATION
00088	AVENTIS PHARMACEUTICALS	00517	AMERICAN REGENT LABORATORIES, INC.
00091	UCB, INC	00527	LANNETT COMPANY, INC.
00093	TEVA PHARMACEUTICALS USA, INC.	00535	GILBERT LABORATORIES
00095	ECR PHARMACEUTICALS	00536	RUGBY LABORATORIES
00096	PERSON & COVEY, INC.	00548	AMPHASTAR PHARMACEUTICALS, INC.
00113	L. PERRIGO COMPANY	00555	BARR LABORATORIES INC
00115	GLOBAL PHARMACEUTICAL CORPORATION	00562	KEDRION MELVILLE, INC.
00116	XTTRIUM LABORATORIES, INC.	00573	WYETH CONSUMER HEALTHCARE
00121	PHARMACEUTICAL ASSOCIATES, INC.	00574	PADDOCK LABORATORIES, INC.
00131	KREMERS URBAN PHARMACEUTICALS	00575	TEVA GLOBAL RESPIRATORY RESEARCH, LLC
00132	C B FLEET COMPANY INC	00590	DUPONT PHARMACEUTICALS
00135	GLAXOSMITHKLINE	00591	WATSON PHARMA, INC.
00143	WEST-WARD PHARMACEUTICAL CORP	00597	BOEHRINGER INGELHEIM PHARMACEUTICALS

