
 

 
 
 

Prescription List of Off‐Patent, Off‐Exclusivity Drugs without an Approved Generic 
 

To improve transparency and encourage the development and submission of abbreviated new drug 

applications  (ANDAs) for drugs with limited competition, FDA is publishing a list, consistent with the 

methodology described below, of approved and active prescription new drug application (NDA) drug 

products that are off‐patent and off‐exclusivity, and for which the FDA has not approved an ANDA 

referencing that NDA drug product. 

Part I of the list identifies those prescription drug products for which FDA could immediately accept an ANDA 

without  prior discussion. 

Part II identifies prescription drug products for which ANDA development or approval may raise potential 

legal,  regulatory, or  scientific issues that should be addressed with the Agency prior to considering 

submission of an ANDA.  

The Appendix identifies prescription NDA drug products that were removed from Part I or Part II of the list 

because one or  more ANDAs referencing such NDA drug products have been approved since the previous list 

publication. 

Sponsors wishing to pursue approval of ANDAs referencing drug products identified in Part II of this list 

generally should submit an initial inquiry to the Office of Generic Drugs at genericdrugs@fda.hhs.gov. 

Sponsors may be referred to the Office of New Drugs under certain circumstances, for example if the 

product is not eligible for submission or approval as an ANDA but may be considered for submission under 

another abbreviated approval pathway.  Sponsors should identify the product’s established name and NDA 

number in any inquiry. 

 For some products in Part II of the list, submission and/or approval of an ANDA via the 505(j) 

pathway may not be appropriate; section 505(b)(2) of the FD&C Act may be an appropriate 

abbreviated approval  pathway for such products. 

 For other products in Part II of the list, there are regulatory or scientific complexities that may be 

addressed with additional information exchange between FDA and a prospective ANDA sponsor 

(e.g., there is no applicable product‐specific guidance, or the product is a complex mixture or 

imaging agent). 

We have excluded any NDA drug products that have been approved within the past year, as it generally is 

too soon for an ANDA referencing such a product to have been approved. 

FDA intends to update the list every six months. The current methodology for creating and reviewing the list 

is set  forth at the bottom of the list. We welcome suggestions concerning the methodology, as well as 

suggestions  for any prescription NDA drug products that should be added to (or, in limited cases, 

removed from) the list. Please direct  correspondence to genericdrugs@fda.hhs.gov, providing your name, e‐

mail address, phone number, NDA  number, established name, and dosage form of any NDA drug product 

that should be added to or, in limited cases, removed from the list.


RX List Part I

Ingredient Approved NDA Dosage Form

ACETAMINOPHEN N204957 SOLUTION

ACETIC ACID, GLACIAL N017656 SOLUTION

ACETIC ACID, GLACIAL N018161 SOLUTION

ACETIC ACID, GLACIAL N018523 SOLUTION

ACETYLCHOLINE CHLORIDE N020213 FOR SOLUTION

ALENDRONATE SODIUM; CHOLECALCIFEROL N021762 TABLET

ALPHA‐TOCOPHEROL ACETATE; ASCORBIC ACID; BIOTIN; 

CHOLECALCIFEROL; CYANOCOBALAMIN; DEXPANTHENOL; 

FOLIC ACID; NIACINAMIDE; PYRIDOXINE HYDROCHLORIDE; 

RIBOFLAVIN 5'‐PHOSPHATE SODIUM; THIAMINE 

HYDROCHLORIDE; VITAMIN A PALMITATE; VITAMIN K N021163 SOLUTION

ALPROSTADIL N020700 SUPPOSITORY

AMINO ACIDS N016822 INJECTABLE

AMINO ACIDS N018931 INJECTABLE

AMINO ACIDS N019398 INJECTABLE

AMINO ACIDS N020849 INJECTABLE

AMINO ACIDS; CALCIUM ACETATE; GLYCERIN; 

MAGNESIUM ACETATE; PHOSPHORIC ACID; POTASSIUM 

CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE N018582 INJECTABLE

AMINO ACIDS; CALCIUM CHLORIDE; DEXTROSE; 

MAGNESIUM CHLORIDE; POTASSIUM PHOSPHATE, 

DIBASIC; SODIUM ACETATE; SODIUM CHLORIDE N020678 INJECTABLE

AMINO ACIDS; DEXTROSE N020734 INJECTABLE

AMINO ACIDS; MAGNESIUM ACETATE; PHOSPHORIC ACID; 

POTASSIUM ACETATE; POTASSIUM CHLORIDE; SODIUM 

ACETATE N016822 INJECTABLE

AMINO ACIDS; MAGNESIUM ACETATE; PHOSPHORIC ACID; 

POTASSIUM CHLORIDE; SODIUM ACETATE; SODIUM 

CHLORIDE N016822 INJECTABLE

APRACLONIDINE HYDROCHLORIDE N019779 SOLUTION/DROPS

ARGATROBAN N209552 SOLUTION

ARGININE HYDROCHLORIDE N016931 INJECTABLE

ARTEMETHER; LUMEFANTRINE N022268 TABLET

ARTICAINE HYDROCHLORIDE; EPINEPHRINE BITARTRATE N022466 INJECTABLE

ASCORBIC ACID; BIOTIN; CHOLECALCIFEROL; 

CYANOCOBALAMIN; DEXPANTHENOL; FOLIC ACID; NIACI 

MIDE; PYRIDOXINE; RIBOFLAVIN; THIAMINE; TOCOPHEROL 

ACETATE; VITAMIN A; VITAMIN K N021265 INJECTABLE

ASCORBIC ACID; BIOTIN; CHOLECALCIFEROL; 

