OTC - PANEL SUBMISSIONS - INDICES ONLY

17
Misc Internal

75N-0176 Request for Data and Information

77N-0094 Quinine for Treatment of Nocturnal Leg Muscle Cramps

79N-0176 Stomach Acidifiers

79N-0177 Sweet Spirits of Nitre

79N-0368 Cholecystokinetic Drugs

79N-0378 Anthelmintic Drugs

79N-0379 Exocrine Pancreatic Insufficiency Drugs

80N-0395 Hypophospatemia and Hyperphosphatemia Drug Products

80N-0419 Aphrodisiac Drug Products

81N-0022 Weight Control

81N-0027 Smoking Deterrent

81N-0040 Insect Repellent

81N-0050 Acute Toxic Ingestion

81N-0060 Orally Administered Treatment for Fever Blisters

81N-0064 Deodorant Drug Products for Internal Use

81N-0106 Digestive Aid

82N-0165 Menstrual Drug Products

82N-0166 Overindulgence in Alcohol & Food

82N-0168 Benign Prostatic Hypertrophy

18
Stimulants

75N-0244

19
Tropical Antibiotics (Antimicrobial II)

76N-0482

11
Contraceptives and Other Vaginal Drug Products

80N-0280 Contraceptives

82N-0291 Vaginal

12
Memorrhoidal (Anorectal)

80N-0050

13
Oral Cavity

81N-0033

14
Antiperspirant

75N-0003 Zirconium

78N-0064 Antiperspirant

15
Vitamin and Mineral

78N-0024

16
Misc External

75N-0176 Request for Data and Information

75N-0183 Mercury-containing Drug Products for Topical Antimicrobial OTC Human

 Use

75N-0183 Alcohol Drug Products for Topical Antimicrobial OTC Human Use

75N-0183 Diaper Rash

78N-0021 Astringent Drug Products

78N-0021 Diaper Rash

78N-0021 Externally Administered Fever Blister Drug Products

78N-0021 Insect Bite Neutralizer

78N-0021 Poison Ivy, Oak, and Sumac Prevention DRUG pRODUCTS

78N-0065 Skin Bleaching

78N-0301 Astringent Drug Products

78N-0301 Diaper Rash

78N-0301 Externally Administered Fever Blister Drug Products

78N-0301 Insect Bite Neutralizer

78N-0301 Male Genital Desensitizing

78N-0301 Poison Ivy, Oak, and Sumac Prevention Drug Products

80N-0146 Nailbiting and Thumbsucking Deterrent

80N-0227 Camphorated Oil

80N-0238 Wart Remover

80N-0348 Ingrown Toenail

80N-0357 Hair Grower and Sebum Hair Loss

80N-0476 Diaper Rash

81N-0122 Corn and Callus Remover

81N-0144 Topically Applied Hormone-containing Drug Products

82N-0054 Boil Ointment

82N-0214 Dandruff, Seborrheic Dermatitis and Psoriasis

COMMENT FILES FOR PANEL SUBMISSIONS

01
Antacid

75N-0357

02
Antimicrobial I

75N-0183

03
Internal Analgesic

77N-0094

04
Cough-Cold

76N-0052

76N-052B Bronchodilators

76N-052C Anticholinergics & Expectorants

76N-052G General Comments & Combinations

76N-052H Antihistamines

76N-052N Nasel Decongestants

76N-052T Antiussives

05
Sleep-Aids

75N-0244

06
Topical Analgesic

77N-0334 Topical Otics

78N-0021 Skin Protectants

78N-0038 Sunscreen

78N-0301 External Analgesic

07
Antimicrobial II

80N-0476 Topical Antifungal

81N-0114 Topical Acne

08
Dentifrices and Dental Care Agents

78N-0196 Oral Mucosal Injury

80N-0042 Anticaries

80N-0228 Oral Discomfort

09
Laxatives

78N-0036

78N-036A Antiemetic

78N-036D Antidiarrheal

78N-036E Emetic

78N-036L Laxative

10
Ophthalmic

80N-0145

ACTION COMPLETED ON THE COMMENT FILES

TITLE

CFR PART NO.

01
Antacid & Antiflatulent

331 & 332

75N-0357

05
Sleep-Aids

310.519

75n-0244 Daytime Sleep-Aids

14
Antiperspirnat

310.510

75N-0003 Zirconium

15
Vitamin and Mineral

Withdrawn

78N-0024

16
Misc External

310.526

80N-0227 Camphorated Oil

17
Misc Internal

310.525

79N-0177 Sweet Spirits of Nitre

357

79N-0368 Cholecystokinetic Drugs

O-T-C ANTACID DATA SUBMISSIONS

VOLUME #
COMPANY
PRODUCTS

01
Plough Inc.
Dl-Gel liquid tablets

02
Smith, Miller, & Parch Inc.
Alzinex tablets magma

03
American Cyannaid Co.
Aciban Antacid tablets

04/05
Ayerst Laboratories Inc.
Riopan susp. Chew tablets

06
Whitehall Labs
Bisodol tablets powder

Bisodol plus with Belladonne plus tablets

07/08
A.H. Robins Co.
Silain tablets

Silain-gel tablets liquid

09
A.H. Robins Co.
Robalate liquid tablets

10
Lewis Howe Co.
Tums liquid

11
Arch Labs
Dicarbosil No. 2 Liquid

12
Lewis Howe Co.
Milk of Magnesia

13 & 52
Wyeth Lab.
A-M-T susp.

Aludrox susp. Tablets

 Amphojel susp w/ mineral oil tablets, 300 mg. susp.

 0.6 gm. tablets

Basaljel

Phosphaljel

14
Riker
Titralac tablets

 liquid

 tablets for Military

15
Sterling Drug
Aluminum Hydroxide

16
Sterling Drug
Magnesium Trisililicate

17
Sterling Drug
Calcium Carbonate

18
Sterling Drug
Antacids

19
Phillips, Chas. H.
Phillips 203

20
Winthrop Products Inc.
Creamalin gel. tablets

Pepsamar Tablets gel.

21
Winthrop Lab.
Creamalin liquid

22
Winthrop Lab.
Creamalin ESP liquid tablets

23
Winthrop Lab.
Tricreamalata liquid tablets

-2-

VOLUME #
COMPANY
PRODUCTS

24
Winthrop Lab.
Wingel tablets liquids

25
Breon Lab Inc.
Al-Caroid tablets powder

26
Phillips, Ches. N. Co.
Phillips’ Milk of Magnesia

Phillips’ Milk of Magnesia tab.

27
Sterling Drug Inc.
Sal Andrews

28
Sterling Drug
Fizrin

29
Sterling Drug
Haley’s M-O Regular & flavored Mil-Par

30/31
Lewis Howe Co.
Tums

Tums Cherry

Tums Orange

Tums Lemon

Tums Wintergreen

31
Arch Labs.
Dicarbosil

32
Allen Pharmacy

Boericke & Ranyon

Boericke & Tafel

Bullard Co.

Case Labs. Inc., G.M.

Faraday Labs. Inc.

G.M. Case Labs

Gibbs Medicine Co. T.R.

Henry Lab. Inc.
Flik

Comb. tablet #9

Comb. tablet #33

Comb. tablet #249

Alpha #46 tablet

Anti-acid tablets

Carbo-Pancreatin Pepsin tablets

Comb. tablets #117

Digestive compound tablets

Digestive mixture

Flik tablets

Antacid tablets

Antiacid tablets

Push powder

Formula 1447

-3-

VOLUME #
COMPANY
PRODUCTS

32
Savoy Drug & Chem’l Co.

 (for Vita Tone Co.)

Schosburg, House of

Scott Labs. Inc.

Anacid tablets

Special formula

Special formula

Schomburg powder

Citrate of Magnesia

32 & 105
Mallinckrodt Chem’l Works
Krem tablets

33
Vitamininerais Inc.
VM 21

34
Marion Lab.
Gavisoon foamtate

35/37
Vick Chemical Co.
Vanamail Antacid tablet liquid

38
Warren-Teed
Ratio tablets

39
Humphreys Pharmacal Inc.
Papsomax powder

40
Garfield & Co.
Soidlitz powders

41
Beecham Inc.
Eno

42
C.S. Dent & Co.
Bell-ans

43
Barnhoft Labs.

Formulations Inc.

Phillips-Roxane
Giycinate tablets

Amaze Aids

Aluminum Hydroxide

Antacid 34

Hykasil Cream

Magnesia and Alumina oral susp.

Milk of Magnesia

43 & 45
Bowman Pharmaceuticals Inc.
Digestrogen tabs.

45
Bowman Pharmaceuticals Inc.
Antacid tabs. #2

Tabs Bowcid

Liquid Milk of Magnesia

Magnasil w/ Calcium Carbonate

Milk og Magnesia

Sode Mint 5 gr. white

Sodium Bicarbonate 5 gr. White

Sodium Bicarbonate 5 gr. Pink

50
Rorer Inc.
Maalox

51
Rorer Inc.
Camalox susp. tablet

52
Wyeth Lab.
A-N-T susp.

52 & 13
Wyeth Lab.
A-N-T susp.

Aludrox susp. tablets

Amphojel susp w/mineral oil tablets

Amphojel susp tablets

Basaljel

Phosphaljel

-4-

VOLUME #
COMPANY
PRODUCTS

53/58
Merreil-National Labs.
Dalcid

59
Merreil-National Labs.
Kolantyl

Kolantyl tabs wafers

60
Miles Lab. Inc.
Alka Seltzer

61
Upjohn Co.
Alkets

62
Medical Chemicals Co.
Medicil

Madulox

62
E.R. Squibb
Milk of Magnesia tablet liquid

Mint-o-Mag

63
FDA Library
Antacid literature search

64/70
Miles Lab. Inc.
Alka-Seltzer

71/73
Warner-Lambert
Rolaids

74/76
Warner-Lambert
Rolaids liquid

77/79
Warner-Lambert
Broomo Seltzer

80
Warner-Lambert
Macotin

81
Warner-Lambert
Gelusil Lac.

82
Warner-Lambert
Gelusil N liquid

83
Warner-Lambert
Gelusil N tablets

84
Warner-Lambert
Gelusil tablets

85
Warner-Chilcott
Gelusil Flavor Pak

86
Warner-Lambert
Gelusil liquid

87
Church & Delight
Sodium Bicarbonate

88
lCl American Inc.
Mylanta tablets liquid

Mylanta II tablets liquid

89
Plough Inc.

90
Kremer Urban Co.
Kudrox tablets liquid

91
Sterling Drug
Phillips Milk of Magnesia

92
Fugi Chem. Ind.
 Neusilin A

 B

93
Chattem Drug & Chem. Co.
Dihydroxyaiuminum Sodium Carbonate

94
Chattern Drug & Chem. Co.
Algyn & Dihydroxyaiuminum

 Aminoacetate

95
Wyeth
Aludrox

Amphojel

A-M-T

Basaljel

Phosphajel

95
UDGA Inc.
UDGA tablets

95
Reid Provident Labs.
Eugel tablets susp.

95
Miles
Riopan Gel.

96/98
Miles
Alka - 2

99
Vitaminerals Inc.
VM # 21

100
Wyeth Lab.
Aludrox etal

101
Tutag Co. S.J.
Escot capsules

102
Dr. Lamar
Silicates

103
Mithchum-Thayer Inc.
Amitone tablets

103
Ayerst
Riopan

104
Forest Labs Inc.
Mucogel O.C.

Muco-25

105
Mallinckrodt
Krem

106
Tutag Co.
Escot Capsules

107
UpJohn Co.
Malcotabs

Malcogel

108
UpJohn Co.
Anachloric A tablets

109
Beecham
Tartrates

110
UpJohn Co.
Citrocarbonate

Amended -- 9/72

020001

ANTIMICROBIAL DATA SUBMISSIONS
VOLUME #
COLOR
COMPANY
PRODUCT

1-8
Brown (or clear)
Givuidan Corp.
G-l (hexachlorophene)

9-13
Green
Sterling Drug
Zephiran Aqueous and Zobenol Aqueous

14
Green
Sterling Drug
Soapure and Sarene

15
Green
Sterling Drug
Mediquick

16
Green
Sterling Drug
Roccal

17-18
Green
Sterling Drug
Benzalkonium Chloride

19-20
Green
Sterling Drug
Hexachlorophene

21
Green
Sterling Drug
Zephiran Tincture and Zobenol Tincture

22
Green
Sterling Drug
Campho-Phenique

23-28
Green
Sterling Drug
PhisoHex, Fisohex and Phiso Scrub

29
Green
Sterling Drug
Zephiran Towellettes

30
Black
Chesebrough-Ponds Inc.
Vaseline First Aid Carbolate Petrolium Jelly

31
Grey
Monsanto
Trichlocarban in bar soap

32
Blue
R. Schattner Co.
Phenolic Compounds

33-40
Black
Ciba-Geigy
Irgasan DP-300

41-43
Brown
Norwich Pharmacal
Unguentine

44-46
Black
Armour Dial Inc.
Hexachlorophene and Trichlocarbon

47
Red
Vestal Labs
Septisal

48
Red (or Blue)
Fine Organics Inc.
Temasept (Tribromsalan)

49
Grey
Campana Corp.
Cuticura Medicated Soap

50
Grey
Rilox Co.
Geneva Ointment

51
Black
Colgate Palmolive
Wash’n Dri Washkins for Babies

52
Black
Colgate Palmolive
Washkins (hospital pack)

53
Black
Colgate Palmolive
Wash’n Dri (professional)

54
Black
Colgate Palmolive
Dermassage Lotion

55
Black
Colgate Palmolive
Tackel Gel

56
Black
Armour Dial
Tribrosalan

57
Black
Smith, Kline and French
Pragmatar

58
Black
Smith, Kline and French
Acnomel Cream, Cake

59
Blue
Nitine Inc.
Nitex

60
Clear
Oxford Chemicals
Hexachlorophene

61
Brown
Anti-infective Literature Search,
FDA Library

62
Brown
Ayerst Laboratories
Dermoplast Aerosol

63
Clear
Defense Med. Purchase Descriptions-Detergent
Providene Iodine

64
Brown
U.S. Borax
MD-7, Tomac, Luron

65-66
Brown
Miscellaneous Submissions

67
Brown
Ferro Corp.
Ottasept

68
Tan
Phenix
Phenix Fungicide

69-70
Blue
Armour Dial
Hexachlorophene

71
Red
West Chemical
Iodophers

0

Amended---9/72

ANTIMICROBIAL DATA SUBMISSIONS
VOLUME #
COLOR
COMPANY
PRODUCT

1-8
Brown (or clear)
Givuidan Corp.
G-l (hexachlorophene)