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
00603	QUALITEST PHARMACEUTICALS, INC.	13845	PURDUE GMP CENTER LLC DBA THE CHAO CENT
00641	WEST-WARD PHARMACEUTICAL	13913	DEPOMED. INC.
00642	EXELTIS USA, INC.	13925	SETON PHARMACEUTICALS, LLC
00682	MARNEL PHARMACEUTICAL, INC.	14550	ACTAVIS PHARMA MFGING PRIVATE LIMITED
00703	TEVA PARENTERAL MEDICINES INC	15054	IPSEN BIOPHARMACEUTICALS
00713	G&W LABORATORIES, INC	15127	SELECT BRAND DISTRIBUTORS
00777	DISTA PRODUCTS CO DIV OF ELI LILLY & CO	15310	CREEKWOOD PHARMACEUTICAL, INC.
00781	SANDOZ	15370	CARWIN ASSOCIATES, INC.
00813	PHARMICS INC.	15584	BRISTOL-MYERS SQUIBB AND GILEAD SCIENCE
00832	UPSHER-SMITH LABORATORIES, INC.	15749	AMERICAN ANTIBIOTICS, INC.
00884	PEDINOL PHARMACAL INC	15821	FOCUS LABORATORIES, INC.
00904	MAJOR PHARMACEUTICALS	16103	PHARBEST PHARMACEUTICALS, INC.
00941	BAXTER HEALTHCARE CORPORATION	16252	COBALT LABORATORIES, INC.
00944	BAXTER HEALTHCARE	16477	LASER PHARMACEUTICALS, LLC
00955	SANOFI-SYNTHELABO INC.	16571	RISING PHARMACEUTICALS, INC
00998	ALCON LABORATORIES, INC.	16714	NORTHSTAR RX LLC
05551	AMGEN INC	16729	ACCORD HEALTHCARE INCORPORATED
08221	ARBOR PHARM IRELAND LIMITED	17314	JANSSEN PHARMACEUTICALS, INC
10019	BAXTER HEALTHCARE CORPORATION	17433	SUMMIT PHARMACEUTICALS DBA ENEMEEZ, INC
10122	CHIESI USA, INC.	17478	AKORN INC
10144	ACORDA THERAPEUTICS, INC.	17772	SUPERNUS PHARMACEUTICALS, INC.
10147	PATRIOT PHARMACEUTICALS, LLC.	18657	HALOZYME THERAPEUTICS, INC.
10158	GLAXOSMITHKLINE	18860	JAZZ PHARMACEUTICALS, INC
10267	CONTRACT PHARMACAL CORP	20482	INSYS THERAPEUTICS, INC.
10337	DOAK DERMATOLOGICS	20536	TALON THERAPEUTICS, INC. (SUB. SPECTRUM
10370	ANCHEN PHARMACEUTICALS, INC.	21724	INDEPENDENCE PHARMACEUTICALS, LLC
10454	SOLSTICE NEUROSCIENCES, INC.	23155	HERITAGE PHARMACEUTICALS, INC.
10511	PHOTOCURE, INC.	23359	CENTURION LABS, LLC
10542	HILLESTAD PHARMACEUTICALS	23594	ZYLERA PHARMACEUTICALS, LLC
10572	AFFORDABLE PHARMACEUTICALS, LLC	23635	MALLINCKRODT BRAND PHARMACEUTICALS, INC
10631	RANBAXY LABORATORIES INCORPORATED	24090	AKRIMAX PHARMACEUTICALS LLC
10702	KVK-TECH, INC.	24208	BAUSCH & LOMB INC.
10885	GALEN US INCORPORATED	24338	ARBOR PHARMACEUTICALS, INC.
10888	BANNER PHARMACAPS INC.	24385	AMERISOURCE BERGEN
10922	INTENDIS, INC.	24477	EKR THERAPEUTICS, INC.
11042	MIDDLEBROOK PHARMACEUTICALS, INC.	24478	NEXTWAVE PHARMACEUTICALS, INC.
11528	CENTRIX PHARMACEUTICAL, INC.	24486	ARISTOS PHARMACEUTICALS, INC.
11701	COLOPLAST CORPORATION	24492	PARI RESPIRATORY EQUIPMENT, INC.
11980	ALLERGAN INC	24658	BLU PHARMACEUTICALS
11994	LANTHEUS MEDICAL IMAGING, INC.	24856	THROMBOGENICS INC.
12496	RECKITT BENCKISER PHARMACEUTICALS, INC.	24979	TWI PHARMACEUTICALS, INC.
12830	R.A. MCNEIL COMPANY	24987	COVIS PHARMACEUTICALS INC..
13107	AUROBINDO PHARMA USA, INC.	25010	ATON PHARMA, INC.
13310	AR SCIENTIFIC, INC.	25021	SAGENT PHARMACEUTICALS, INC.
13533	GRIFOLS USA, LLC	25208	MEDICURE
13548	CORIA LABORATORIES, LTD.	25682	ALEXION PHARMACEUTICALS
13551	FSC LABORATORIES, INC.	27241	AJANTA PHARMA LIMITED
13632	ROSEMONT PHARMACEUTICALS, LTD.	27437	LUPIN PHARMACEUTICALS, INC.
13668	TORRENT PHARMA, INC.	27505	US WORLDMEDS, LLC
13811	TRIGEN LABORATORIES, LLC	27808	TRIS PHARMA, INC.