CYANOCOBALAMIN; DEXPANTHENOL; FOLIC ACID; NIACI 

MIDE; PYRIDOXINE; RIBOFLAVIN; THIAMINE; TOCOPHEROL 

HYDROCHLORIDE; VITAMIN A; VITAMIN K N021265 INJECTABLE


RX List Part I

ASPIRIN N200671 CAPSULE, EXTENDED RELEASE

ATROPINE SULFATE N208151 SOLUTION/DROPS

ATROPINE SULFATE N214652 SOLUTION

ATROPINE SULFATE; DIFENOXIN HYDROCHLORIDE N017744 TABLET

AURANOFIN N018689 CAPSULE

AZELAIC ACID N020428 CREAM

AZITHROMYCIN N050693 FOR SUSPENSION

AZITHROMYCIN N050810 SOLUTION/DROPS

BARIUM SULFATE N208036 FOR SUSPENSION

BARIUM SULFATE N208143 SUSPENSION

BARIUM SULFATE N208844 PASTE

BENOXINATE HYDROCHLORIDE; FLUORESCEIN SODIUM N208582 SOLUTION/DROPS

BETAXOLOL HYDROCHLORIDE N019845 SUSPENSION/DROPS

BEXAROTENE N021056 GEL

BILONE N018677 CAPSULE

BISMUTH SUBCITRATE POTASSIUM; METRONIDAZOLE; 

TETRACYCLINE HYDROCHLORIDE N050786 CAPSULE

BIVALIRUDIN N208374 SOLUTION

BIVALIRUDIN N211215 SOLUTION

BORTEZOMIB N206927 POWDER

BUDESONIDE N021949 POWDER, METERED

BUDESONIDE N205613 AEROSOL, FOAM

BUPIVACAINE HYDROCHLORIDE; EPINEPHRINE 

BITARTRATE N016964 INJECTABLE

BUPIVACAINE HYDROCHLORIDE; EPINEPHRINE 

BITARTRATE N018304 INJECTABLE

BUSULFAN N009386 TABLET

BUTENAFINE HYDROCHLORIDE N020524 CREAM

CALCIUM CHLORIDE; DEXTROSE; GLUTATHIONE 

DISULFIDE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE; 

SODIUM PHOSPHATE N018469 SOLUTION

CALCIUM CHLORIDE; DEXTROSE; LACTIC ACID; 

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

BICARBONATE; SODIUM CHLORIDE N021703 INJECTABLE

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; 

SODIUM CHLORIDE; SODIUM LACTATE N017512 SOLUTION

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; 

SODIUM CHLORIDE; SODIUM LACTATE N018883 SOLUTION

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM CHLORIDE; 

SODIUM CHLORIDE; SODIUM LACTATE N020183 SOLUTION

CALCIUM CHLORIDE; DEXTROSE; MAGNESIUM SULFATE; 

POTASSIUM CHLORIDE; SODIUM BICARBONATE; SODIUM 

CHLORIDE; SODIUM PHOSPHATE, DIBASIC, 

HEPTAHYDRATE N020577 INJECTABLE


RX List Part I

CALCIUM CHLORIDE; DEXTROSE; POTASSIUM CHLORIDE; 

SODIUM CHLORIDE; SODIUM LACTATE N019367 INJECTABLE

CALCIUM CHLORIDE; DEXTROSE; POTASSIUM CHLORIDE; 

SODIUM CHLORIDE; SODIUM LACTATE N019634 INJECTABLE

CALCIUM CHLORIDE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE N018895 INJECTABLE

CALCIUM CHLORIDE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; SODIUM BICARBONATE; SODIUM CHLORIDE; 

SODIUM PHOSPHATE N207026 INJECTABLE

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE N016693 INJECTABLE

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE N018251 INJECTABLE

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE N020002 INJECTABLE

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE N017635 SOLUTION

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE N018156 SOLUTION

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE N018495 SOLUTION

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE; SODIUM LACTATE N018494 SOLUTION

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE; SODIUM LACTATE N018681 SOLUTION

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE; SODIUM LACTATE N018921 SOLUTION

CALCIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

CHLORIDE; SODIUM LACTATE N019416 SOLUTION

CALCIUM GLUCONATE N208418 SOLUTION

CARBIDOPA; LEVODOPA N203952 SUSPENSION

CEFAZOLIN SODIUM N050779 INJECTABLE

CEFAZOLIN SODIUM N207131 SOLUTION

CEFEPIME HYDROCHLORIDE N050817 INJECTABLE

CEFOTETAN DISODIUM N065430 INJECTABLE

CEFTAZIDIME N050823 INJECTABLE

CETRORELIX N021197 INJECTABLE

CHLORAMBUCIL N010669 TABLET

CHLOROPROCAINE HYDROCHLORIDE N009435 INJECTABLE

CHLOROTHIAZIDE N011870 SUSPENSION

CHLORTHALIDONE N019574 TABLET

CHOLIC ACID N205750 CAPSULE

CHROMIC CHLORIDE N018961 INJECTABLE

CIPROFLOXACIN HYDROCHLORIDE N020369 OINTMENT

CIPROFLOXACIN HYDROCHLORIDE; HYDROCORTISONE N020805 SUSPENSION/DROPS


RX List Part I

CITRIC ACID; GLUCONOLACTONE; MAGNESIUM 

CARBONATE N019481 SOLUTION

CITRIC ACID; UREA C‐13 N021314

FOR SOLUTION, TABLET, FOR 

SOLUTION

CLINDAMYCIN PHOSPHATE N050635 INJECTABLE

CLINDAMYCIN PHOSPHATE N050767 SUPPOSITORY

CLINDAMYCIN PHOSPHATE N208083 SOLUTION

CONIVAPTAN HYDROCHLORIDE N021697 INJECTABLE

CUPRIC CHLORIDE N018960 INJECTABLE

CYCLOSPORINE N050625 CAPSULE

CYSTEAMINE HYDROCHLORIDE N200740 SOLUTION/DROPS

DALFOPRISTIN; QUINUPRISTIN N050748 INJECTABLE

DALTEPARIN SODIUM N020287 INJECTABLE

DAPTOMYCIN N209949 POWDER

DECITABINE N205582 POWDER

DESLORATADINE; PSEUDOEPHEDRINE SULFATE N021313 TABLET, EXTENDED RELEASE

DESVENLAFAXINE N204150 TABLET, EXTENDED RELEASE

DEXAMETHASONE; TOBRAMYCIN N050616 OINTMENT

DEXMEDETOMIDINE HYDROCHLORIDE N021038 INJECTABLE

DEXMEDETOMIDINE HYDROCHLORIDE N206628 SOLUTION

DEXTROSE N018562 INJECTABLE

DEXTROSE N018564 INJECTABLE

DEXTROSE N019345 INJECTABLE

DEXTROSE N019445 INJECTABLE

DEXTROSE N016673 INJECTABLE

DEXTROSE N016730 INJECTABLE

DEXTROSE N018563 INJECTABLE

DEXTROSE N018561 INJECTABLE

DEXTROSE N019466 INJECTABLE

DEXTROSE N019479 INJECTABLE

DEXTROSE N019626 INJECTABLE

DEXTROSE N019893 INJECTABLE

DEXTROSE N020179 INJECTABLE

DEXTROSE N020047 INJECTABLE

DEXTROSE; MAGNESIUM ACETATE; POTASSIUM ACETATE; 

SODIUM CHLORIDE N017610 INJECTABLE

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; POTASSIUM PHOSPHATE, DIBASIC; SODIUM 

ACETATE N019873 INJECTABLE

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; POTASSIUM PHOSPHATE, MONOBASIC; 

SODIUM CHLORIDE; SODIUM LACTATE N017484 INJECTABLE

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; POTASSIUM PHOSPHATE, MONOBASIC; 

SODIUM LACTATE; SODIUM PHOSPHATE, MONOBASIC 

ANHYDROUS N019513 INJECTABLE


RX List Part I

DEXTROSE; MAGNESIUM CHLORIDE; POTASSIUM 

CHLORIDE; SODIUM ACETATE; SODIUM CHLORIDE; 

SODIUM GLUCONATE N017609 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE N017634 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE N018371 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE N019699 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE; SODIUM CHLORIDE N018008 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE; SODIUM CHLORIDE N019308 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE; SODIUM CHLORIDE N019630 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE; SODIUM CHLORIDE N018037 INJECTABLE