9-13
Green
Sterling Drug Inc.
Zephiran Aqueous and Zobenol Aqueous

14
Green
Sterling Drug
Soapure and Sarene

15
Green
Sterling Drug
Mediquick

16
Geen
Sterling Drug
Roccal

17-18
Green
Sterling Drug
Benzalkonium Chloride

19-20
Green
Sterling Drug
Hexachlorophene

21
Green
Sterling Drug
Zephiran Tincture and Zobenol Tincture

22
Green
Sterling Drug
Campo-Phenique

23-28
Green
Sterling Drug
PhisoHex, Fisohex and Phiso Scrub

29
Green
Sterling Drug
Zephiran Towellettes

30
Black
Chesebrough-Ponds Inc.
Vaseline First Aid Carbolate Petrolium Jelly

31
Grey
Monsanto
Trichlocarban in bar soap

32
Blue
R. Schatttner Co.
Phenolic Compounds Oraderm lip Lotion Chloraderm Liquid

33-40
Black
Ciba-Geigy
Irgasan DP-300

41-43
Brown
Norwich Pharmacal
Unguentine

44-46
Black
Armour Dial Inc.
Hexachlorophene and Trichlocarban

47
Red
Vestal Labs

 Dis Chemical Corp
Septisol

48
Red (or Blue)
Fine Organics Inc.
Temasept (Tribromsalan)

49
Grey
Campana Corp.
Cuticura Medicated Soap

50
Grey
Rilox Co.
Geneva Ointment

51
Black
Colgate Palmolive
Wash’n Dri Washkins for Babies

52
Black
Colgate Palmolive
Washkins (hospital pack)

53
Black
Colgate Palmolive
Wash’n Dri (professinal)

54
Black
Colgate Palmolive
Dermassage Lotion

55
Black
Colgate Palmolive
Tackel Gel

56
Black
Armour Dial
Tribromsalan

57
Black
Smith, Kline and French
Pragmatar

58
Black
Smith, Kline and French
Acnomel Cream, Cake

59
Blue
Nitine Inc.
Nitex

60
Clear
Oxford Chemicals

Disconsolidated Food Corp
Hexachlorophene

61
Brown
Anti-infective Literature Search
FDA Library

62
Brown
Ayerst Laboratories
Dermoplast Aerosol

63
Clear
Defense Med. Purchase Descriptions
Detergent, Providone, Iodine

64
Brown
U.S. Borax
MD-7, Tomac, Luron

65-66
Brown
Miscellaneous Submissions

67
Brown
Ferro Corp.
Ottasept

68
Tan
Phenix
Phenix Fungicide

69-70
Blue
Armour Dial
Hexachlorophene

71
Red
West Chemical
Iodophors

72
Brown
Chesebrough Ponds Inc.
Virac Topical Germacide

73
Tan
R.T. Vanderbilt
Vancide

74-76
Brown
Plough Inc.
Solarcaine

77-79
Brown
Plough Inc.
Maxana Medicated Powder

80-82
Blue
Merck, Sharp & Dohme
ST 37 Antiseptic

83
Black
Proctor and Gamble
Safeguard

84
Brown
C.R. Canfield & Co.
Sebacide

85
Tan
High Chemical Company
Klorlyptus

86
Blue
Merck, Sharp & Dohme
Approve

87-91
Black (looseleaf)
Miles Labs
Bactine

92
Clear
C.R. Canfield
Sebacide

93
Black
UpJohn Co.
Mercresin

94
Brown
Plough, Inc.
Clean’n Treat

95
Clear
Marika
Verdi Lotion

96
Clear
Armour Dial
Dial and Safeguard Supp.

97
Clear
Sterling Drug
PhisoHex

98
Brown
Purdue Frederick
Betadine Cleanser

99
Brown
Purdue Frederick
Betadine Antiseptic

100
Brown
Purdue Frederick
Betadine Aerosol Spray

101
Brown
Purdue Frederick
Betadine Ointment

162
Brown
Sterling DRUG
Tribromosalicylanilide

103
Brown
Armour Dial, Inc.
Hexachlorophene

104
Brown
CIBA-GEIGY
Irgasan DP 300

Triclosan

105
Brown
Pfister
Tribromosalicylanilide

106
Brown
FDA Literature Search Supplement #1
Dichloro-m-Xylenol

O-Phenyl-Phenol

Pyrithione Zinc

107
Blue
Lever Brothers
Tribromsalan

108-113
Red or Yellow
Lever Brothers
Tribromsalan

114
Yellow

(3 copies only)

1. Mrs. Bruch

2. Dr. Epstein

3. Dr. Kinoshita
Lever Brothers
Tribromsalan

115
Blue
FDA Literature Search Supplement #2
Quaternary Ammonium Compounds

116
Clear
Ciba Geigy
Irgasan DP-300

117
Black
Colgate
P-300 Soap Bar

118
Black
Colgate
P-300 Soap Bar

119
Blue
Purdue Frederick
Betadine Providone-iodine

120
Black
Sherwin Williams
Tribromosalicylanilide

121
Blue
Merck, Sharp & Dohme (IND # 6355)
5-Chloro-2 (2.4 Dichloro-Phenoxy) Phenol

122
Yellow or Red
Lever Brothers
Tribromsalan

123
Black
Armour Dial Inc.
Triclocarban Summary Report

124
Black
Armour Dial Inc.
Triclocarban Raw Data

125

3 Volumes combined in one

126
Brown
Armour Dial Inc.
Jacket (except Dr. Kinoshita’s)

127
Brown
Armour Dial Inc.
Triclocarbon

128
Black
Parke Davis
Benzethonium Chloride (Phemerol)

129
Clear
Smith, Kline & French
Pragmator (Labeling Change)

130
Clear
FDA
FDA Health Practices and Opinions Study

131
Yellow
West Chemical
Ionol (BHT)

132
Yellow
Fine Organics Inc.
TBS

133
Clear or Clear
Proctor & Gamble
1972-73 Antibacterial animal studies

Preliminary Report TCC, TFC, BSA, HCP

134
Green
Sterling Drug
Zephiran Cl.

135
Gray
Norwich Pharmacal
Unquentine

136
Blue
Sterling Drug
Tribromo Salicylanilide

137
Blue
Sterling Drug
Tribromo Salicylanilide

138
Green
FDA Literature Search Supplement #2 (abstracts)
Quaternary Ammonium Compound

139
Brown
Procter & Gamble
91 Day, Rat Feeding Study with HCl, TBS, TCC, TFC

140
Gray
West Chemical
Iodophors

141
Gray
lCl America
Hibitane (chlorhexidine Gluconate) submission dated 10-13-72 to BD-120

142
Black
CIBA-GEIGY
Irgasan DP-300

143
Gray
Sterling Drug
Methylbenzethonium chloride

144
Red
FDA
Article on “Triple Dyd” (Dr. Lockhart)

145
Gray
Chesebrough Pond, Inc.
Addendum to VIRAC

146
Black
Rystan
Sodium Propioxiate Chlorophyll

147
Gray
R. Schattner Company
(Prophyllin) Chloraderm (invivo data)

148
Yellow
Procter & Gamble Company
28 Day Rabbitt Study HCP, BSA, TCC, TFC

149
Yellow
Jerry M. Rice, Ph.D Ncl
Letter to Dr. Francis Margulli, FDA Toxicity & Carcinogenicity of PVP

150
Yellow
Peter S. Herman, MBBS, MSC, CSPR; University of Sherbrooke Quebec, Canada
Letter to Mary Bruch Executive Secretary, OTC Panel

151
Yellow
Sterling Drug Inc.
Individual Brain Weights of rats TBS Study

152
Yellow
Chesebrough Ponds, Inc.
Virac Supplemental Information (New PDR Section)

153
Black
Ciba-Geigy Corp.
Irgasan CF3 Cloflucarban Additional Safety Data

154
Black
Ciba-Geigy Corp.
Iragasan CF3 Cloflucarban Additional Safety Data

155
Yellow
Colgate-Palmolive Company
Letter to Panel Chairman re: TBS

156
Various Colors
Ferro Corp.
Additional test data on Otrasept

157
Red
West Chemical
Additional data on Iodophors

158
Blue
FDA
Cross Index to Submission

159
Clear (and Blue)
The Purdue Frederick Co.
Additional Data on Betadine

160
Clear
Ferro Corp.

Ottawa Chemical Div.
Additional Data on p-chloro-xylenol

161
Red
West Chemical Products Inc.
Additional Data on Iodophors

162
Brown
Huntington Laboratories Inc.
Iodophors

163
Brown
Sterling Drug Inc.
Additional Data on TBS

164
Yellow
Letters from various dermatologists
re: TBS

165
Brown
Monsanto
TCC

166
Black
Ciba-Geigy Corp.
Iragasan (CF 3) Additional Data

167
Black
Ciba-Geigy Corp.
Iragasan (DP 300) Additional Data

168
Black
Ciba-Geigy Corp.
Iragasan (DP 300) Additional Data

169
Red
Lever Brothers Co.
TBS

Additional Data

170
Blue
Lever Brothers Co.
Irgasan (DP 300)

171
Yellow
Winthrop Laboratories
Comments on Proposed Definitions and Guidelines

172
Brown
Fine Organics
TBS Additional Data (Summary)

173
Clear
Fine Organics
TBS Additional Data

174
Blue
Sterling
Phisohex-Final Report Infant Monkey Study

175
Black
Chesebrough-Ponds, Inc.
Additional Data; Vasoline Carbolated Petroleum Jelly

176
Blue
W. Mitchel Sams, Jr., M.D.

Prof. And Head

Division of Dermatology

University of Colorado Med. Center

Denver, Colorado
Letter regarding TBS

177
Blue
West Chemical Products, Inc.
Comments on Panels Proposed Definitions

178

FDA
Misc. Reports (Proctor and Gamble NDA)

179

Onyx Chemical Company

Jersey City, NJ 07302
Toxicity data on Quaternary Ammonium Compounds

180
Yellow
Colgate-Palmolive
Additional data on Dermassage - Comments on Oxyquinoline Sulfate as an active ingredient

181
Red
West Chemical Products, Inc.
Iodine Bibliography

182
Black
Colgate-Palmolive
Additional animal safety data on Irgasan, HCP & TBS

183
Black
Colgate-Palmolive

184
Black
Colgate-Palmolive

185
Black
Colgate-Palmolive

186

Misc. FDA Reports

187

Fine Organics
90 Day Subacute Rat Study on TBS

188

Bristal-Myers Co.
Presentation on Skin Antiseptics

189

Monsanto
TCC Reproduction Study

190

FDA
Additional data on Phenol

191

FDA
Misc. Uncited Ref.

Topical Antimicrobial Drug Products for OTC Human Use Establishment of a Monograph and Reopening of Administrative Record

Docket No. 75N-0183

Volume
02APA1

In the FEDERAL REGISTER of September 7, 1982 (47 FR 39406), the administrative record for the OTC topical antimicrobial drug products rulemaking was reopened to include a statement on OTC Drug Products for the Treatment of Diaper Rash by the Advisory Review Panel on OTC Miscellaneous External Drug Products. To avoid duplication, the Public Administrative File for that statement appears as part of the administrative file for the OTC external analgesic drug products rulemaking (Docket No. 78N-0301) that was also reopened on September 7, 1982 (47 FR 39412).

The material included in the topical antifungal rulemaking is identified in OTC Volume 06BPA6 in the external analgesic administrative file.