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
28595	ALLEGIS PHARMACEUTICALS LLC	43538	MEDIMETRIKS PHARMACEUTICALS, INC.
29033	NOSTRUM LABORATORIES	43547	SOLCO HEALTHCARE US, LLC
29300	UNICHEM PHARMACEUTICALS, INC.	43553	CONVATEC INC.
29978	CAPITAL PHARMACEUTICAL, LLC	43595	LABOPHARM PHARMACEUTICALS, LLC
30237	DENDREON CORPORATION	43598	DR. REDDY'S LABORATORIES, INC.
30698	VALIDUS PHARMACEUTICALS, INC.	43773	SLATE PHARMACEUTICALS, INC.
31357	INSPIRE PHARMACEUTICALS, INC.	43975	AMERIGEN PHARMACEUTICALS, INC.
31722	CAMBER PHARMACEUTICALS, INC.	44087	SERONO, INC.
33342	MACLEODS PHARMA USA, INC	44183	MACOVEN PHARMACEUTICALS, LLC
33573	STESSO PHARMACEUTICALS	44206	CSL BEHRING, LLC.
35501	HUCKABY PHARMACEUTICALS, INC.	44523	BIOCOMP PHARMA, INC.
35573	BUREL PHARMACEUTICALS	44567	WG CRITICAL CARE, LLC
36800	TOPCO ASSOCIATES LLC	44946	SANCILIO & COMPANY, INC.
37000	THE PROCTER & GAMBLE DISTRIBUTING CO.	45043	MANCHESTER PHARMACEUTICALS, INC.
37205	LEADER	45802	PERRIGO PHARMACEUTICALS
39822	X-GEN PHARMACEUTICALS	45945	MALLINCKRODT, LLC
40076	PRESTIUM PHARMA, INC.	45963	ACTAVIS INC.
40085	RENAISSANCE PHARMA, INC.	46026	GLOUCESTER PHARMACEUTICAL INC.
41616	SUN PHARMA GLOBAL, INC.	46122	AMERISOURCE BERGEN DRUG COMPANY
42023	PAR PHARMACEUTICALS, INC.	46287	CAROLINA MEDICAL PRODUCTS COMPANY
42043	KARALEX PHARMA, LLC	46672	MIKART INC.
42192	ACELLA PHARMACEUTICALS, LLC	46783	MERZ NORTH AMERICA, INC.
42195	XSPIRE PHARMA	46987	ACTAVIS KADIAN LLC
42211	IROKO PHARMACEUTICALS LLC	47335	SUN PHARMA GLOBAL FZE
42227	LEV PHARMACEUTICALS	47781	ALVOGEN INC.
42238	HZNP USA, INC	47783	DYAX CORP
42358	SENTYNL THERAPEUTICS	48102	FERA PHARMACEUTICALS, LLC
42367	EAGLE PHARMACEUTICALS, INC.	48818	ALLOS THERAPEUTICS INC.
42388	EXELIXIS, INC.	49158	THAMES PHARMACEUTICALS, INC.
42457	EMMAUS MEDICAL, INC.	49230	FRESENIUS MEDICAL CARE NORTH AMERICA
42543	VENSUN PHARMACEUTICALS, INC.	49281	SANOFI PASTEUR INC
42546	PRUGEN, INC.	49348	MCKESSON CORPORATION VALU-RITE
42571	MICRO LABS LIMITED	49401	HUMAN GENOME SCIENCES, INC.
42702	PARAGON BIOTECK, INC.	49483	TIME-CAP LABS, INC.
42747	PROSTRAKAN, INC.	49502	MYLAN SPECIALTY L.P.
42794	SIGMAPHARM LABORATORIES, LLC	49580	P & L DEVELOPMENT, LLC
42799	EDENBRIDGE PHARMACEUTICALS LLC	49663	RAPTOR THERAPEUTICS, INC.
42806	EPIC PHARMA LLC	49685	NEUROGESX, INC.
42847	SOMAXON PHARMACEUTICALS, INC.	49687	ACTAVIS KADIAN LLC
42858	RHODES PHARMACEUTICALS L.P.	49702	VIIIV HEALTHCARE
42865	APTALIS PHARMA US, INC	49708	CARACO PHARMA INC.
42998	MARATHON PHARMAEUTICALS, LLC	49730	HERCON PHARMACEUTICALS, LLC
43066	BAXTER HEALTHCARE CORPORATION	49808	METACON LABS
43068	VANDA PHARMACEUTICALS, INC.	49884	PAR PHARMACEUTICAL, INC
43199	COUNTY LINE PHARMACEUTICALS, LLC	49908	ROCHESTER PHARMACEUTICALS
43376	ZOGENIX, INC.	49909	EDGEMONT PHARMACEUTICALS, LLC
43386	GAVIS PHARMACEUTICALS, LLC	49938	JACOBUS PHARMACEUTICALS CO INC.
43393	GENBIOPRO, INC.	50102	AFAXYS, INC.
43469	ZARS PHARMA, INC.	50111	PLIVA, INC.
43478	ROUSES POINT PHARMACEUTICALS, LLC	50192	NAUTILUS NEUROSCIENCES, INC.