DEXTROSE; POTASSIUM CHLORIDE; SODIUM CHLORIDE N018629 INJECTABLE

DEXTROSE; SODIUM CHLORIDE N019631 INJECTABLE

DEXTROSE; SODIUM CHLORIDE N016687 INJECTABLE

DEXTROSE; SODIUM CHLORIDE N016689 INJECTABLE

DIAZEPAM N020648 GEL

DICLOFENAC EPOLAMINE N021234 SYSTEM

DICLOFENAC EPOLAMINE N206976 SYSTEM

DIMERCAPROL N005939 INJECTABLE

DINOPROSTONE N019617 GEL

DINOPROSTONE N020411 INSERT, EXTENDED RELEASE

DISOPYRAMIDE PHOSPHATE N018655 CAPSULE, EXTENDED RELEASE

DOBUTAMINE HYDROCHLORIDE N020201 INJECTABLE

DOBUTAMINE HYDROCHLORIDE N020255 INJECTABLE

DOCETAXEL N022234 INJECTABLE

DOCETAXEL N203551 INJECTABLE

DOCETAXEL N022534 SOLUTION

DOLASETRON MESYLATE N020623 TABLET

DOPAMINE HYDROCHLORIDE N019099 INJECTABLE

DOPAMINE HYDROCHLORIDE N019615 INJECTABLE

DOPAMINE HYDROCHLORIDE N018132 INJECTABLE

DOPAMINE HYDROCHLORIDE N018826 INJECTABLE

DOXAZOSIN MESYLATE N021269 TABLET, EXTENDED RELEASE

DOXEPIN HYDROCHLORIDE N020126 CREAM

DOXORUBICIN HYDROCHLORIDE N050629 INJECTABLE

DOXYCYCLINE CALCIUM N050480 SUSPENSION

DROSPIRENONE; ESTRADIOL N021355 TABLET

ECHOTHIOPHATE IODIDE N011963 FOR SOLUTION

EDETATE CALCIUM DISODIUM N008922 INJECTABLE

EMTRICITABINE N021896 SOLUTION

ENFUVIRTIDE N021481 INJECTABLE

ENTECAVIR N021798 SOLUTION


RX List Part I

EPINEPHRINE N207534 SOLUTION

EPINEPHRINE N209359 SOLUTION

ESMOLOL HYDROCHLORIDE N019386 INJECTABLE

ESOMEPRAZOLE MAGNESIUM N021957

FOR SUSPENSION, DELAYED 

RELEASE

ESTRADIOL N021674 FILM, EXTENDED RELEASE

ESTRADIOL N022038 GEL

ESTRADIOL; LEVONORGESTREL N021258 FILM, EXTENDED RELEASE

ESTRADIOL; NORETHINDRONE ACETATE N020870 FILM, EXTENDED RELEASE

ESTRAMUSTINE PHOSPHATE SODIUM N018045 CAPSULE

ESTROGENS, CONJUGATED N004782 TABLET

ESTROGENS, CONJUGATED N010402 INJECTABLE

ETHANOLAMINE OLEATE N019357 INJECTABLE

ETHIODIZED OIL N009190 OIL

ETHIONAMIDE N013026 TABLET

ETOPOSIDE PHOSPHATE N020457 INJECTABLE

FENOFIBRATE N021612 CAPSULE

FENOFIBRATE N021350 TABLET

FENOPROFEN CALCIUM N017604 CAPSULE

FLUORESCEIN SODIUM N022186 INJECTABLE

FLUORESCEIN SODIUM N021980 INJECTABLE

FORMOTEROL FUMARATE; MOMETASONE FUROATE N022518 AEROSOL, METERED

FOSAMPRENAVIR CALCIUM N022116 SUSPENSION

GADOXETATE DISODIUM N022090 SOLUTION

GEMCITABINE HYDROCHLORIDE N209604 SOLUTION

GLYCINE N016784 SOLUTION

GLYCINE N017865 SOLUTION

GLYCINE N018315 SOLUTION

GLYCOPYRROLATE N210997 SOLUTION

HALCINONIDE N017824 OINTMENT

HEPARIN SODIUM N018609 INJECTABLE

HEPARIN SODIUM N018916 INJECTABLE

HEPARIN SODIUM N019339 INJECTABLE

HEPARIN SODIUM N019952 INJECTABLE

HYDROCHLOROTHIAZIDE; SPIRONOLACTONE N012616 TABLET

HYDROCORTISONE ACETATE N017351 AEROSOL, METERED

HYDROMORPHONE HYDROCHLORIDE N019034 INJECTABLE

HYDROMORPHONE HYDROCHLORIDE N200403 INJECTABLE

HYDROXYAMPHETAMINE HYDROBROMIDE; TROPICAMIDE N019261 SOLUTION/DROPS

HYDROXYUREA N016295 CAPSULE

ILOPROST N021779 SOLUTION

INDOMETHACIN N022536 INJECTABLE

IOBENGUANE SULFATE I‐123 N022290 SOLUTION

IODIXANOL N020351 INJECTABLE

ISOCARBOXAZID N011961 TABLET

KETOCONAZOLE N021946 GEL


RX List Part I

KETOROLAC TROMETHAMINE N022382 SPRAY, METERED

LABETALOL HYDROCHLORIDE N213330 SOLUTION

LAMIVUDINE N021004 SOLUTION

LAMIVUDINE; TENOFOVIR DISOPROXIL FUMARATE N022141 TABLET

LEFLUNOMIDE N020905 TABLET

LEUPROLIDE ACETATE N020263 POWDER

LEUPROLIDE ACETATE N020517 INJECTABLE

LEUPROLIDE ACETATE N020708 INJECTABLE

LEUPROLIDE ACETATE N020011 INJECTABLE

LEUPROLIDE ACETATE N019732 INJECTABLE

LEVAMLODIPINE MALEATE N212895 TABLET

LEVETIRACETAM N202543 INJECTABLE

LEVOLEUCOVORIN N211226 POWDER

LIDOCAINE HYDROCHLORIDE N018461 INJECTABLE

LIDOCAINE HYDROCHLORIDE N019830 INJECTABLE

LINEZOLID N206473 SOLUTION

LODOXAMIDE TROMETHAMINE N020191 SOLUTION/DROPS

LOMUSTINE N017588 CAPSULE

LOTEPREDNOL ETABONATE N020803 SUSPENSION/DROPS

LOTEPREDNOL ETABONATE N200738 OINTMENT

LOTEPREDNOL ETABONATE; TOBRAMYCIN N050804 SUSPENSION/DROPS

LOVASTATIN N021316 TABLET, EXTENDED RELEASE

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; 

POTASSIUM PHOSPHATE, MONOBASIC; SODIUM ACETATE; 

SODIUM CHLORIDE; SODIUM GLUCONATE; SODIUM 

PHOSPHATE, DIBASIC, HEPTAHYDRATE N019696 INJECTABLE

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

ACETATE; SODIUM CHLORIDE; SODIUM GLUCONATE N017378 INJECTABLE

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

ACETATE; SODIUM CHLORIDE; SODIUM GLUCONATE N017586 INJECTABLE

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

ACETATE; SODIUM CHLORIDE; SODIUM GLUCONATE N017637 SOLUTION

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

ACETATE; SODIUM CHLORIDE; SODIUM GLUCONATE N019024 SOLUTION

MAGNESIUM CHLORIDE; POTASSIUM CHLORIDE; SODIUM 

ACETATE; SODIUM CHLORIDE; SODIUM GLUCONATE N019711 INJECTABLE

MAGNESIUM CHLORIDE; SODIUM BICARBONATE; SODIUM 

CHLORIDE N021910 SOLUTION

MAGNESIUM SULFATE N019316 SOLUTION

MAGNESIUM SULFATE N020488 INJECTABLE


RX List Part I

MAGNESIUM SULFATE; POTASSIUM CHLORIDE; 