DATA AND INFORMATION

Volume
Submittted by
Trade Name
Ingredients Listed

030001
Plough, Inc.

Memphis, Tenn.
St. Joseph Aspirin for Children
Aspirin

030002
Plough, Inc.
St. Joseph Aspirin
Aspirin

030003
A.H. Robins Co.

Richmond, VA
Arthralgen Tablets
Sallcylamide

Acetaminophen

030004
A.H. Robins Co.
Pabalate Tablets
Sodium Sallcylate (PABA) Sodium Aminobenzoate

030005

030006

030007
Warner Lambert Co.

Morris Plains, N.Y.
Bromo Seltzer
Acetaminophen

Phenacetin

Potassium bromide

Caffeine

Sodium bicarbonate

Citric acid

030008

to

030015
Miles Laboratories Inc.

Elkhart, Indiana
Alka-Seltzer
Aspirin

Mono-calcium phosphate

Sodium bicarbonate

Citric acid

030016

to

030029
McNeil Laboratories, Inc.

Camp Hill Road

Fort Washington, PA 19034
Tylenol Tablets
Acetaminophen

030030

to

030032
McNeil
Tylenol Elixir
Acetaminophen

030033

to

030035
McNeil
Tylenol Chewable Tablets
Acetaminophen

030036
McNeil
Tylenol Drops
Acetaminophen

030037
Abbott Laboratories

North Chicago, Ill 60064
Children’s Chewable Tab.
Aluminum Aspirin

030038
Smith Kline & French Lab.

15000 Spring Carden St.

Philadelphia, Pa 19101
Ecotrin, enteric coated

Aspirin

030039
The Dow Chemical Co.

Research Center

P.O. Box 10

Zionsville, Indiana 46077
Tenlap Elixir
Acetaminophen

030040
The Dow Chemical Co.
Phensal Tablets
Aspirin

Phenacetin

Caffeine

030041
Plough, Inc.

Memphis, Texas 38101
Aspergum
Aspirin

030042
Warren-Teed Pharm. Inc.

Columbus, Ohio 43215
Magan Tablets
Magnesium Salicylate

030043
Whitehall Laboratories Inc.

685 Thrid Avenue

New York, N.Y. 10017
Duplexin Tablets

Dihydroxy Aluminum Sodium Carbonate

Magnesium Carbonate

Aspirin

Phenacetin

Caffeine

030044
Whitehall Labs Inc.
Arthritis Pain Formula
Micronized Aspirin

Dried Aluminum Hydroxide gel

Magnesium Hydroxide

030045
Whitehall Labs
Anacin
Aspirin

Caffeine

030046
Whitehall Labs
Saloxium Tablet
Salicylsalicylic Acid (Salsalate)

030047
VSV Pharmaceutical Corp.

1 Scarsdalle Road

Tuckahoe, New York 10707
Liquiprin Suspension
Acetaminophen

030048
USV
Femicin Tablets
Acetaminophen

Saliylamide

Caffeine

Pyrilamine Maleate

Homatropine Methylbromide

030049
USV
Comeback Tablets
Acetaminophen

Salicylamide

Caffeine

030050
Dorsey Laboratories

Box 83288

Lincoln, Nebraska 68501
Calurin Tablets
Calcium Carbaspirin

030051
Dorsey
Cama Inlay Tabs
Aspirin (10 grains)

Magesium hydroxide

Aluminum hydroxide dried gel

030052
Dorsey
Chexit Tablets
Phenylpropanaolamine hydrochloride

Pheniramine maleate

Phrilamine maleate

Dextromethorphan hydrobromide

Terpin hydrate

Acetaminophen

030053
Dorsey
Pabirin Tablets
Aspirin

Aminobenzomic acid

dried aluminum hydroxide gel

030054
Dorsey
Triaminicin Tablets
Phenylpropanolamine hydrochloride

Pheniramine maleate

Pyrilamine maleate

Aspirin

Acetaminophen

Caffeine

Ascorbic acid

030055
Dorsey
Tussagesic Tablets/Suspension
Phenylpropanolamine hydrochloride

Pheniramine maleate

Pyrilamine maleate

Dextromethorphan hydrobromide

Terpin hydrate

Acetaminophen

030056
Dorsey
Ursinus Inlay Tabs
Calcium Carbaspirin

Phenylpropanolamine hydrochloride

Phyrilamine maleate

030057
Mead Johnson Research Center

Evansville, Indiana 47721
Tempra Drops,Syrup, Tablet
Acetaminophen (Drops)

 (Syrup)

 (Tablets)

030058
Block Drug Company Inc.
BC Powder
Aspirin

Salicylamide

Caffeine

BC Tablet
Aspirin

Salicylamide

Caffeine

030059
William H. Rorer Inc.

Fort Washington, Pa 19034
Ascriptin Tablet
Aspirin

Magnesium Hydroxide

Aluminum Hydroxide

030060
Monsanto Industrial Chemicals Co.

800 N. Lindbergh Boulevard

St. Louis, Missouri 63166
Salicylamide
(No dosage form)

030061
Monsanto
Aspirin
(No dosage form)

030062
Monsanto
Phenacetin
(No dosage form)

030063
J. Maxwell Little, Ph.D.

Professor & Chairman

Dept. Of Pharmacology

Bowman Gray School of Medicine
Headache Powders

Phenacetin

Caffeine

Citric acid

Potassium chloride

Lactose

Aspirin

030064
Sterling Drug Inc.

90 Park Avenue

New York, N.Y. 10016
Bayer Aspirin tablets

Bayer Children’s Aspirin

Bayer Timed-Release

Measurin Tablets

Cortal para Ninos

Fizrin
Aspirin

Aspirin

Aspirin

Aspirin

Aspirin

Aspirin

Sodium Bicarbonate

Sodium Carbonate

Citric Acid

030065
Sterling
Mejoral

Cafenol Tablet

Cafiaspirina Tablet
Aspirin

Caffeine

Aspirin

Caffeine

Aspirin

Caffeine

030066
Sterling
Midol
Aspirin

Cinnamedrin hydrochloride

Caffeine

030067
Sterling
Vanquish
Aspirin

Acetaminophen

Caffeine

Dried Aluminum hydroxide gel

Magnesium hydroxide

030068
Sterling
Cope
Aspirin

Caffeine

Methapyrilene fumarate

Magnesium hydroxide

Dried Aluminum hydroxide gel

030069

to

030072
Bristol-Myers Products

New York, New York
Bufferin

Arthritis Strength Bufferin

Excedrin

Excedrin P.M.

Disolve
Aspirin

Magnesium Carbonate

Dihydroxyaluminum aminoacetate

Aspirin

Magnesium carbonate

Dithydroxyaluminum aminoacetate

Aspirin

Acetaminophen

Caffeine

Salicylamide

Aspirin

Salicylamide

Acetaminophen

Methapyrilene fumarate

Aspirin

Sodium bicarbonate

Powdered citric acid

Monocalcium phosphate

030073
Sandoz Pharmaceuticals
Fiogesic Tablets
Calcium carbaspirin

Phenylpropanolamine hydrochoride

Pheniramine maleate

Pyrilamine maleate

030074
E.R. Squibb & Sons Inc.
Aspirin Tablets

Trigesic Tablets

Valadol Liquid

Valadol Tablets

Valadol Chewable Tablets
Aspirin

Acetaminophen

Caffeine

Acetylsalicylic acid

Acetaminophen

Acetaminophen

Acetaminophen

030075
Templetons Inc.

Buffalo, New York
Templeton’‘s T-R-C’s
Aspirin

Caffeine

030076
Fountain Labs, Inc.
PANO
Aspirin

Caffeine

030077
The Purdue Frederick Co.
Arthropan Liquid
Choline Salicylate

030078
Federal Register Notice of April 20, 1972

 and

NAS/NRC Reports
Surfacaine Suppositories

Bufferin Tablets

Trigesic Tablets

Nebs Tablets

Apamide Tablets

Metalid Tablets

Duplexin Tablets

Nysacetol Tablets

Tylenol Elixir

Tempra Drops, Syrup

Tralgon Elixir

Tylenol Tablets

Arthropan Liquid

Actasal Pediatric Drops

Defencin Tablets

Cyclomethycaine

Aspirin

Aluminum Glycinate

Magnesium Carbonate

Acetaminophen

Aspirin

Caffeine

Acetaminophen

Acetaminophen

Acetaminophen

Dihydroxyaluminum Sodium Carbonate

Magnesium Carbonate

Aspirin

Phenacetin

Caffeine

Acetaminophen

Acetaminophen

Acetaminophen

Acetaminophen

Acetaminophen

Choline Salicylate

Choline Salicylate

Glycerylguaiacolate

Aspirin

Phenyltoloxamine Dihydrogen Citrate

030079
The Upjohn Company
Aspirin Tablets
Aspirin

030080

P-A-C Compound Tablets, Capsules
Phenacetin

Aspirin

Caffeine

030081

Acetonyl Effervescent Salt
Aspirin

030082

Salicionyl Effervescent Salt
Sodium Salicylate

Sodium Bicarbonate

030083

to

030086

Warner-Chilcott Laboratories
Sinutab
Acetaminophen

Phenacetin

Phenylpropanolamine HCl

Phenylpropanolamine Citrate

Sinutab ll
Acetaminophen

Phenacetin

Phenylpropanolamine HCl

030087

030088

to

030090
Norwich Pharmacal Co.
Aspirin

Nebs Tablets

Nebs Elixir
Aspirin

Acetaminophen

Acetaminophen

030091 (labels only)
Eneglotaria Medicine Co. of Pureto Rico
Pediascirin Syrup
Acetaminophen

L.W. Estes Co., Inc.
Estes Nu-Ral Tablets
Aspirin

Caffeine

The Rilox Co.
Baltar’s Medium
Sodium Salicylate

Potassium Iodide

Cascara Sagrade

R.L. Gaddy

Pharmacist
EZ-IT Tablets
Aspirin

Phenacetin

Caffeine

030092
McMurray & Pendergast for Cooper Labs. Inc.
Persistin
Salicylsalicylic acid

Aspirin

030093 (labels only)
Curtis Drug Co.
Curtis A-R

Pain Relief
Sodium Sallcylate

Sodium Para Aminobenzoate

Vitamin C (Ascorbic Acid)

Vitamin B (Thiamin Hydrochloride)

Vitamin B (Riboflavin)

Berry & Withington Co.
Sodium Salicylate

Aspirin

Buffered Aspirin

Aspirin Compound No.2
Aspirin

Glycline, Aluminum Hydroxide

Magnesium Carbonate

Aspirin

Penacetin

Caffeine

030093

(cont.)
Republic Drug Co.
A.P.C. Tablets
Aspirin

Phenacetin

Caffeine

A.P.C. with Codeline

Aspirin

Buffered Aspirin

Superin

Tapanol
Aspirin

Phenacetin

Caffeine

Codeine Phosphate

Aspirin

Aluminum Hydroxide

Glycine

Magnesium Carbonate

N-Acetyl-p-aminophenol

Salicylamide

Aspirin

Caffeine

Acetaminophen

Boericke & Tafel
Boericke & Runyon Tablets No. 200
Acetanilid

Caffeine

Sodium Bicarbonate

Calomel

Iris Versicolor

Nux Vomica

Boericke & Tafel
B & R Tablet No. 171A
Henatyne (represents Acetylsalicylic 1/10 gr. And Magnesium Oxide 2/10 gr.)

Acetylsalicylic Acid

Macrotin

Bryonin

Lewis’ Mfg. Co.
Dr. Lewis’ Preparation for Rheumatism
Sodium Salicylate

030094
Prepared bt Lee M. Quon,

OTC Staff
Comparative Toxicity of Phenacetin and Acetaminophen

030095
Miles Laboratories
Prepared by Allen R. Cooke, M.D.

The Role of Acid in the Pathogenesis of Aspirin Induced Gastronintestinal Erosions and Hemorrhage

030096
T.E. Watson Co.

American Felsol Co. Division
Felsol Powders

Felsol Tablets
Antipyrine

Iodopyrine

Citrated Caffeine

030097
Edgar Larsen
Hoover Powders
Acetanilid

Caffeine

Sodium Bicarbonate

030098
T.E. Watson Co.

Antipyrine

030099
T.E. Watson Co.

Antipyrine

030100
T.E. Watson Co.

Antipyrine

030101
T.E. Watson Co.

Antipyrine

030102
Sterling Drug Inc.
Vanquish addition
Acetaminophen literature

030103
Bristol-Myers Co.
Remarks concerning the safety and effectiveness of Caffeine in combination with aspirin-order analgesic with special reference to Excedrin

030104
Miles Laboratories Inc.
Alka Seltzer-Safety And Effectiveness of a Buffered Sodium Acetylsalicylate Solution

030105

to

030112
Miles Laboratories Inc.
References for Volume 030104

030113
Bristol-Myers Products
Presentation to the Panel on Bufferin and Excedrin

030114

and

030115
Bristol-Myers Products
Excedrin P.M.
Aspirin

Salicylamide

Acetaminophen

Methapyrilene Fumarate

030116
Plough, Inc.
Aspergum - Additional data

030117
Bristol-Myers Products
Duration of Action Bufferin compared to standard aspirin

030118
Plough, Inc.
Aspergum - additional data #2

030119
Smith Kling & French Laboratories
Ecotrin - additional data

030120
T.E. Watson Co.
Felsol (Additional Data)
Antipyrine

030121

to

030124
Miles Laboratories
Alka-Seltzer

(Additional Data)

030125

to

030127
Whitehall Laboratories
Anacin

Arthritis Pain Formula

(Additional Data Prepared by Clinical Resources, Inc.)