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
50222	LEO PHARMA INC.	53329	MEDLINE INDUSTRIES, INC.
50236	QLT OPHTHALMICS INC.	53451	XENOPORT, INC.
50242	GENENTECH, INC.	53489	MUTUAL PHARMACEUTICAL COMPANY
50383	HI-TECH PHARMACAL CO. INC.	53746	AMNEAL PHARMACEUTICALS
50419	BAYER HEALTH CARE PHARMACEUTICALS, INC	53885	LIFESCAN INC
50458	JANSSEN PHARMACEUTICALS, INC	54092	SHIRE US, INC.
50474	UCB PHARMA, INC.	54123	OREXO US, INC.
50484	SMITH & NEPHEW, INC.	54436	ANTARES PHARMA, INC.
50742	INGENUS PHARMACEUTICALS, LLC	54458	INTERNATIONAL LABS, INC.
50816	NEW AMERICAN THERAPEUTICS	54482	SIGMA-TAU PHARMACEUTICALS
50844	LNK INTERNATIONAL, INC.	54505	LINEAGE THERAPEUTICS INC.
50881	INCYTE CORPORATION	54643	BAXTER HEALTHCARE CORP.
50967	WOMEN'S CHOICE PHARMACEUTICALS, LLC	54838	SILARX PHARMACEUTICALS, INC.
50991	POLY PHARMACEUTICAL CO., INC.	54859	LLORENS PHARMACEUTICALS INT'L DIVISION
51021	SIRCLE LABORATORIES, LLC	54879	STI PHARMA, LLC
51079	MYLAN INSTITUTIONAL, INC	55111	DR. REDDY'S LABORATORIES, INC.
51144	SEATTLE GENETICS, INC.	55150	AUROMEDICS PHARMA LLC
51167	VERTEX PHARMACEUTICALS, INC.	55253	CIMA LABS
51224	TAGI PHARMA, INC	55292	RECORDATI RARE DISEASES, INC.
51248	ASTELLAS	55390	BEDFORD LABORATORIES
51285	TEVA WOMENS HEALTH INC	55494	DUCHESNAY USA, INC.
51477	NESHER PHARMACEUTICALS (USA) LLC	55513	AMGEN USA
51525	WALLACE PHARMACEUTICALS	55566	FERRING PHARMACEUTICALS, INC.
51645	GEMINI PHARMACEUTICALS, INC.	55607	HEALTH SCIENCE FUNDING, LLC
51660	OHM PHARMACEUTICALS, INC.	55724	ANACOR PHARMACEUTICALS
51672	TARO PHARMACEUTICALS USA, INC.	56528	NEPHRO TECH INC
51754	EXELA PHARMA SCIENCES	57237	CITRON PHARMA, LLC
51759	NUPATHE INC.	57664	CARACO PHARMACEUTICAL LABORATORIES LTD
51801	NOMAX, INC.	57665	SIGMA-TAU PHARMACEUTICALS, INC.
51862	LIBERTAS PHARMA, INC.	57782	BAUSCH & LOMB INC.
51991	BRECKENRIDGE PHARMACEUTICAL, INC.	57844	GATE PHARMACEUTICALS
52015	OPTIMER PHARMACEUTICALS, INC.	57881	GALENA BIOPHARMA, INC.
52054	AMEDRA PHARMACEUTICALS, LLC	57894	JANSSEN BIOTECH, INC
52118	THERAVANCE, INC.	57902	JAZZ PHARMACEUTICALS, INC
52244	ACTIENT PHARMACEUTICALS	57962	PHARMACYCLICS, INC.
52246	PARAPRO, LLC	57970	DURATA THERAPEUTICS, INC.
52268	BRAINTREE LABORATORIES INC.	58181	NEXTSOURCE BIOTECHNOLOGY, LLC
52276	ORPHAN - EUROPE, SARL	58281	MEDTRONIC INC
52279	ORPHAN EUROPE SARL	58394	GENETICS INSTITUTE, INC.
52427	ALMATICA PHARMA, INC.	58406	AMGEN/IMMUNEX
52536	WILSHIRE PHARMACEUTICALS, INC.	58407	MAGNA PHARMACEUTICALS, INC.
52544	WATSON PHARMA, INC.	58463	PRAGMA PHARMACEUTICALS, LLC
52565	IGI LABORATORIES, INC.	58468	GENZYME CORPORATION
52609	APO-PHARMA USA, INC.	58605	MCR-AMERICAN PHARMACEUTICALS, INC.
52652	SILVERGATE PHARMACEUTICALS, INC.	58657	METHOD PHARMACEUTICALS
52747	U.S. PHARMACEUTICAL CORPORATION	58768	NOVARTIS
52937	AMARIN PHARMACEUTICALS IRELAND LTD	58809	GM PHARMACEUTICALS, INC.
53014	UCB MANUFACTURING, INC.	58914	APTALIS PHARMA US, INC.
53150	AMNEAL-AGILA, LLC	59011	PURDUE PHARMA, L.P.
53270	CANGENE BIO PHARMA	59075	ELAN PHARMACEUTICALS, INC./ATHENA NEURO