POTASSIUM PHOSPHATE, MONOBASIC; SODIUM 

CHLORIDE; SODIUM PHOSPHATE N018336 SOLUTION

MAGNESIUM SULFATE; POTASSIUM CHLORIDE; 

POTASSIUM PHOSPHATE, MONOBASIC; SODIUM 

CHLORIDE; SODIUM PHOSPHATE N018508 SOLUTION

MANGANESE CHLORIDE N018962 INJECTABLE

MANNITOL N013684 INJECTABLE

MANNITOL N019603 INJECTABLE

MANNITOL N020006 INJECTABLE

MERCAPTOPURINE N205919 SUSPENSION

MEROPENEM N202106 POWDER

MES N020855 TABLET

MESALAMINE N020049 CAPSULE, EXTENDED RELEASE

METHACHOLINE CHLORIDE N019193 FOR SOLUTION

METHOHEXITAL SODIUM N011559 INJECTABLE

METHOTREXATE N210737 SOLUTION

METHSUXIMIDE N010596 CAPSULE

METRONIDAZOLE N020743 CREAM

MILTEFOSINE N204684 CAPSULE

MINOCYCLINE HYDROCHLORIDE N050781 POWDER, EXTENDED RELEASE

MITOTANE N016885 TABLET

MOMETASONE FUROATE N021067 POWDER

MOMETASONE FUROATE N205641 AEROSOL, METERED

MORPHINE SULFATE N202515 INJECTABLE

MOXIFLOXACIN HYDROCHLORIDE N205572 SOLUTION

NAFCILLIN SODIUM N050655 INJECTABLE

NELFINAVIR MESYLATE N020779 TABLET

NELFINAVIR MESYLATE N021503 TABLET

NEOSTIGMINE METHYLSULFATE N203629 SOLUTION

NICARDIPINE HYDROCHLORIDE N022276 INJECTABLE

NICOTINE N020385 SPRAY, METERED

NITISINONE N021232 CAPSULE

NITROGLYCERIN N020145 FILM, EXTENDED RELEASE

NITROGLYCERIN N021780 AEROSOL, METERED

NOREPINEPHRINE BITARTRATE N214313 SOLUTION

OCTREOTIDE ACETATE N021008 INJECTABLE

OLANZAPINE PAMOATE N022173

SUSPENSION, EXTENDED 

RELEASE

OLIVE OIL; SOYBEAN OIL N204508 EMULSION

OLSALAZINE SODIUM N019715 CAPSULE

OMEPRAZOLE MAGNESIUM N022056

FOR SUSPENSION, DELAYED 

RELEASE

ORLISTAT N020766 CAPSULE

OXACILLIN SODIUM N050640 INJECTABLE


RX List Part I

OXICONAZOLE NITRATE N020209 LOTION

PALONOSETRON HYDROCHLORIDE N207963 SOLUTION

PEMETREXED DISODIUM N021462 POWDER

PENCICLOVIR N020629 CREAM

PENICILLIN G BENZATHINE; PENICILLIN G PROCAINE N050138 INJECTABLE

PENICILLIN G POTASSIUM N050638 INJECTABLE

PENTOSAN POLYSULFATE SODIUM N020193 CAPSULE

PHENDIMETRAZINE TARTRATE N018074 CAPSULE, EXTENDED RELEASE

PHENYLEPHRINE HYDROCHLORIDE N212909 SOLUTION

PHENYLEPHRINE HYDROCHLORIDE N207926 SOLUTION/DROPS

PHENYLEPHRINE HYDROCHLORIDE N203826 SOLUTION

PODOFILOX N020529 GEL

POLIDOCANOL N021201 SOLUTION

POTASSIUM CHLORIDE N019904 INJECTABLE

POTASSIUM CHLORIDE; SODIUM CHLORIDE N019686 INJECTABLE

POTASSIUM PHOSPHATE, DIBASIC; POTASSIUM 

PHOSPHATE, MONOBASIC N212832 SOLUTION

POVIDONE‐IODINE N018634 SOLUTION/DROPS

PRALIDOXIME CHLORIDE N014134 INJECTABLE

PROCARBAZINE HYDROCHLORIDE N016785 CAPSULE

PROGESTERONE N020701 GEL

PROGESTERONE N022057 INSERT

PROPRANOLOL HYDROCHLORIDE N021438 CAPSULE, EXTENDED RELEASE

PROPYLTHIOURACIL N006188 TABLET

PYRIDOSTIGMINE BROMIDE N009830 INJECTABLE

PYRIDOSTIGMINE BROMIDE N017398 INJECTABLE

RIFAPENTINE N021024 TABLET

RITONAVIR N020659 SOLUTION

RITONAVIR N209512 POWDER

ROMIDEPSIN N208574 SOLUTION

SELEGILINE N021336 FILM, EXTENDED RELEASE

SELEGILINE HYDROCHLORIDE N021479

TABLET, ORALLY 

DISINTEGRATING

SILVER SULFADIAZINE N017381 CREAM

SILVER SULFADIAZINE N018578 CREAM

SILVER SULFADIAZINE N018810 CREAM

SODIUM CHLORIDE N019319 SOLUTION FOR SLUSH

SODIUM CHLORIDE N019635 INJECTABLE

SODIUM CHLORIDE N021569 INJECTABLE

SODIUM CHLORIDE N202832 INJECTABLE

SODIUM CHLORIDE N019022 INJECTABLE

SODIUM CHLORIDE N016733 SOLUTION