030128
McNeil Laboratories, Inc.
Acetaminophen
Acetaminophen (additional data)

030129
Whitehall Laboratories
Additional data
Micronized Aspirin

030130
Ciba-Geigy Corp.
General Comments on Buffered Analgesics

030131
Endo Laboratories, Inc.
Percogesic

Dilone
Acetaminophen

Phenyltoloxamine citrate

Acetaminophen

Phenyltoloxamine citrate

Caffeine

030132
Miles Labs., Inc.
References for Alka-Seltzer

030133
Sterling Drug Inc.
Additional Information

030134
Burroughs Wellcome Co.
Additional Information

030135

Warner-Lambert Res. Inst.
Additional Information on Bromo-Seltzer
Acetaminophen

Sodium bicarbonate

Citric Acid

030136

to

030138
Bristol-Myers Products
Bufferin
Additional information

030139
Bristol-Myers Products
Bufferin
Additional Information

030140
Eli Lilly & Co.
Aspirin Suppositories
Aspirin

030141
Glenbrook Laboratories, Division of Sterling Drug, Inc.
Information on Acetaminophen

030142
Plough, Inc.
Additional inforamtion on St. Joseph Aspirin for Children

030143

and

030144
American Home Products and

Bristol-Myers Products
Joint presentation to the 24th Panel meeting “arthritis in the label”

030145
T.E. Watson Co.
Felsol Powder and Tablet
additional information

030146
S.B. Penick & Co.
Salicylamide bibliography

030147
Miles Laboratories Inc.
Additional data on Alka-Seltzer

030148
Bristol-Myers Products
Crystal size data on aspirin

030149
Sterling Drug Inc.
Dr. Fallier’s presentation on 9/25/74

030150
OTC Division
General data collection

030151
McNeil Laboratories
Abstract of Study by Drs. Cooper and Beaver

030152
Reprints and bibliography on analgesic nephropathy

030153
Bristol-Myers
Excedrin
Additional data

030154
Endo
Percogesic
Acetaminophen

030155

phenyltoloxamine

030156
Whitehall Laboratories
Saloxium,
additional data

030157
Warner-Lambert Company
Bromo-Seltzer
additional data

030158
Glenbrook Laboratories Division of Sterling Drug, Inc.
Information, and reprints, on aspirin

030159
Primer on the Rheumatic Diseases, Prepared by a Committee of the American Rheumatism Association Section of the Arthritis Foundation, 1973

030160
Bristol-Myers
Neolin
Aspirin

Magnesium carbonate

Calcium carbonate

030161
McNeil Laboratories, Inc.
Acetaminophen
Pediatric dose comments, data

030162
Miles Laboratories, Inc.
Alka-Seltzer
Additional information

030163
Endo Laboratories, Inc.
Percogesic
Additional information

030164
Burroughs Wellcome Co.

Block Drug Co., Inc.

The Proprietary Assn.

Plough, Inc.

Vick Divisions Reseach/Vick Chemical Co.

Bristol-Myers Products

030165
Endo Laboratories
Percogesic
additional information presented at the November 22, 1976 meeting.

030166
Glenbrook Laboratories, Division of Sterling Drug, Inc.

030167
Miles Laboratories, Inc.

030168
American Home Products Corp.

030169
Various memoranda of discussions and evaluations of Percogesic

030170
Miles Laboratories

Supplemental Data on Alka-Seltzer, dated October 30, 1974, Master List of References

030171

030172
Negative responses to request for data--38 companies

030173
Summary minutes of Panel meetings #1-#28

030174
Bibiography, 1972 compiled by FDA Medical Library

030175
FDA-OTC Literature Search
Abstract Bibiography
Aspirin, 1972

030176
FDA-OTC Literature Search
Abstract Bibliography
Phenacetin, 1972

030177
FDA-OTC Literature Search
Abstract Bibliography
Caffeine, 1972

030178
FDA-OTC Literature Search
Abstract Bibliography
Internal Analgesics other than aspirin, phenacetin, caffeine, 1972

030179
Federal Trade Commission
Comments on preliminary Draft #6

030180
The Propietary Association, position statement for discussion of labeling at the August 21-23, 1976 meeting

030181
Various Submissions, Memoranda, etc. regarding aspirin, phenacetin

030182
Various Submissions, Memoranda, etc. regarding acetaminophen, antipyrine, caffeine

CCABA SUBMISSION CHART

Volume Number
Submittor
Subject

040001

to

040004
Merck Chem. Division

Thomas Davis
Noscapine

040005
Chesebrough-Ponds
Pertussin

040006

to

040009
McNeil Laboratories

Patrick H. Seay, Ph.D.
Co-Tylenol Cold Formula Tablets

040010
Monsanto
Methapyrilene Hcl

040011
Creomulsion Co.
Creomulsion

040012

to

040018
Pennwalt
Allerest

040019
Smith Kline & French
Ornex

040020

to

040021
Smith Kline & French
Benzedrex

040021
Smith Kline & French
Ornacol

040022
Ludens
Cough Drops

040023

to

040025
Calgon Consumer Products

Jane Howell
Sucrets

040026
A.H. Robins Co.

Robitussin
Glyceryl guaiacolate

040027
Pennwalt
Sinarest Tablets

040028

040029

to

040046
Johnson & Johnson
Sine-aid

040032
USV Pharmaceutical Corp.
Liquiprin

040047

to

040055
Vicks Chemical Co.
Nyquil Nighttime Cold Medicine

040056

to

040060

040060A
Vicks Chemical Co.
Vicks Vapor Rub

040061

to

040063
Vicks Chemical Co.
Vicks Cough Drop

040063
USV Pharmaceutical Corp.
Vaponefrin/Asthmanefrin

040064
Vicks Chemical Co.
Vicks Cough Syrup

040065

to

040066
Vicks Chemical Co.
Vick Inhaler

040067
Vicks Chemical Co.
Vick Cough Silencer

Formula 44D Cough Syrup

040068
Vicks Chemical Co.
Formula 44D Cough Syrup

040069

to

040070
Vicks Chemical Co.
Sinex Nasal Spray

040071

to

040072
Vicks Chemical Co.
Formula 44D Cough Discs

040073

to

040079
Vicks Chemical Co.
Formula 44 Cough Mixture

040080
Father John Medicine

Gerald Donehue
Cough Syrup

040081

to

040083
Schering Corp.

Ken Brilhart
Coricidin

Chlor-Trimeton

Afrin

040084
Hoffman-LaRoche
Romilar Syrup

040085
Hoffman-LaRoche
Romilar Expectorant

040086
Hoffman-LaRoche
Romilar HB Tablets

040087
Hoffman-LaRoche
Romilar CF Syrup

040088
Hoffman-LaRoche
Romilar CF Capsules

040089
Hoffman-LaRoche
Romilar Cough and Cold Capsules

040090
Hoffman-LaRoche
Children’s Romilar Syrup

040091
Hoffman-LaRoche
Romilar CF 8-Hr. Syrup

040092
Hoffman-LaRoche
Romilar Cough Discs

040093
Hoffman- LaRoche
Romilar Chewable Cough Tablets

040094
Hoffman-LaRoche
Romilar III

040095
Chesebrough-Ponds
Pertussin Wild Berry Cough Syrup

040096
Chesebrough-Ponds
Pertussin Medicated Vaporizer

040097
Chesebrough-Ponds
Pertussin Plus Nighttime Cold Medicine

040098
Knoll Pharm. Co.
Verequad

040099
USV Pharmaceutical Corp.
Arrestin

040100
USV Pharmaceutical Corp.
Vaponefrin/Asthmanefrin

040102
Abbott Laboratories
Quelidrine Cough Syrup

040103
Abbott Laboratories
Calcidrine Syrup

040104
A.H. Robins Co.
Robitussets Troches

040105
A.H. Robins Co.
Robitussin PE Syrup

040106
A.H. Robins Co.
Robitussin DM Syrup

040107
Ciba-Geigy Corp.
Otrivin Nasel Solution and Spray

040108
LaWall & Harrison

Donald Abbott
Troutman’s Cough Syrup

040109
The Dow Chemical Co.
2/G

040110
The Dow Chemical Co.
Novahistine-Elixir

040111
The Dow Chemical Co.
Novahistine

040112
The Dow Chemical Co.
2 G/DM

040113
The Dow Chemical Co.
Novahistine Expectorant

040114
The Dow Chemical Co.
Novahistine - Special Study Addendum

040115
The Dow Chemical Co.
Novahistine Fortia

040116
Ives Labs. Inc.
Cerose DM

040117
Ives Labs. Inc.
Cerose

040118
The Mentholatum Co.
Mentholatum Ointment

040119
Whitehall Labs. Inc.
Dondrill Anticough Tablets

040120
Whitehall Labs. Inc.
Dristan Capsules

040121
Whitehall Labs. Inc.
Primatene Asthma Tablets (P)

040122
Whitehall Labs. Inc.
Primatene Asthma Tablets (M)

040123
Whitehall Labs. Inc.
Dristan Nasal Mist and Vapor Spray

040124
Whitehall Labs. Inc.
Clear and dry Tablets

040125
Whitehall Labs. Inc.
Dristan Cough Formula Liquid

040126
Whitehall Labs. Inc.
Dristan Decongestant Tablets

040127
Whitehall labs. Inc.
Primetime and Bronitin Mist

040128
Whitehall labs. Inc.
Bronitin Tablets

040129
Ives Labs. Inc.
Cerose Compond

040130
Ives Labs. Inc.
Cetro-Cirose

040131
Warner-Lambert Co.
Listerine Cough Control Lozenge

040132
Warner-Lambert Co.
Super Anahist Decongestant Nasal Spray

040133
Warner-Lambert Co.
Big 4 Cough Formula

040134
Warner-Lambert Co.
Listerine Antiseptic Lozenge

040135
Warner-Lambert Co.
Smith Brothers Cough Discs

040136
Warner-Lambert Co.
Hall’s Cough Tablets

040137
Warner-Lambert Co.
Listerine Cold Tablets

040138
Warner-Lambert Co.
Super Anahist Decongestant Tablets

040139
Ciba-Geigy
Privine Nasal Solution and Spray

040140
The Dow Chemical Co.
Novahistine Melet

040141
Plough, Inc.
St. Joseph’s Cough Syrup for Children

040142

to

040146
Merck/Calgon Consumer Products
Sucrets Cold Decongestant Formula

040147
Dorsey Laboratories
Dorcol Pediatric Cough Syrup

040148
Dorsey Laboratories
Dor-C Tablets

040149
Dorsey Laboratories
Chexit Tablets

040150
Dorsey Laboratories
Triaminic Expectorant

040151
Dorsey Laboratories
Triaminic Syrup

040152
Dorsey Laboratories
Triaminicin Nasal Spray

040153
Dorsey Laboratories
Triaminicin Tablets

040154
Dorsey Laboratories
Triaminicol Cough Syrup

040155
Dorsey Laboratories
TussagesicR Tablets and Suspension

040156
Dorsey Laboratories
Ursinus Inlay Tabs

040157
Merck Sharp & Dohme
Capsules & Elixer Propadrine

040158
Merck Sharp & Dohme
Capsules & Elixer Propadrine

040159
Sterling Drug, Inc.
Deka Cough Syrup

040160
Sterling Drug, Inc.
Neo-Synephrine Elixir

040161
Sterling Drug, Inc.
Breacol Cough Medicine

040162
Sterling Drug, Inc.
Bronkaid Mist

040163
Sterling Drug, Inc.
Breacol with Prylon Cough Medicine

040164
Sterling Drug, Inc.
Synephicol Cough Syrup

040165
Sterling Drug, Inc.
Recindal Cough Medicine

040166
Sterling Drug, Inc.
Bronkotabs

Bronkotabs HAFS

Bronkolixer

Bronkaid Tabs

040167
Sterling Drug, Inc.
NTR, NTZ, NRT Nose Drops and Nasal Spray

040168
Sterling Drug, Inc.
Neo-Synephrine Nose Drops & Nasal Spray

040169
Sterling Drug, Inc.
Neo-Synephrine

Asafen

Synephricol

040170
FDA Library
Bibliography

040171
Chesebrough-Ponds
Pertussin Cold-Team-24

040172
Norwich Pharmacal Co.
Quadrin

040173
Norwich Pharmacal Co.
Elixir Terpin Hydrate

040174
Norwich Pharmacal Co.
Baby Cough Syrup

040175
Searle Laboratories
Amodrine

040176
Pfizer Inc.
Coryban-D Nasal Spray

040177
Pfizer Inc.
Coryban-D Cough Syrup

040178

to

040189
Pfizer Inc.
Coryban-D Cold Capsules

040190
The UpJohn Co.
Cheracol, Cheracol D

Cheracol Bilingual

040191
The UpJohn Co.
Orthoxicol (Orthoxine Cough Syrup)

040192

to

040193
Miles labs.
Alka Seltzer

040194

to

040197
A.H. robins Co.
Dimetane Elixir

(Brompheniramine)

040198
The UpJohn Co.
Pyrroxate Cap. And Tablets

040199

to

040200
Warner-Chilcott
Tedral

Tedral Anti-H

Tedral susp.