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
59088	PURETEK CORPORATION	62107	PRIME MARKETING LLC
59137	MEDAC PHARMA, INC.	62135	CHARTWELL RX LLC
59148	OTSUKA AMERICA	62175	KREMERS URBAN, INC.
59210	WAKEFIELD PHARMACEUTICALS	62225	OMEROS CORPORATION
59212	CONCORDIA PHARMACEUTICALS INC.	62250	BELCHER PHARMACEUTICALS, LLC
59310	TEVA RESPIRATORY, LLC	62484	NOVA LABORATORIES, LTD
59338	AMAG PHARMACEUTICALS, INC.	62541	VIVUS, INC.
59385	BIODELIVERY SCIENCES INTERNATIONAL, INC	62542	NEOS THERAPEUTICS, INC.
59417	SHIRE US, INC.	62559	ANIP ACQUISITION COMPANY
59528	NEPHRO-TECH, INC.	62584	AMERICAN HEALTH PACKAGING
59572	CELGENE CORPORATION	62592	UCYCLYD PHARMA, INC.
59617	STALLERGENES, INC.	62756	SUN PHARMACEUTICAL INDUSTRIES, LTD
59627	BIOGEN IDEC	62794	MYLAN BERTEK PHARMACEUTICALS, INC.
59630	SHIONOGI, INC.	62856	EISAI INC.
59676	JANSSEN PRODUCTS, LP	62935	TOLMAR PHARMACEUTICALS, INC.
59726	P. & L. DEVELOPMENT, LLC	63004	QUESTCOR PHARMACEUTICALS, INC.
59730	BIOTEST PHARMACEUTICALS CORPORATION	63010	PFIZER, INC
59746	CADISTA PHARMACEUTICALS INC.	63020	MILLENNIUM PHARMACEUTICALS, INC.
59762	PFIZER, INC.	63032	STIEFEL LABORATORIES
59767	DIGESTIVE CARE, INC.	63044	NNODUM PHARMACEUTICAL CORPORATION
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
60687	AMERICAN HEALTH PACKAGING	63717	HAWTHORN PHARMACEUTICALS
60758	PACIFIC PHARMA	63739	MCKESSON PACKAGING SERVICE, A DIVISION
60793	KING PHARMACEUTICALS, INC.	63801	SEVEN OAKS PHARMACEUTICAL CORP.
60842	KALEO, INC.	63824	RECKITT BENCKISER, INC.
60846	GEMINI LABORATORIES, LLC	63833	CSL BEHRING GMBH
60951	QUALITEST PHARMACEUTICALS	63857	ALPHARMA BRANDED PRODUCTS DIVISION, INC
60977	BAXTER HEALTHCARE CORPORATION	63868	CHAIN DRUG MARKETING ASSOCIATION, INC.
61269	H2-PHARMA, LLC	64011	LUMARA HEALTH
61314	FALCON PHARMACEUTICALS LTD.	64116	INTERMUNE, INC.
61364	BIOCRYST PHARMACEUTICALS, INC.	64125	EXCELLIUM PHARMACEUTICAL, INC.
61442	CARLSBAD TECHNOLOGY, INC.	64193	BAXTER HEALTHCARE
61570	MONARCH PHARMACEUTICALS, INC.	64208	BIO PRODUCTS LABORATORY, LTD
61703	HOSPIRA, INC.	64253	MEDEFIL, INC.
61748	VERSAPHARM INCORPORATED	64370	PIERRE FABRE MEDICAMENT
61755	REGENERON PHARMACEUTICALS, INC.	64376	BOCA PHARMACAL, LLC
61924	DERMARITE INDUSTRIES, LLC	64380	STRIDES ARCOLAB LIMITED
61953	GRIFOLS USA, LLC	64406	BIOGEN IDEC INC.
61958	GILEAD SCIENCES, INC.	64455	BTA PHARMACEUTICALS, INC.
61971	VISTA PHARMACEUTICALS, INC.	64543	CAPELLON PHARMACEUTICALS, LTD.
62011	MCKESSON CORP.	64597	AVANIR PHARMACEUTICALS, INC.
62037	WATSON PHARMA, INC.	64661	JAYMAC PHARMACEUTICALS, LLC
62064	THERATECHNOLOGIES INC.	64679	WOCKHARDT AMERICAS, INC.