SODIUM CHLORIDE N017427 SOLUTION

SODIUM CHLORIDE N017514 SOLUTION

SODIUM CHLORIDE N017867 SOLUTION


RX List Part I

SODIUM CHLORIDE N018314 SOLUTION

SODIUM IODIDE I‐131 N021305 CAPSULE

SODIUM NITROPRUSSIDE N209387 SOLUTION

SORBITOL N016741 SOLUTION

SORBITOL N017863 SOLUTION

STERILE WATER FOR IRRIGATION N016734 LIQUID

STERILE WATER FOR IRRIGATION N017428 LIQUID

STERILE WATER FOR IRRIGATION N017513 LIQUID

STERILE WATER FOR IRRIGATION N017866 LIQUID

STERILE WATER FOR IRRIGATION N018313 LIQUID

STREPTOZOCIN N050577 INJECTABLE

SUCCIMER N019998 CAPSULE

TAMOXIFEN CITRATE N021807 SOLUTION

TAZAROTENE N020600 GEL

TAZAROTENE N021184 CREAM

TECHNETIUM TC‐99M EXAMETAZIME KIT N019829 INJECTABLE

TECHNETIUM TC‐99M PENTETATE KIT N018511 INJECTABLE

TERIPARATIDE N211939 SOLUTION

TESTOSTERONE N020489 FILM, EXTENDED RELEASE

TETRACAINE HYDROCHLORIDE N208135 SOLUTION

TETRACAINE HYDROCHLORIDE N210821 SOLUTION

THALIDOMIDE N020785 CAPSULE

THEOPHYLLINE N019826 INJECTABLE

THIOGUANINE N012429 TABLET

TIOPRONIN N211843 TABLET, DELAYED RELEASE

TIPRANAVIR N021814 CAPSULE

TIPRANAVIR N022292 SOLUTION

TRAMADOL HYDROCHLORIDE N022370 CAPSULE, EXTENDED RELEASE

TRANEXAMIC ACID N212020 SOLUTION

TRETINOIN N020475 GEL

TRETINOIN N021108 CREAM

TRIAMCINOLONE HEXACETONIDE N016466 INJECTABLE

TRIPTORELIN PAMOATE N020715 INJECTABLE

TRIPTORELIN PAMOATE N021288 INJECTABLE

TROMETHAMINE N013025 SOLUTION

TRYPAN BLUE N021670 SOLUTION

TRYPAN BLUE N022278 SOLUTION

VANCOMYCIN HYDROCHLORIDE N050671 INJECTABLE

VANCOMYCIN HYDROCHLORIDE N209481 POWDER

VASOPRESSIN N212593 SOLUTION

VERAPAMIL HYDROCHLORIDE N019614 CAPSULE, EXTENDED RELEASE

VERTEPORFIN N021119 INJECTABLE

VORICONAZOLE N208562 POWDER

ZILEUTON N020471 TABLET

ZINC SULFATE N209377 SOLUTION

ZOLEDRONIC ACID N204016 SOLUTION


RX List Part II

Ingredient Approved NDA Dosage Form

ACETOHYDROXAMIC ACID N018749 TABLET

ALBUMIN HUMAN N020899 INJECTABLE

ALITRETINOIN N020886 GEL

ALPROSTADIL N021212 INJECTABLE

ALPROSTADIL N020649 INJECTABLE

ALPROSTADIL N020379 INJECTABLE

AMINO ACIDS; CALCIUM CHLORIDE; DEXTROSE; 

MAGNESIUM SULFATE; POTASSIUM CHLORIDE; SODIUM 

ACETATE; SODIUM GLYCEROPHOSPHATE; SOYBEAN OIL N200656 EMULSION

AMPHOTERICIN B N050724 INJECTABLE, LIPID COMPLEX

ATAZANAVIR SULFATE N206352 POWDER

ATROPINE N017106 SOLUTION

ATROPINE; PRALIDOXIME CHLORIDE N021983 INJECTABLE

AZTREONAM N050814 FOR SOLUTION

BECLOMETHASONE DIPROPIONATE MONOHYDRATE N019389 SPRAY, METERED

CARMUSTINE N020637 IMPLANT

CHLORHEXIDINE GLUCONATE N020774 TABLET

CIPROFLOXACIN HYDROCHLORIDE N021918 SOLUTION/DROPS

CLOBETASOL PROPIONATE N213691 LOTION

COLISTIN SULFATE; HYDROCORTISONE ACETATE; 

NEOMYCIN SULFATE; THONZONIUM BROMIDE N050356 SUSPENSION/DROPS

COPPER N018680 INTRAUTERINE DEVICE

CORTICOTROPIN N008372 INJECTABLE

CORTICOTROPIN N008975 INJECTABLE

CYSTEAMINE BITARTRATE N020392 CAPSULE

DIATRIZOATE MEGLUMINE N010040 SOLUTION

ESTRADIOL N020472 INSERT, EXTENDED RELEASE

ESTRADIOL N021166 GEL, METERED

ESTRADIOL ACETATE N021367 INSERT, EXTENDED RELEASE

ESTROGENS, CONJUGATED N020216 CREAM

ESTROGENS, CONJUGATED; MEDROXYPROGESTERONE 

ACETATE N020527 TABLET

FERRIC HEXACYANOFERRATE(II) N021626 CAPSULE

FISH OIL; MEDIUM CHAIN TRIGLYCERIDES; OLIVE OIL; 