040201
UpJohn Co.
Emeracol

040202
UpJohn Co.
Terpin Hydrate and Codeine Elixir

040203
Block Drug Co.
BC All Clear

040204
Key Pharm. Inc.

M. Friedland
Key Tusscapine

040205
Sandoz Pharmaceuticals

Div. Of Sandoz-Wander
Fiogesic Tablets

040206
R. Schiffman Co.
Astmandor

040207
LaMay’s Asthmaeze, Inc.
LaMay’s Asthmaeze

040208
F & F Laboratories, Inc.
F & F Cough Lozenge

040209
E.R. Squibb & Sons, Inc.
Spec-T Lozenges

040210
Reid Provident Labs.
Reidacol Histelet Syrup, Histalet DM Syrup, PV tussin, Tusstrol, tusotrol DM, Coton Syrup

040211
Templetons Incorp.
RAZ-MAH Greys Capsules

040212
Holford Co.
 Holfords Inhaler, Indian Chief Inhaler

040213
FDA
Summary of Submissions

040214

040215
Colgate-Palmolive Co.

C.H. Costello
Congestaid RM Vaporizer

040216

040217
Penick
Glyceryl Guaiacolate

040218
Henry Thayer Co.
Thayers Slippery Elm Throat Lozenges

040219
UpJohn Co.
Hydriodic Acid

040220
UpJohn Co.
Iodized Lime

040221
UpJohn Co.
Special Formula #2

040222
UpJohn Co.

J.A. Jacob, M.D.
Cedicol (Cough Syrup), Orange

040223

to

040224
Parke Davis & Co.
Benylin

040225
Federal Register 18471
Revocation of Codeine Rx exemption

040226
Nat’l Analysts Inc.
Summary of Health Practices

040227
Parke-Davis
Benylin Expectorant

040228
Schering Co.
Afrin Supplement

040229
E.R. Squibb & Sons Inc.
Spect-T Throat Spray

Spec-T Anesthetic Lozenge

040230
Sterling Drug, Co.
Addition to Neo-Snyephrine

040231
Vicks Chemical Co.
Inhaler

040232
Schering/Amendment
Chlor-Trimeton

040433
Smith Kline & French
Clorpheniramine

040434
Smith Kline & French
Phenylpropanolamine

040235
Creomulsion Co.

V.O. Rankin
Beechwood Creosote

040236
Lilly Research Labs.
Published articles re: Histadyl, methapyriline hydrochloride

040237
Chesebrough-Ponds
Additional information on Pertussin Med. Vapor

040238
Bristol-Myers
Safety of Sympathomimetic Drugs in Children 3-6 years

040239
Smith Kline & French

Cheston Simmons
Caramiphen Edisylate

040240
Pfizer Pharmaceuticals
Toclase Syrup

040241
Pfizer Pharmaceuticals

Michael A. Hospador
Toclase Tablets

040242
Menley & James Labs.

Thomas W. Richards
Contac

040243
E.R. Squibb & Sons

Charles L. Kroll
Spec-T Anesthetic Lozenges

(New Formula-Revised)

040244
Warner/Chilcott

Chris P. Katsampes, M.D.
Tedral

040245
Smith Kline & French

Cheston Simmons
Ornacol Liquid and Capsules

040246
Sterling Drug, Inc.

B.G. Crouch, Ph.D.
Thenfadil

040247
Chesebrough-Ponds

Murry Berdick, Ph.D.
Pertussin Wild Berry Cough Syrup

040248
Merck Sharp & Dohme

M. Jane Howell, M.D.
Sucrets

040249
Merck Sharp & Dohme

M. Jane Howell, M.D.
Sucrets

040250
Bristol-Myers Co.
Nasel Decongestant Properties of Phenylpropanolamine

040251
Vick Division Research

Bob West, Ph.D.
Concomitancy of Colds Symptoms

040251A
Vick Division Research

Bob West, Ph.D.
Patient Reports

040252
Vick Division Research
Topical Ephedrine

040253
Smith Kline & French

Cheston Simmons
Benzedrex Inhaler Study

040254
Sterling Drug, Inc.
Breacol

040255
Vick Division Research

Bob West, Ph.D.
Supplemental - Formula 44

040256
UpJohn Co.
Bronchodilators in Cough

040257
Vick Division Research

Bob West, Ph.D.
Vicks Cough Drops

040258
Chattem Drug & Chem. Co.

J.M. Holbert, Ph.D.
Theophylline sodium glycinate

040259
Smith Kline & French
Caramiphen Edisylate

040260

to

040263
Wyeth Labs.

Wm. L. Langeland
Phenergan

040264
Vick Chemical Co.

Bob West, Ph.D.
Doxylamine (Decapryn) as an Antihistamine

040265
Parke-Davis

L.M. Lueck
Proposed study plan for Diphenhydramine Hydrochloride Pseudoephedrine Hydro.

040266

to

040271
Vicks Division Research

John B. Ward
Vaposteam

040272
Smith Kline & French

Cheston Simmon
Propylhexedrine

040273
Miles Labs.

Alfred S. Neely, IV
Phenylpropanolamine

040274
Richardson-Merrell

George Hoffnagle, M.D.
Doxylamine Succinate

040275
A.H. Robins

F.A. Clark, Jr.
Robitussin

040276
UpJohn Co.

Jay A. Nadel, M.D.
The Role of Bronchodilators in CCABA Products

040277

to

040278
Warner-Lambert Co.

Richard C. Brogle
Safety and Efficacy Review of OTC CCABA Products, Listerine Antiseptic

040279
Vick/Richardson Merrell
Oil of Turpentine

040280
A.H. Robins

F.A. Clark
Suppl. Subm. To Clinical report of GG Robitussin

040281

to

040283
Hoffman-LaRoche

David Winer
Phenindomine tartrate

(Thephorin - Roche)

040284
Ciba-Geigy

Edward C. McKeen, M.D.
Otrivin (xylometazoline)

(hydrochloride NF) Nasal Solution and Spray

040285
Miles Labs.

Richard Shupack
Three Clinical Salts of Phenylpropanolamine

040286
Wyeth Labs.

Dr. D. Shaw
Antihistaminic Effectiveness of Promethazine

040287
Proprietary Association
Supplemental Data on Combinations on the Market

040287A
Proprietary Association
Data on Combinations on the Market

040288A

040288B
Whitehall Labs.

Swenson/Behrman
Phenylephrine and Phenindamine

040289
Creomulsion Company

V.O. Rankin
Creomulsion Cough Medicine

040290
Vicks Division Research
Ephedrine as Intranasal Decongestant

040291
Vicks Division Research

G. F. Hoffnagle
Literature on Xylometazoline

040292
Smith Kline & french

Arthur L. Davis
Cold, Cough, Allergy Bronchodilator & Anti-asthmatic Drugs

040293
Pennwalt Corp.

A. Lee Caldwell
Nonprescription drugs Timed Release dosage forms

040294
Smith Kline & French

Phiip Tannebaum
Caramiphene dislyate dosage Propylhexedrine Category I combinations

040295
Vick Division Reasearch

G. F. Hoffnagle
Alcohol

Vicks NYQUIL

040296
Vick Division Research

G. F. Hoffnagle
Combinations approval

Vicks Nyquil

040297
Vick Division Research

G. F. Hoffmangle
Antitussive with Antihistamine

Vicks Formula 44 Cough Mixture

040298
OTC Volume for References
Unpublished data, Memos and Letters

040299A

040299B
Parke-Davis
Presentation on Benylin

040300
Bristol-Myers
Concerning Combo. Policy

040301
Wyeth Labs./AMHO
Concomitance of Symptoms: Rhinorrhea & Cough

040302
Hoffman-LaRoche
Activity of Commercial Anthistamines by an In Vivo Evaluation Method

040303
Proprietary Association
Antihistamine Animal Tests

040304
Health Research Group
Combo. Policy

040305
Pennwalt Corp.
Presentation regarding Timed Release Dosage Forms

040306

to

040315
Vick/Richardson Merrell
Supplement to Doxylamine succinate/Nov. 1974

040316
Hoffman-LaRoche
Phenindamine (thephorin)

040317
Schiffman
Asthmador

040318
AMHO/Wyeth
Promethazine for allergy and in combo with Antitussive

040319
Wyeth Labs.
Promethazine adverse Reactions

040320
Parke-Davis
Benadryl/Antitussive

040321
Parke-Davis
Benadryl/Antitussive Appendix A

040322
Vick Division Research
Supplement to Vick Inhaler

040323A

040323B
FDA

FDA
Desi Reports

Desi Reports

040324
Wyeth Labs.
Effectiveness of Promethazine

040325
FDA
Epidemiology Antihistamine

Toxline Search

040326
Parke-Davis

L. M. Lueck
Benylin Cough Syrup

(Benylin Expectorant)

040327
UpJohn Co.
Bronchodilators in Cough/Nadel

040328
A. H. Robins
Brompheniramine maleate

040329
Vick Division Research
Antitussive, Analgesic-Antipyretic and Decongestant

040330
Vick Division Research
Supplement to Vicks Nyquil submission

040331
Wyeth Labs.

Daniel L. Shaw
Promethazine hydrochloride

(Phenergan)

040332
Smith Kline & French

Cheston Simmons
Summary of data to support the drying action of antihistamines when prescribed for acute coryza (common cold) for relieve of CCABA Panel

040333
Warner-Lambert Co.

Richard C. Brogle
Thonzylamine (Neohetramine) and Phenyltoloxamine

040334
Warner-Lambert Co.

Richard C. Brogle
Warner Lambert Co. Products

040335
Vick Division Research
Comments concerning dosage of specified dosage forms

040336
Vick Division Research
Self-medication

040337
Ciba-Geigy

Edward C. McKeon
Nasal decongestants

Naphazoline & Xylometazoline

040338
NCI Study on Chloroform
Report on Carcinogenicity

040339
Fisons Corp.
Antitussives (noscapine)

040340
Parke-Davis
Diphenhydramine

040341
Parke-Davis
Diphenhydramine

040342
Vick Chemical
Statement on DTC Cough/Colds principles applicable to combo. drugs

TFM VOLUME: 04BTFM

Has been established for Bronchodilator

Drug Products

TFM VOLUME: 04CTFM

has been established for Anticholinergia

Drug Products

TFM VOLUME: 04HTFM

Has been established for Antihistamine

Drug Products

TFM VOLUME: 04NTFM

Has been established for Nasal

Decongestant Drug Products

OTC SEDATIVES, TRANQUILIZERS AND

 SLEEP AIDS REVIEW PANEL

 INDEX TO DATA SUBMISSIONS

VOLUME NUMBER
SUBMITTED BY
TRADE NAME
INGREDIENTS
REMARKS

050001
Monsanto Co.
None
Methapyrilene HCl

Methapyrilene Fumarate
Bulk Chemical

Bulk Chemical

050002
FDA (Portland Retail Druggist Association)
None
Miscellaneous Documents from FDA files - Originally Submitted to DESI Study

050003

(Box A)
J. B. Williams Co.
Sominex Tablets
Scopolamine Aminoxide HBr.

Methapyrilene HCl

Salicylamide
Submitted loose in boxes at Firms request

050004

(Box B)

Sominex Tablets
Scopolamine Aminoxide Hbr

Methapyrilene Hcl

Salicylamide

050005
Whitehall Labs. Inc.
Quiet World
Acetaminophen

Aspirin

Methapyrilene Hcl

Scopolamine Hbr.

050006
Whitehall Labs.
Sleep-eze
Methapyrilene HCl

Scopolamine HBr

050007
Block Drug Co.
Nytol Tablets

Nytol Capsules
Methapyrilene HCl

Scopolamine HBr

Methapyrilene HCl

Salicylamide

050008

050009
Jeffrey Martin Inc.
Compoz Tablets
Pyrilamine maleate

Methapyrilene HCl

Scopolamine aminoxide HBr.

050010
FDA (Dr. Chernov)

Selected articles and papers

050011
FDA (Medical Library)

FDA Library Search Abstracts

050012
FDA (OTC Staff)

A Study of Health Practices and Opinions Final Report FDA Contract No. 66-193, June, 1972

050013
FDA (OTC Staff)

Methapyrilene HCL
Drug Efficacy Study (NAS?NRC) Reports only one drug was covered, DORMIN

050014
Miles Labs.
Miles Nervine
Sodium bromide

Potassium bromide

Ammonium bromide

050016
FDA (Dr. Chernov)

Scopolamine
Paper titled “Proprietary Hallucinogens” by Leff and Bernstein

050017
FDA (Medical Library)

Salicylamide
Limited literature search and bibliography on Salicylamide with selected articles

050018
Dr. Hartmann

Selected Papers by Dr. Hartmann submitted to the other Panel members at his request

050019
Jeffrey martin Inc.
Compoz Tablets

Amendment to previous submission (050008) “Appropriate and Inappropriate Methodology in the evaluation of OTC Daytime Sedatives

050020
Jeffrey Martin Inc.
Compoz Tablets

(More legible copy of Submission No. 050009)

050021
J. B. Williams Co.

Data on sedative properties of DOXYLAMINE and PHENYLTOLOXAMINE

050022
Miles labs.
None
Diphenhydramine

Hydrochloride
Data on the use of this agent as a sedative-sleep aid

050023

050024
Bristol-Myers
Excedrin P.M.
Aspirin

Salicylamide

Acetaminophen

Methapyrilene furmarate

050025
FDA

Adverse Reactions Data on Bromides, Scopolamino Compoz and Sominex requested by Panel

050026
Miles Labs.
None
Diphenhydramine

Hydrochloride
Additional data submitted at Panel’s request

050027
Bristol-Myers

Additional data on Methapyrilene/Excedrin P.M.

050028
Parke Davis

Bendryl

Diphenhybromide

050029
Dr. Norris

Toxicity Data

050030
FDA

Labeling information request by Panel

050031
Endo. Labs.
Percogesic Dilone
Acetaminophen

Phenyltoloxamine acetate

Caffeine

050032
Bristol-Myers
Excedrin P.M.

Additional Data

050033
Bristol-Myers
Excedrin P.M.

Additional Data

050034
Bristol-Myers
Excedrin P.M.

Additional Submission

(Excedrin P.M.)

050035
Parke Davis

Benadryl

050036
Jeffrey Martin
Compoz

Comments on Daytime Sedatives

050037
Parke Davis

Diphenhydramine

(Bendryl)
Additional data

050038
Endo Labs.

Additional information on percogesic

050039
Parke Davis

Study plan for Diphenhydramine

050040
J.B. Williams

Additional comments on Dr. Rickels study of Compoz

050041
Whitehall Labs.

Division of American

Home Products

Diphenhydramine
Additional data

050042
Whitehall Labs.

Division of American

Home Products

Diphenhydramine
Data requestred by Panel

050043
Sedative Panel Working Papers

050044
Del Labs. Inc.

Parmingdale, N.Y.
Placin Calmative

Capsules
Paminobenzoic Acid

Salicylamide

Passiflora (Passion Flower) P.E.