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
64720	AURIGA LABORATORIES, CORE PHARMA	67919	CUBIST PHARMACEUTICALS, INC.
64764	TAKEDA PHARMACEUTICALS AMERICA, INC.	67979	ENDO PHARMCEUTICALS SOLUTIONS INC.
64875	DANCO LABORATORIES, LLC	68001	BLUEPOINT LABORATORIES
64896	IMPAX LABORATORIES, INC.	68012	SANTARUS, INC.
64950	LEHIGH VALLEY TECHNOLOGIES, INC.	68025	VERTICAL PHARMACEUTICALS, LLC
64980	RISING PHARMACEUTICALS, INC.	68040	PRIMUS PHARMACEUTICALS, INC.
65162	AMNEAL PHARMACEUTICALS LLC	68047	LARKEN LABORATORIES, INC.
65224	PERNIX THERAPEUTICS, LLC	68084	AMERICAN HEALTH PACKAGING
65293	THE MEDICINES COMPANY	68094	PRECISION DOSE, INC.
65483	PROMETHEUS LABORATORIES, INC.	68134	PALMETTO PHARMACEUTICALS, INC.
65580	UPSTATE PHARMA, LLC	68135	BIOMARIN PHARMACEUTICALS, INC.
65597	DAIICHI SANKYO, INC.	68152	SPECTRUM PHARMACEUTICALS, INC.
65649	SALIX PHARMACEUTICALS, INC.	68180	LUPIN PHARMACEUTICALS, INC.
65726	RELIANT PHARMACEUTICALS, INC.	68209	OCTAPHARMA A.B.
65757	ALKERMES, INC.	68220	ALAVEN PHARMACEUTICAL, LLC
65847	SCIOS INC.	68308	MIDLOTHIAN LABORATORIES
65862	AUROBINDO PHARMA LTD.	68382	ZYDUS PHARMACEUTICALS (USA) INC.
66215	ACTELION PHARMACEUTICALS U.S., INC.	68405	PHYSICIAN THERAPEUTICS LLC
66220	CUMBERLAND PHARMACEUTICALS, INC.	68453	VICTORY PHARMA, INC
66302	UNITED THERAPEUTICS CORPORATION	68462	GLENMARK PHARMACEUTICALS, INC., USA
66424	SDA LABORATORIES	68516	GRIFOLS USA, LLC
66435	KADMON PHARMACEUTICALS, LLC	68546	TEVA NEUROSCIENCE, INC.
66490	VALEANT PHARMACEUTICALS NORTH AMERICA	68611	ALIMERA SCIENCES, INC.
66530	SPEAR DERMATOLOGY PRODUCTS, INC.	68628	DISCOVERY LABORATORIES, INC.
66582	MERCK/SCHERING-PLOUGH JV	68645	LEGACY PHARMACEUTICAL PACKAGING, LLC
66593	VIROPHARMA, INCORPORATED	68669	VISTAKON PHARMACEUTICAL LLC
66594	PRO-PHARMA LLC	68682	OCEANSIDE PHARMACEUTICALS