SOYBEAN OIL N207648 EMULSION

FLUDEOXYGLUCOSE F‐18 N021870 INJECTABLE

FLUOCINOLONE ACETONIDE N020001 SHAMPOO

FLUOCINOLONE ACETONIDE N021737 IMPLANT

FLUOROMETHOLONE N017760 OINTMENT

FLUOROMETHOLONE N019216 SUSPENSION/DROPS

FLUOROMETHOLONE ACETATE N019079 SUSPENSION/DROPS

FLURANDRENOLIDE N016455 TAPE

FLUTICASONE PROPIONATE N020833 POWDER

FULVESTRANT N210063 SOLUTION


RX List Part II

GADOBENATE DIMEGLUMINE N021357 INJECTABLE

GADOBENATE DIMEGLUMINE N021358 INJECTABLE

GADODIAMIDE N020123 INJECTABLE

GADODIAMIDE N022066 INJECTABLE

GADOTERIDOL N020131 INJECTABLE

GADOTERIDOL N021489 INJECTABLE

GALLIUM CITRATE GA‐67 N017478 INJECTABLE

GALLIUM CITRATE GA‐67 N018058 INJECTABLE

GANCICLOVIR N022211 GEL

GENTAMICIN SULFATE; PREDNISOLONE ACETATE N050586 SUSPENSION/DROPS

GENTAMICIN SULFATE; PREDNISOLONE ACETATE N050612 OINTMENT

GLUCAGON HYDROCHLORIDE N020918 INJECTABLE

GLUCAGON HYDROCHLORIDE N201849 POWDER

GOSERELIN ACETATE N020578 IMPLANT

GOSERELIN ACETATE N019726 IMPLANT

HALCINONIDE N017823 SOLUTION

HEXACHLOROPHENE N017433 SPONGE

HYDROCORTISONE PROBUTATE N020453 CREAM

HYDROXOCOBALAMIN N022041 INJECTABLE

HYDROXYPROPYL CELLULOSE N018771 INSERT

ICODEXTRIN N021321 SOLUTION

INDIUM IN‐111 CHLORIDE N019841 INJECTABLE

INDIUM IN‐111 PENTETATE DISODIUM N017707 INJECTABLE

INDIUM IN‐111 PENTETREOTIDE KIT N020314 INJECTABLE

IODIXANOL N020808 INJECTABLE

IOHEXOL N018956 SOLUTION

IOHEXOL N018956 INJECTABLE

IOHEXOL N020608 SOLUTION

IOPROMIDE N020220 INJECTABLE

IOPROMIDE N021425 INJECTABLE

IOTHALAMATE MEGLUMINE N013295 INJECTABLE

IOTHALAMATE MEGLUMINE N017057 SOLUTION

IOTHALAMATE SODIUM I‐125 N017279 INJECTABLE

IOVERSOL N019710 INJECTABLE

IOVERSOL N020923 INJECTABLE

IRON DEXTRAN N017441 INJECTABLE

IRON SUCROSE N021135 INJECTABLE

LEUPROLIDE ACETATE N021343 POWDER

LIDOCAINE; PRILOCAINE N021451 GEL

LIDOCAINE; TETRACAINE N021623 PATCH

MAFENIDE ACETATE N016763 CREAM

MANNITOL N016772 SOLUTION

MANNITOL N022368 POWDER

MEDROXYPROGESTERONE ACETATE N021583 INJECTABLE

METHOXSALEN N020969 INJECTABLE

METYRAPONE N012911 CAPSULE

MUPIROCIN N050788 OINTMENT


RX List Part II

NAFARELIN ACETATE N019886 SPRAY, METERED

NICOTINE N020714 INHALANT

NITAZOXANIDE N021498 FOR SUSPENSION

NITROGLYCERIN N021359 OINTMENT

OXYTOCIN N018248 INJECTABLE

OXYTOCIN N018261 INJECTABLE

PENICILLIN G BENZATHINE N050141 INJECTABLE

POLIDOCANOL N205098 SOLUTION

PORFIMER SODIUM N020451 INJECTABLE

PRAMLINTIDE ACETATE N021332 INJECTABLE

PREDNISOLONE ACETATE N017100 SUSPENSION/DROPS

PREDNISOLONE ACETATE N017011 SUSPENSION/DROPS

PREDNISOLONE ACETATE N017469 SUSPENSION/DROPS

PREDNISOLONE ACETATE; SULFACETAMIDE SODIUM N012813 SUSPENSION

RISPERIDONE N021346 INJECTABLE

RUBIDIUM CHLORIDE RB‐82 N019414 INJECTABLE

RUBIDIUM CHLORIDE RB‐82 N202153 SOLUTION

SALMETEROL XINAFOATE N020692 POWDER

SECRETIN SYNTHETIC HUMAN N021256 FOR SOLUTION

SERTACONAZOLE NITRATE N021385 CREAM

SOYBEAN OIL N019942 INJECTABLE

SOYBEAN OIL N017643 INJECTABLE

SOYBEAN OIL N018449 INJECTABLE

SOYBEAN OIL N019531 INJECTABLE

SOYBEAN OIL N020248 INJECTABLE

SULCONAZOLE NITRATE N018737 CREAM

SULCONAZOLE NITRATE N018738 SOLUTION

TALC N020587 AEROSOL

TALC N021388 POWDER

TAMYCIN N050514 SUSPENSION

TECHNETIUM TC‐99M BICISATE KIT N020256 INJECTABLE

TECHNETIUM TC‐99M EXAMETAZIME KIT N208870 POWDER

TECHNETIUM TC‐99M MEDRONATE N018035 INJECTABLE

TECHNETIUM TC‐99M MEDRONATE KIT N018107 INJECTABLE

TECHNETIUM TC‐99M MEDRONATE KIT N018124 INJECTABLE

TECHNETIUM TC‐99M OXIDRONATE KIT N018321 INJECTABLE

TECHNETIUM TC‐99M PYROPHOSPHATE KIT N017538 INJECTABLE

TECHNETIUM TC‐99M PYROPHOSPHATE KIT N019039 INJECTABLE

TECHNETIUM TC‐99M RED BLOOD CELL KIT N019981 INJECTABLE

TECHNETIUM TC‐99M SODIUM PERTECHNETATE 

GENERATOR N017243 SOLUTION

TECHNETIUM TC‐99M SODIUM PERTECHNETATE 

GENERATOR N017771 SOLUTION

TECHNETIUM TC‐99M SODIUM PERTECHNETATE 

GENERATOR N202158 SOLUTION

TECHNETIUM TC‐99M SULFUR COLLOID KIT N017858 SOLUTION

TECHNETIUM TC‐99M TETROFOSMIN KIT N020372 INJECTABLE


RX List Part II

TEGASEROD MALEATE N021200 TABLET

TERCONAZOLE N021735 CREAM