Euphorbia P.E.

050045
Johnson & Johnson Co.

New Brunswick, N.J.

Safety data on talc

050046
American Home Products Corp.

Target population for Daytime Sadatives

050047
Lemming-Pacquin

Comments on Doxylamine Succinate

050048
FDA

Hypnotic Testing guidelines

050049

Referenences - Nighttime Sleep-Aids, Daytime Sedatives, Stimulants A-E

050050

References - Nighttime Sleep-Aids, Daytime Sedatives, Stimulants F -K

050051

References - Nighttime Sleep-Aids, Daytime Sedatives, Stimulants L-R

050052

References - Nighttime Sleep-Aids, Daytime Sedatives, Stimulants S-Z

050053

Scopolamine
References - (uncited)

050054

Scopolamine
References - (uncited)

050055

Miscellaneous
References - (uncited)

PUBLIC ADMINISTRATIVE FILE

Sunscreen Volumes
VOLUME
COMPANY
SUBJECT

060001
Texas Pharmacal
A-Fil Cream

060002
 “
Sundare Creamy Lotion

060003
 “
Sundare Clear Lotion

060004
 “
Sun Stick Lip Protectant

060005
Felton Chemical Co.
Suncreme Concentrate WMO

060010
Van Dyck & Co., Inc.
Escalol 507

060018
 “
Escalol 508

060019
 “
Escalol 106

060021
Givaudan Corporation
Giv-Tan F

060037
Menley & James Labs
Sea and Skin Golden Tan

060044
Texas Phar.
Sun Swept Cream

060057
Westwood Pharm., Inc.
PreSun Lotion

060064

060065

060066

060067
Plough, Inc.

 “

 ”

 “
Coppertone, etc.

 “

Sudden Tan

QT Foam

060069
Rowell Labs, Inc.
Doushield Two, One

060070

060072
Plough, Inc.

 “
Sunshielding Lotion

Sun Protective Foam

060076
Lanvin - Charles of the Ritz
Ravenescence, etc.

060081
Westwood Pham.
Presun, additional

060083
greiter Corp. Int.
Piz Buin, etc.

060084
Amerchol
Amerscreen P

060086
E. M. Labs
Eusolex, etc.

060088
Felton Chem. Co.
Sunarome Conc.

060089
Haarman & Reimer Corp.
Neo Heliopan AV

060090
E. M. Labs
Eusolex - additional data

060091
Bonne Bell Inc.
Triethanolamine salicylate

060093
E. M. Labs
Eusolex 3573 - additional data

060103

060104
G. S. Herbert Labs

 “
Eclipse

060105
Amerchol
Amerscreen P

060110
Givaudan Corp.
Parsol MX, Parsol Hydro

060115
E. M. Labs
Eusolex 6300

060116
Miles Labs
Sunguard

060117
Chattem Labs
Alpaba

060120
Elizabeth Arden Inc.
Sun Gelee

060125
Texas Pharmacal Co.
A-Fil - additional data

060128
GAF Corp.
Technical information

060129
Hill Top Research
Sunscreens

060130
Greiter Corp.
Additional data

060131
Plough, Inc.
Additional data

060134
Scher Chemical
Dipsal

060135
Plough, Inc.
Sun Protective Lotion

060143
Greiter Corp.
UV Filters

060145
Van Dyck
Additional data

060147
Schuylkill Chem. Co.
Alpaba - additional data

060148
Westwood Pharm.
Presun - additional data

060151
Felton Int.
Sunarome

060154
Paul B. Elder
RVP with Magnasurf

060155
PA/CTFA comment on sunscreens

060157
Greiter
Additional data

060158
Hill Top
Comments

060159
Johnson & Johnson
Testing

060162
Givaudan
Parsol MCX

060163
Elizabeth Arden
Suncare Line

060164
Plough, Inc.
Testing

060165
AVA, Inc.
Aloe Vera Gel for Sun, Vehicles

060166

060167
Westwood

 “
Label comments

Protocol for tests

060168
Johnson & Johnson

060169
CTFA/PA
Comparative tests

060170
Plough
Skin cancer data

060171
Ingram Pharm. Co.
UV absorber 3

060175

060176

060177
Westwood

Johnson & Johnson

Dome Labs
Comments on sunscreen draft

 “

 ”

060182
References, Cited

060183
References, Uncited

060185
References, Cited--Measurements

of UV Radiation in the US and Comparisons with Skin Cancer Data

Panel Administrator’s File (Correspondence File), Volume I

Panel Administrator’s File (Correspondence File), Volume II

Minutes of the OTC Panel on Topical Analgesic, Antirheumatic, Otic, Burn, and Sunburn Treatment and Prevention Drug Products

Skin Protectants

VOLUME
COMPANY
SUBJECT

060007-A
E. R. Squibb
Zinc Oxide Ointment

060011
Gebauer Chem. Co.
Gebauer’s Tannic Spray

060034
Church & Dwight Co., Inc.
Sodium bicarbonate

060065 (see sunscreen vols)
Plough, Inc.
Coppertone Lip Balm

060080-B
Calhoun’s Lab.
Burn-O-Jel

060109
Chesebrough-Pond’s Inc.
Vaseline

060112
Whitehall Labs., Inc.
Sperti Healing Ointment

060113
Whitehall Labs., Inc.
Digene Chafing Ointment

060114
Whitehall Labs., Inc.
Digene Chafling Ointment

060123-A
Bowman Pharm., Inc.
Almophen Ointment

Calamine Compound Easte

Caloxol Lotion

Petrozine Ointment

060137
Plough, Inc.
Mexsana Medicated Powder

060149
American Home Products Co.
Additional SRF data

060152
Otis Clapp & Sons
Obtundia Calamine Cream

060160
American Home Products Co.
Additional SRF data

060172
Plough, Inc.
Dimethicone

ADMINISTRATIVE FILE

Skin Protectant Drug Products for OTC Human Use

Establishment of a Monograph and Reopening of Administrative

Record

Docket No. 78N-0021

Volume
06DPA2

In the FEDERAL REGISTER of September 7, 1982 (47 FR 39436), the administrative record for the OTC skin protectant drug products rulemaking was reopened to include 5 statements by the Advisory Review Panel on OTC Miscellaneous External Drug Products. To avoid duplication, the Public administrative file for the OTC external Analgesic Drug Products rulemaking (Docket No. 78N-0301) that was also reopened on September 7, 1982 (47 FR 39412).

The name of each statement included in the skin protectant rulemaking and its corresponding volume number in the external analgesic administrative file appears below.

Statement

Volume No.

OTC Drug Products for the Treatment of

06BPA6

Diaper Rash

OTC Drug Products for the Prevention of

06BPA7

Poison Ivy, Oak, and Sumac

OTC Drug Products for the Treatment of

06BPA8

Fever Blisters

OTC Astringent Drug Products

06BPA10

OTC Insect Bite Neutralizer Drug Products

06BPA11

PUBLIC ADMINISTRATIVE FILE

OTC EXTERNAL ANALGESIC DRUG PRODUCTS

Docket No. 78N-0301

VOLUME
SUBMITTED BY
SUBJECT

060005*
Monsanto Industrial Chem. Co.
Methyl salicylate

060007-B
E.R. Squibb & Sons, Inc.
Counterpain Rub

060008
Wm. P. Poythress
Panalgesic

060009
Yager Drug Co.
Yager’s Liniment

060011
Gebauer Chemical Co.
Gebauer’s Tannic Spray

060012
Ciba-Geigy, Inc.
Nupercainal Cream, etc.

060013
Ciba-Geigy, Inc.
Nupercainal Cream, etc.

060014
Brown Medicine Co.
Brown’s N & B Liniment

060015
Carbisulphoil Co.
Foille Liquid & Ointment

060016
Carbisulphoil Co.
Foille Liquid & Ointment

060017
C. G. Smith Products Co.
Gypsy Rub Liniment

060017
Geriatric Pharm Co.
Ger-O-Foam

060017
Wade Chemical Corp.
Jim Wade Deep Treet Liniment

060017
Berry & Withington Co.
Analgesic Balm

060017
Meyer Brothers Drug Co.
Bet-U-Lol

060020
Astra Pharm. Products Inc.
Xylocaine Ointment

060022
The Mentholatum Co.
Mentholatum Deep Heating Lotion

060023
The Mentholatum Co.
Mentholatum Deep Heating Rub

060024
Warren-Teed Pharm., Inc.
Myoflex Cream

060025
The Dow Chemical Co.
Creme Dyclone

060026
Smith, Kline & French Labs
Quotane Lotion, etc.

*
Sequential volume numbers not on this list are already on file with the Hearing Clerk, as follows:

OTC Topical Otic Drug Products, Docket No. 77N-0334,

OTC Skin Protectant Drug Products, Docket No. 78N-0021,

OTC Sunscreen Drug Products, Docket No. 78N-0038

VOLUME
SUBMITTED BY
SUBJECT

060027
Whitehall Labs, Inc.
Outgro

060029
Whitehall Labs, Inc.
Instant Heet Spray

060030
Whitehall Labs, Inc.
Heet Analgesic Liniment

060031
Whitehall Labs, Inc.
Heet Gel

060032
Whitehall Labs, Inc.
Anbesol

060033
Whitehall Labs, Inc.
Infrarub

060035
W. F. Young, Inc.
Asborbine, Jr.

060036
W. F. Young, Inc.
Absorbine Arthritic Pain Lotion

060038
Resinol Chemical Co.
Resinol Ointment, Cream

060039
Abbott Labs
Butesin Picrate Ointment

060040
Warner-Lambert Research Institute
Sloan’s Liniment, Balm

060041
Norwich Pharmacal Co.
Unquentine Aerosol

060042
Norwich Pharmacal Co.
Unquentine Ointment

060043
Norwich Pharmacal Co.
Unquentine Plus

060045
Abbott Labs
Tronothane HCl

060046
Pfizer, Inc.
Un-Burn

060047
Sterling Drug, Inc.
Pontocaine Cream

060048
Sterling Drug, Inc.
Pontocaine Ointment

060049
Sterling Drug, Inc.
Medi-Quick

060050
Denver Chemical Mfg. Co.
Dencorub

060051
Plough, Inc.
Musterole

060052
Denver Chemical Mfg. Co.
Antiphlogistine

060053
Sterling Drug, Inc.
Campho-Phenique

060054
Denver Chemical Mfg. Co.
Pain Away

060055
Plough, Inc.
Solarcaine Cream, etc.

060056
Pfizer, Inc.
Ben-Gay Ointment - Lotion

060058
Combe, Inc.
Lanacane Spray

060059
Combe, Inc.
Soak’n Massage

060060
Combe, Inc.
Lanacane Cream

060061
Medical Supply Co.
MSCo Burn Compound, etc.

060062
Quist Chemical Co.
A’MAY’S-On Ointment

060063
Enegoltaria Medicine Co.
Linimento Daire, etc.

060068
Ciba Pharmaceutical Co.
Pyribenzamine Cream, etc.

060071
Plough, Inc.
Dermasol Cream, Foam, Lotion

060073
Arnar-Stone Labs, Inc.
Americaine Sun Balm, etc.

060074
The R. Schattner Co.
Oraderm, etc

060075
Sperti Drug Products
Aspercreme

060077
Block Drug Co., Inc.
Omega Oil

060080-B
Calhoun’s Laboratory
Burn-O-Jel

060082
M. S. Glorius Co.
Glourius Pain Relief

060085
Noxell Corp.
Noxzema Skin Cream

060087
W. F. Young, Inc.
Absorbine Jr.-additional data

060092
Whitehall Labs, Inc.
Infrarub-additional data

060094
Carbisulphil Co.
8-hydroxyquinoline

060095
Parke, Davis & Co.
Benadryl, etc.

060096
Noxell Corp.
Noxzema-additional data

060097
Plough, Inc.
Hydrocortisone preparations

060098
Plough, Inc.
Hydrocortisone preparations

060099
Plough, Inc.
Hydrocortisone preparations

060100
Plough, Inc.
Hydrocortisone preparations

060101
Plough, Inc.
Hydrocortisone preparations

060102
Plough, Inc.
Hydrocortisone preparations

060106
Ciba-Geigy, Inc.
Vioform-Hydrocortisone

060107
Ciba-Geigy, Inc.
Vioform-Hydrocortisone

060108
Ciba-Geigy, Inc.
Vioform-Hydrocortisone

060111
Plough, Inc.
Musterole, etc.

060118
C. F. Kirk Labs
Exocaine-additional data

060119
Rexall Drug Co.
Thru, Intracel

060121
C. F. Kirk Labs
Exocaine-additional data

060122
Dermik Labs
Hydrocoortisone comments

060123-B
Bowman Pharm., Inc.
Liquid Analgesic, etc.