66621	RARE DISEASE THERAPEUTICS, INC.	68712	INNOCUTIS HOLDINGS, LLC
66658	SWEDISH ORPHAN BIOVITRUM AB	68727	JAZZ PHARMACEUTICALS, INC.
66663	JAZZ PHARMACEUTICALS COMMERCIAL CORP	68774	DAVA PHARMACEUTICALS, INC.
66685	LEK PHARMACEUTICALS, INC.	68782	(OSI) EYETECH
66689	VISTAPHARM, INC.	68791	ROYAL PHARMACEUTICALS, LLC.
66733	IMCLONE SYSTEMS, INCORPORATED	68817	ABRAXIS BIOSCIENCE, LLC
66758	PARENTA PHARMACEUTICALS, INC.	68850	STAT-TRADE, INC.
66780	AMYLIN PHARMACEUTICALS, INC.	68875	NPS PHARMACEUTICALS, INC.
66869	KOWA PHARMACEUTICALS AMERICA INC.	68968	NOVEN THERAPEUTICS, LLC.
66887	AUXILIUM PHARMACEUTICALS, INC.	68982	OCTAPHARMA USA, INC.
66993	PRASCO LABORATORIES	69036	SALLUS LABORATORIES, LLC
67108	BAXTER HEALTHCARE CORPORATION	69097	CIPLA USA, INC.
67112	MEDECOR PHARMA, LLC	69150	BIOMES PHARMACEUTICALS, LLC
67253	DAVA INTERNATIONAL INC.	69158	GLENVIEW PHARMA, INC
67386	LUNDBECK, LLC	69235	MHC PHARMA, LLC
67405	HARRIS PHARMACEUTICAL, INC.	69238	AMNEAL PHARMACEUTICALS, LLC
67457	BIONICHE PHARMA	69315	LEADING PHARMA, LLC
67467	OCTAPHARMA PHARMAZEUTIKAGM	69543	VIRTUS PHARMACEUTICALS, LLC
67546	ROMARK LABORATORIES, L.C.	69618	GLOBAL SOURCE MNGMT CONSULTING
67618	PURDUE PRODUCTS, L.P.	75826	WINDER LABORATORIES, LLC
67767	ACTAVIS SOUTH ATLANTIC	75834	NIVAGEN PHARMACEUTICALS INC.
67857	PROMIUS PHARMA, LLC	75854	AVION PHARMACEUTICALS
67877	ASCEND LABORATORIES, L.L.C.	75987	HORIZON PHARMA, INC.

MEDICAID SYSTEM (MMIS)
PROVIDER SUBSYSTEM
REPORT ID 2794D051

ILLINOIS DEPARTMENT OF
HEALTHCARE AND FAMILY SERVICES

RUN DATE: 08/08/2015
RUN TIME: 21:25:58
PAGE: 07

NUMERIC COMPLETE LIST OF PHARMACEUTICAL LABELERS
WITH SIGNED REBATE AGREEMENTS IN EFFECT AS OF 10/01/2015

NDC PREFIX	LABELER NAME	NDC PREFIX	LABELER NAME
75989	ACTON PHARMACEUTICALS		
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	HORIZON 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.		