TOBRAMYCIN N050555 OINTMENT

TRETINOIN N020400 GEL

UREA, C‐14 N020617 CAPSULE

XENON XE‐133 N017284 GAS

XENON XE‐133 N018327 GAS

ZANAMIVIR N021036 POWDER

ZINC ACETATE N020458 CAPSULE


RX List Appendix

Ingredient Approved NDA Dosage Form

AMPHOTERICIN B N050740 INJECTABLE, LIPOSOMAL

APOMORPHINE HYDROCHLORIDE N021264 INJECTABLE

ATROPINE SULFATE N206289 SOLUTION/DROPS

BETAINE N020576 FOR SOLUTION

CLINDAMYCIN PHOSPHATE; TRETINOIN N050803 GEL

DIGOXIN N020405 TABLET

EVEROLIMUS N021560 TABLET

HYDRALAZINE HYDROCHLORIDE; ISOSORBIDE DINITRATE N020727 TABLET

IOFLUPANE I‐123 N022454 SOLUTION

NELARABINE N021877 INJECTABLE

ROMIDEPSIN N022393 POWDER

SODIUM CHLORIDE N018897 SOLUTION

SODIUM PHOSPHATE, DIBASIC, HEPTAHYDRATE; SODIUM 

PHOSPHATE, MONOBASIC, ANHYDROUS N018892 INJECTABLE

TIMOLOL MALEATE N019463 SOLUTION/DROPS


 

Methodology1 
 

1. The list is based on the Orange Book Data Files, accessed April 8, 2022. 
 

2. The list includes Orange Book‐listed drug products that are marketed as prescription drug products.2 The list 

generally does not differentiate between different  strengths of a given drug product. However, we have included 

a drug product of multiple strengths on the list if  there is not an approved ANDA for one or more of the strengths 

(even if there is an approved ANDA for one or more other strengths). The Agency has identified the 

corresponding NDA numbers for drug products included on the list to assist applicants with identification of the 

correct reference listed drug (RLD). 
 

3. A given drug product is included on the list if: 
 

a. There is at least one active and approved NDA for the drug product,3,4 and 
 

b. The relevant NDA for the drug product is marketed as a prescription drug product, and 
 

c. There are no approved ANDAs for the drug product,5 and 
 

d. There are no unexpired patents or exclusivities listed in the Orange Book for the drug product.6 
 

4. Each drug product and corresponding NDA number is then placed on either Part I or Part II of the list based on 

the following criteria: 

a. Part I of the list identifies those drug products for which FDA could immediately accept an ANDA 

without prior discussion with the Agency. 
 

b. Part II identifies drug products for which development and submission of an ANDA could involve 

potential legal, regulatory, or scientific issues that should be addressed with the Agency prior to 

considering submission of an ANDA. 

 
 
 
 
 
 
 
 
 
 
 

 

1 FDA notes that the methodology used to compile the original list (posted in June 2017) was updated in December 2017. Under the updated methodology, 
the list is organized based on drug products, not active ingredients. This means that an active and approved NDA for a particular active ingredient and 
dosage form will be included on the list if there are no approved ANDAs for at least one drug product for that active ingredient and dosage form approved 
in the NDA, even if there are approved ANDAs that reference a drug product in a different NDA with the same active ingredient and dosage 
form. 
2 Products approved under NDAs that are marketed as prescription drugs are listed in the Orange Book with a marketing status of “RX” or 
“prescription.”  
3 “Active and approved” means that the NDA for the relevant drug product is approved and listed in the Orange Book, and is not identified as a 
“discontinued” product in the Orange Book.  If all approved NDAs for a given drug product are identified as “discontinued” in the Orange Book, that drug 
product is not included on the list. 
4 Drug products with only approved and Orange Book‐listed ANDAs but no Orange Book‐listed NDAs are not included on the list. 
5 Drug products with an approved but discontinued ANDA are not included on the list. 
6 Drug products that have at least one Orange Book‐listed patent or exclusivity are not included on the list. 


	OPOE List Cover sheet and methodology_RX_as_of_06_14_2022.pdf
	RX_opoe_update_for_posting_2022_06.pdf
	OPOE List Cover sheet and methodology_RX_as_of_06_14_2022