060124
American Academy of Dermatology
Report on Hydrocortisone

060126
C. F. Kirk Labs
Exocaine-additional data

060127
Pfizer, Inc.
Ben-Gay-additional data

060132
C. F. Kirk Labs
Additional data

060133
Reed & Carnrick Pharmaceuticals
Tarcortin

060136
C. F. Kirk Labs
Additional data

060138
Beecham Products (formerly Calgon)
S.T. 37

060139
Beecham Products (formerly Calgon)
S.T. 37

060140
Beecham Products (formerly Calgon)
S.T. 37

060141
Eli Lilly & Co.
Surfadil

060142
Eli Lilly & Co.
Surfacaine

060144
Warren-Teed Pharm., Inc.
Myoflex-additional data

060146
Sterling Drug, Inc.
Additional data

060150
Miscellaneous submissions to the Panel

060152
Otic Clapp & Sons
Obtundia, etc.

060153
Carol Angle, M.D.
Comment on camphor

060156
B. F. Ascher & Co.
Mobisyl Creme

060161
The Upjohn Co.
Hydrocortisone literature

060173
W. F. Young, Inc.
Absorbine Jr.-Supplement

060174
W. F. Young, Inc.
Absorbine Jr.-Supplement

060178
FDA
Hydrocortisone data search-viral infections

060179
Arnar-Stone Labs, Inc.
Presentation to Panel on methemoglobinemia and benzocaine

060180
American Home Products
Statement to the Panel

060186

References cited in report A-C

060187

References cited in report D

060188

References cited in report E-G

060189

References cited in report H-L

060190

References cited in report M-P

060191

References cited in report Q-S

060192

References cited in report T-Z

060193

References evaluated but not cited in report A-B

060194

References evaluated but not cited in report C-D

060195

References evaluated but not cited in report E-G

060196

References evaluated but not cited in report H-L

060197

References evaluated but not cited in report M-R

060198

References evaluated but not cited in report S-Z

060199

Abstracts of Bibliography - Topical Analgesic ingredients

060202
Miles Laboratories, Inc.
Cort-Dome Hydrocortisone

060203
Miles Laboratories, Inc.
Cort-Dome Hydrocortisone

060204
Miles Laboratories, Inc.
Cort-Dome Hydrocortisone

06BPA1
Panel Administrator’s File, Volume I - General

06BPA2
Panel Administrator’s File, Volume II - Meeting Summary Minutes

06BPA3
Panel Administrator’s File, Volume III - Correspondence File (1972, 1973)

06BPA4
Panel Administrator’s File, Volume IV - Correspondence File (1974, 1975)

06BPA5
Panel Administrator’s File, Volume V - Correspondence File (1976, 1980)

ADMINISTRATIVE FILE

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

September 7, 1982 (47 FR 39412)

Part I

Statement on OTC Drug Products

For the Treatment of Diaper Rash

Docket No. 78N-0301

Panel Administrator’s File
VOLUME
CONTENTS

06BPA6
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Memebers and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8 Cited References

1.9 Uncited References

External Analgesic Drug Products

for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Drug Products for the Prevention of Poison Ivy,

Oak, and Sumac

Part II

Docket No. 78N-0301

Index to OTC Volumes

VOLUME NO.
SUBMITTED BY
PRODUCT

160074
Marion Health and Safety, Inc.
Poison Ivy Wash

160103
Unimed, Inc.
Residerm (Poison Ivy Lotion)

160132
Marion Health and Safety, Inc.
Zircreme, Ferric Chloride, Sting-Kill

160152
Marion Health and Safety, Inc.
Poison Ivy Wash

ADMINISTRATIVE FILE

External Analgesic Drug Products

for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

 September 7, 1982 (47 FR 39412)

Part II

Statement on OTC Drug Products for the

Prevention of Poison Ivy, Oak, and Sumac

Docket No. 78N-0301

Panel Administrator’s File

VOLUME
CONTENTS

06BPA7
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8. References

External Analgesic Drug Products

 for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

 OTC Drug Products for the Treatment of Fever Blisters

Part III

Docket No. 78N-0301

 Index to OTC Volumes

VOLUME NO.
SUBMITTED BY
PRODUCT

160008
Commerce Drug Co., Inc.
Bio-Stik

160012
Commerce Drug Co., Inc.
Tanac

160013
Commerce Drug Co., Inc.
Tanac Stik

160048
Campbell Laboratories, Inc.
Herpecin-L

160096
Blistex, Inc.
Blistex Ointment

160136
Sterling Drug Inc.
Campo-Phenique

160177
International Pharmaceutical Corp.
Gly-Oxide Liquid

160197
Oral Prophylactic Assoc., Inc.
Mouth Komfort

160213
Blistex, Inc.
Blistik Lip Balm

160218
Glenbrook Laboratories
Campho-Phenique

160231
Sterling Drug, Inc.
Campho-Phenique

ADMINISTRATIVE FILE

External Analgesic Drug Products

 For OTC Human Use; Establishement of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

 September 7, 1982 (47 FR 39412)

Part III

 Statement on OTC Drug Products

 For the Treatment of Fever Blisters

Docket No. 78N-0301

 Panel Administrator’s File

VOLUME
CONTENTS

06BPA8
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8 References

External Analgesic Drug Products

 for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

 OTC Male Genital Desensitizing Drug Products

Part IV

Docket No. 78N-0301

 Index to OTC Volumes

VOLUME
SUBMITTED BY
PRODUCT

160001
Frederick Damrau, M.D.
Culminal

160014
Commerce Drug Co., Inc.
Detane

160171
Ciba-Geigy Corp.
Nupercainal Ointment

160260
Keller and Heckman for Pound International Corp.
Stud-100

160266
Keller and Heckman for Pound International Corp.
Stud-100

160281
Del laboratories
Detane

160290
Commerce Drug Co., Inc.
Detane

160388
Del Laboratories
Detane

06BPA9-A

Cited References

06BPA9-B

Uncited References

ADMINISTRATIVE FILE

 External Analgesic Drug Products

 For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

 Published in the FEDERAL REGISTER on

 September 7, 1982 (47 FR 39412)

Part IV

 Statement on OTC Male Genital Desensitizing Drug Products

Docket No. 78N-0301

Panel Administrator’s File
VOLUME
CONTENTS

06BPA9
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

External Analgesic Drug Products

 for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

 OTC Astringent Drug Products

Part V

Docket No. 78N-0301

Index to OTC Volumes

VOLUMES NO.
SUBMITTED BY
MARKETED PRODUCTS /SUBJECT

160022
Marion Laboratories Inc.
Bluboro Powder

160038
Dome Laboratories
Acid Mantle, Creme, Lotion

160039
Dome Laboratories
Domeboro Tablets, Powder

160069
Cooper Laboratories, Inc.
Acnaveen Bar, Cream, Aveeno Bar, Bath, Oilated Bath, Avenol Bath Additive, Bur-Veen Wet Dressing Powder, Emulave Bar, Nixoderm Ointment, Packers Pine Tar Shampoo, Soap, Sebaveen Shampoo

160070
Cooper Laboratories, Inc.
Acnaveen Bar, Cream, Aveeno Bar, Bath, Oilated Bath, Avenol Bath Additive, Bur Veen Wet Dressing Powder, Emulave Bar, Nixoderm Ointment, Packers Pine Tar Shampoo, Soap, Sebaveen Shampoo

160093
R. L. Gaddy Co.
Ez-It Medicted Foot Powder

160140
Marion Laboratories, Inc.
Bluboro Powder

160219
Marion Laboratories, Inc.
Bluboro Powder

160230
Marion Laboratories, Inc.
Bluboro Powder

160233
Cox Drugs
Formula “U”

160354
Humpheys Pharmacal, Inc.
Witch Hazel

160396
Stiefel Research Institute, Inc.
AluWets

160409
Perito, Duerk, Carlson & Pinco for Requa Manufacturing Co., Inc.
Aluminum Sulfate Styptic Pencil

160413
The Woltra Company, Inc.
Aluminum Sulfate Styptic Pencil

160428
The E. E. Dickinson Co.
Witch Hazel

160429
Beecham Products
OTC Astringent Vaginal Douche Drug Products

160433
American Distilling and Manufacturing Co., inc.
Witch Hazel Study

160435
Requa Manufacturing Co., Inc.
Aluminum Sulfate

06BPA10-A

Cited References

06BPA10-B

Uncited References

ADMINISTRATIVE FILE

External Analgesic Drug Products

 for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

 September 7, 1982 (47 FR 39412)

Part V

Statement on OTC Astringent Drug Products

 Docket No. 78N-0301

Panel Administrator’s File

VOLUME
CONTENTS

06BPA10
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

External Analgesic Drug Products

 for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

 OTC Insect Bite Neutralizer Drug Products

Part VI

Docket No. 78N-0301

Index to OTC Volumes

VOLUME NO.
SUBMITTED BY
PRODUCT

160074
Marion Health and Safety, Inc.
Sting Kill Swabs

160119
Tender Corp.
After Bite

160132
Marion Health and Safety, Inc.
Sting Kill Swabs

160159
Marion Health and Safety, Inc.
Sting Kill Swabs

160434
Tender Corp.
After Bite

ADMINISTRATIVE FILE

 External Analgesic Drug Products

 for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

 September 7, 1982 (47FR 39412)

Part VI

Statement on OTC Insect Bite Neutralizer Drug Products

Docket No. 78N-0301

 Panel Administrator’s File
VOLUME
CONTENTS

06BPA11
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Submissions

1.7 Correspondence

1.8 References

ADMINISTRATIVE FILE

Skin Protectant Drug Products for OTC Human Use

Establishment of a Monograph and Reopening of Administrative Record

Docket No. 78N-0021

Volume

06DPA2

In the FEDERAL REGISTER of September 7, 1982 (47 FR 39436), the administrative record for the OTC skin protectant drug products rulemaking was opened to include 5 statements by the Advisory Review Panel on OTC Miscellaneous External Drug Products. To avoid duplication, the Public Administrative File for these 5 statements appears as parts of the administrative file for the OTC external analgesic drug products rulemaking (Docket No. 78N-0301) that was also reopened on September 7, 1982 (47 FR 39412).

The name of each statement included in the skin protectant rulemaking and its corresponding volume number in the external analgesic administrative file appears below.

STATEMENT
VOLUME NO.

OTC Drug Products for the Treatment of Diaper Rash
06BPA6

OTC Drug Products for the Prevention of Poison Ivy, Oak, and Sumac
06BPA7

OTC Drug Products for the Treatment of Fever Blisters
06BPA8

OTC Astringent Drug Products
06BPA10

OTC Insect Bite Neutralizer Drug Products
06BPA11

TFM VOLUME 060TFM
Has been established for Topical Otic

Drug Products

TFM VOLUME 06BTFM

Has been established for EXTERNAL ANALGESIC

DRUG PRODUCTS PART OF TOPICAL

ANALGESIC

TFM VOLUME 06DTFM

Has been established for Skin Protectant

Drug Products

Docket No. 80N-0476

PUBLIC ADMINISTRATIVE FILE

TOPICAL ANTIFUNGAL VOLUMES

VOLUME
COMPANY
PRODUCT OR SUBJECT

070001
Wade Chemical Corp.
Jim Wade Foot Powder

070004
Laboratory Robaina, Inc.
Acetolia Robaina

070008
Givaudan Corp.
G-4 (Dichlorophen)

070010
Schering Corp.
Tinactin Cream, Tinactin Powder, Tinactin Powder Aerosol, Tinactin Solution, Tinactin Solution Aerosol

070017
Norwich Pharmacal Co.
NP-27 Cream

070018
Norwich Pharmacal Co.
NP-27 Liquid

070019
Norwich Pharmacal Co.
NP-27 Aerosol

070020
Norwich Pharmacal Co.
NP-27 Powder

070022
Pennwalt Corp.
Cruex Medicated Spray-On Powder

070024-25
Pennwalt Corp.
Desenex Ointment, Desenex Powder, Desenex Solution, Desenex Spray-On Powder

070029
Pennwalt Corp.
Cruex Medicated Spray-On Powder

070032
Wyeth Laboratories, Inc.
Sopronol Ointment, Sopronol Powder, Sopronol Solution

070033
Dermik Laboratories, Inc.
Two articles on coal tar

070034
William H. Rorer, Inc.
Carfusin

070042
W.F. Young, Inc.
Absorbine Athlete’s Foot Powder

070043
W.F. Young, Inc.
Absorbine Jr.

070045
La Wall & Harrisson, Inc.
Ecco Medicated Powder

070057
Upjohn Co.
Medicated Foot Powder

070058
Upjohn Co.
Fluid Salicresin

070065
R.L. Gaddy
Ez-It

070066
Red Foot Products
Red Foot Powder

070068
Ciba-Geigy Corp.
Vioform Cream, Vioform Ointment, Vioform Powder

070085
Texas Pharmacal Co.
Verdefam Cream, Verdefam Solution

070087
Ayerst Laboratories
Enzactin Aerosol, Enzactin Cream, Enzactin Powder

070095
U.S. Borax
Article on borax and boric acid

070100
Schuylkill Chemical Co.
Articles on alcloxa, allantoins

070101
R. Schattner Co.
Chloraderm

070107
Magnesia Products, Inc.
Sporodyne

070108
Smith, Kline & French Laboratories
Pragmatar

070134
Chattem Drug & Chemical Co.
 Blis-To-Sol Aerosol Powder, Blis-To-Sol Liquid, Blis-To-Sol Medicated Gel, Blis-To-Sol Powder

070135
Scholl, Inc.
Solvex Athlete’s Foot Powder

070136
Scholl, Inc.
Solvex Athlete’s Foot Spray Powder

070137
School, Inc.
Solvex Athlete’s Foot Spray

070138
Scholl, Inc.
Solvex Athlete’s Foot Liquid

070139
School, Inc.
Solvex Athlete’s Foot Ointment

070140
Carbisulphoil Co.
Articles on sulfur

070141
Pennwalt Corp.
Calcium undecylenate/hydrocortisone acetate cream

070146
Rystan Co., Inc.
Prophyllin Ointment, Prophyllin Powder

070147
Plough, Inc.
Aftate Gel, Aftate Powder, Aftate Spray Liquid, Aftate Spray Powder

070148
Cramer Products, Inc.
Fung-O-Spray

070151
Cramer Products, Inc.
Cramer Foot Ointment

070152-4
Ciba-Geigy Corp.
Vioform-Hydrocortisone Cream, Vioform-Hydrocortisone Liquid, Vioform-Hydrocortisone Mild Cream, Vioform-Hydrocortisone Mild Ointment, Vioform-Hydrocortisone Ointment

070157
Schering Corp.
Tinactin Powder, Tinactin Powder Aerosol

070158
Pennwalt Corp.
Desenex

070160
Ciba-Geigy Corp.
Vioform-Hydrocortisone

070161
Buckman Laboratories, Inc.
Buderma First Aid Ointment

070162
Gillette Co.
Foot Guard Foot Powder

070163-4
Gillette Co.
Foot Guard Foot Deodorant Spray

070165
Wyeth Laboratories, Inc.
Sopronol

070169
Texas Pharmacal Co.
Verdefam

070170-1
Norcliff Thayer Inc.
Tolindate

070177
Schering Corp.
Tinactin Cream, Tinactin Powder, Tinactin Powder Aerosol, Tinactin Solution, Tinactin Solution Aerosol

070178
R. Schattner Co.
Studies on phenol

070179
Ciba-Geigy Corp.
Letter regarding new data on Vioform, Vioform-Hydrocortisone

070180
Givaudan Corp.
Dichlorophen safety study

070182
Clairol Research Laboratories
Resorcinol toxicity studies

070183
Johnson & Johnson
Talc report

070184
Warner-Lambert Co.
Review of methyl salicylate safety and effectiveness

070185
Johnson & Johnson
Article on talc

070186
Otis Clapp & Son, Inc.
Obtundia Antiseptic Swab Pads, Obtundia First Aid Spray

070189
Pennwalt Corp.
Desenex

070190
W.F. Young, Inc.
Absorbine Athlete’s Foot

070192
Otis Clapp & Son, Inc.
Obtundia Surgical Dressing

070193
Ciba-Geigy Corp.
Vioform, Vioform-Hydrocortisone

070194-5
Ferro Corp.
Chloroxylenol safety and effectiveness

070196
W.F. Young, Inc.
Chloroxylenol safety and effectiveness

070197
Ferro Corp.
Chloroxylenol

070198
Pennwalt Corp.
Prophylactic efficacy of undecylenic acid

070200
Pennwalt Corp.
Chloroxylenol irritation and sensitization studies

070201-2
Reckitt & Colman
Chloroxylenol safety and effectiveness

070204 A&B
Johnson & Johnson
Miconazole nitrate cream

070208
Pennwalt Corp.
Chloroxylenol

070209
Ciba-Geigy Corp.
Vioform, Vioform-Hydrocortisone

070210-1
W.F. Young, Inc.
Absorbine, Jr.

070212
Pennwalt Corp.
Denenex

070214
W.F. Young, Inc.
Absorbine, Jr. statistical data

070215
Johnson & Johnson
Miconazole nitrate labeling claims

070216
Schering Corp.
Tolnaftate/nystatin cream

070217
Johnson & Johnson
Miconazole nitrate/hydrocortisone cream

070219
Westwood Pharmaceuticals Inc.
Halotex Cream, Halotex Solution

070220-1
U.S. Borax
Literature review on toxicity of boric acid and sodium tetraborate

070222
Proprietary Association
Labeling claims

070223
Johnson & Johnson
Labeling claims

070224
Proprietary Association
Paper on guinea pig model

070225
Pennwalt Corp.
Paper on fungicidal testing

070226
W.F. Young, Inc.
In vivo guinea pig studies

070227
Ferro Corp.
Chlorooxylenol in vitro data

070228
Richardson-Merrell, Inc.
Resorcinol safety

070229
Purdue Frederick Co.
Isodine Athlete’s Foot Solution

070231
Pennwalt Corp.
Cruex Medicated Cream

070232
R. Schattner Co.
Letter requesting reclassification of phenol

070233
Ciba-Geigy Corp.
Vioform, Vioform-Hydrocortisone in vitro data

070237
Westwood Corp.
Haloprogin Anti-candidal data

070240
Schering Corp.
Summary of tolnaftate safety

070241
R. Schattner Co.
Letter on phenol

070243
Purdue Frederick Co.
Chemistry of povidone-iodine

070246
Rilox Co.
Geneva Ointment

070247
Sterling Drug, Inc.
Campho-Phenique Liquid

070249
Sterling Drug, Inc.
Campho-Phenique Liquid, Campho-Phenique Powder

070251
Stiefel Laboratories, Inc.
Salicylic Acid and Sulfur Soap

070252
Schering Corp.
Tolnaftate

070253
Sterol Controls Co.
Candicidin

070254
Westwood Pharmaceuticals, Inc.
Halotex

070257
Schering Corp.
Tinactin

070258
Purdue Frederick Co.
Povidone-iodine

070265
Ciba-Geigy Corp.
Iodochlorhydroxyquin

070266
Pennwalt Corp.
Comments on antifungal report

070267
Wyeth Laboratories
Caprylate and propionate combinations

070301-307
Antifungal References, Cited

070308-310
Antifungal References, Uncited

07APA1
Panel Administrator’s File
Volume I - General

07APA2A&B
Panel Administrator’s File of panel meetings
Volume II - Minutes

07APA3
Panel Administrator’s File, Correspondence File (1978 - 1982)
Volume IV -

Docket No. 81N-0114

PUBLIC ADMINISTRATIVE FILE

 TOPICAL ACNE VOLUMES

VOLUME
COMPANY
PRODUCT OR SUBJECT

070002
William P. Poythress & Co.
Bensulfoid Lotion

070004
Laboratory Robaina, Inc.
Acetolia Robaina

070005
E.R. Squibb and Sons
Epi*Clear Antiseptic Lotion 10% Epi*Clear Antiseptic Lotion 5%

Epi*Clear Acne Lotion

070006
Miranol Chemical Co., Inc.
Miranol C2M

070009
Preston Pharmaceutics
Dermakon Dandruff Shampoo

070022
Pennwalt Corp.
Ting Antiseptic Medicated Cream

070030
Campana Corp.
Cuticura (Cutitone) Acne Cream

070036-7
Warner Lambert
Listerex Antibacterial Acne Scrub

070038-41
Vick Divisions Research
Clearasil Regular Tinted, Clearasil Stick Medication, Clearasil Vanishing Formula

070046-47
Preston Pharmaceutics
Dermakon Medicated Cream

070048
USV Pharmaceutical Corp.
Oxy-5

070053
Upjohn Co.
Plexion

070056
Upjohn Co.
Zinc Sulfide Compound Lotio, Improved

070060
Flow Pharmaceuticals
d-Seb

070070
Texas Pharmacal Co.
Sulforcin Lotion

070071
Texas Pharmacal Co.
Sulforcin Base 4%

070072
Texas Pharmacal Co.
Liquimat

070073
sterling Drug, Inc.
pHisoAc

070083
Sterling Drug, Inc.
Stri-dex Medicated Pads

070086
Texas Pharmacal Co.
Contrablem

070088
Barnes-Hind Pharmaceuticals
Komed Acne Lotion

Komed Mild Acne Lotion

070089
Westwood Pharmaceuticals
Fostril

070090
Westwood Pharmaceuticals
Pernox

070092
Westwood Pharmaceuticals
Fostex Cake

Fostex Cream

070093
Westwood Pharmaceuticals
Transact

070096
Helena Rubinstein, Inc.
Bio-Clear Medicated Cream

070097-99
Texas Pharmacal Co.
Persadox Cream

Persadox Lotion

070100
Schuylkill Chemical Co.
Alcloxa, Allantoin

070101
R. Schattner Co.
Chloraderm

070102-4
William H. Rorer
Loroxide Lotion

Vanoxide Lotion

070105
Syntex
Microsyn Acne Lotion

070106
Fox Pharmacal, Inc.
Aktex

070109
Smith, Kline, & French
Acnomel Acne Cake

Acnomel Acne Cream

070113
Stiefel labs
Sulfoxyl Cream Strong

Sulfoxyl Lotion Strong

070124
Campana Corporation
Cuticura Acne Cream

(Cutitone)

070126
E.R. Squibb and Sons
Epi*Clear Acne Lotion, Epi*Clear Acne Scrub Cleanser, Epi*Clear Acne Soap, Epi*Clear Squibb Acne Kit

070155-56
Warner-Lambert
Listerex Antibacterial Scrub

070168
Carter Products
Persol

070172
Chattem Labs
Mudd

070173-5
Dome (division of Miles)
Acne-Dome Medicated Cleanser

Acne-Dome Cream, Lotion

070181
Sterling Drug, Inc.
Stri-dex Medicated Pads

070188
Warner-Lambert
Listerex Herbal Scrub

070191
Pennwalt Corp.
Bare Face Acne Skin Medicine

070199
Norcliff Thayer
Oxy-10, Oxy-5

070206
Barnes-Hind Pharmaceuticals
Komex Acne Scrub

070207
AHC Pharmacal
bp Gel Medication Strong, bp Gel Medication

070218
Barnes-Hind Pharmaceuticals
Komex Acne Scrub

070230
H.B. Distributing Co.
Hospital Brand Acne Cream

070234-6
Vick Divisions Research
Clearasil Stick

Clearasil Regular Tinted

Clearasil Vanishing Cream

070238
Norcliff Thayer
Oxy-5

Oxy-10

070239
Purdue Frederick Co.
Betadine Skin Cleanser

070242
Sterling Drug, Inc.
Stri-dex

070243
Purdue Frederick Co.
Chemistry of povidone-iodine

070244
Bowman Pharmaceuticals, Inc.
Bowman Drawing Paste

070245
Press Chemical & Pharmaceuticals labs, Inc.
Wpsal Ointment

070247
Sterling Drug, Inc.
Campho-Phenique Liquid

070248
dome (division of Miles Lab, Inc.)
Vlem-Dome

070249
Sterling Drug, Inc.
Campho-Phenique Liquid

070250
Dome
Vlem-Dome

070255
Procter & Gamble
Tetracycline

070256
Avon Products, Inc.
Clear Skin Medicated Blemish Cream

070259
Stiefel Labs, Inc.
Sulfoxyl Lotion

070260
Sterling Drug, Inc.
Salicylic acid

070261
Stiefel Labs, Inc.
SAStid Soap

070262
The Proprietary Assn.
Benzoyl peroxide safety

070263
Herbert labs
Benzoyl peroxide

070264
Vick Divisions Research
Benzoyl peroxide

070268
Westwood Pharmaceuticals
Pernox

070269
Vick Divisions Research
Resorcinol

070270
Herbert Labs
Benzoyl peroxide

070271
Vick Divisions Research
Resorcinol

070272
Vick Divisions Research
Clearasil

020273
Westwood Pharmaceuticals
Laureth-4 (Polyoxyethylene-lauryl ether)

070274
Westwood Pharmaceuticals
Polyethylene Granules

070275
Warner-Lambert Co.
Thymol and polyethylene

070276
Press Chemical Co.
Epsal Ointment

070277
The Proprietary Assn.
Proposed Labeling

070278
Vick Divisions Research
Resorcinol

070279
Vick Divisions Research
Antibacterial activity and protocol for in vivo testing

070280
Vick Divisions Research
Prevention of new acne lesions

070281
Ketchum Labs. Inc.
Propa pH Super Cleaner

070282
Sterling Drug Inc.
Stri-dex

070283
Upjohn Co.
Plexion

070284
Vicks Divisions Research
Resorcinol

070285
Vick Divisions Research
In vitro protocol

070286
Sterling Drug Inc.
Salicylic Acid

070287-8
Koppers Co.
Resorcinol

070289
Stiefel Labs, Inc.
Benzoyl peroxide and sulfur

070290
Vick Divisions Research
Resorcinol

070291
Dermik Labs
Vlemasque

070292

Presentation and submissions to Panel November 14-15, 1980

070293
The Proprietary Assoc.
Benzoyl peroxide antimicrobial activity

070294
Information, Inc.
Benzoyl peroxide

070295-296

Acne References, Uncited

070297-300

Acne References, Cited

07BPA1

Panel’s Administrator’s File, Volume I - General

07BPA2A&B

Panel’s Administrator’s File, Volume II - Minutes of Panel meetings

07BPA3

Panel Administrator’s File, Volume III - Correspondence File (1977 - 1979)

07BPA4

Panel Administrator’s File, Volume IV - Correspondence File (1980 - 1981)

TFM VOLUME 07BTFM

Has been established for Topical Acne

Drug Products

Topical Antifungal Drug Products for OTC Human Use

Establishment of a Monograph and Reopening of Administrative Record

Docket No. 80N-0476

Volume
07APA5

In the FEDERAL REGISTER of September 7, 1982 (47 FR 39464), the administrative record for the OTC topical antifungal drug products rulemaking was reopened to include a statement on OTC Drug Products for the Treatment of Diaper Rash by the Advisory Review Panel on OTC Miscellaneous External Drug Products. To avoid duplication, the Public Administrative File for that statement appears as part of the administrative file for the OTC external analgesic drug products rulemaking (Docket No. 78N-0301) that was also reopened on September 7, 1982 (47 FR 39412).

The material included in the topical anitfungal rulemaking is identified in OTC Volume 06BPA6 in the external analgesic administrative file.

Public Administrative File

OTC Oral Mucosal Injury Drug Products

 (Docket No. 78N-0196)

080015

080016
International Pharmaceutical Corp.
Gly-Oxide Liquid

080043
Rystan Co., Inc.
Chloresium Toothpaste, Dental Ointment, Solution

080050
Carter Products
Hydrogen Peroxide

080063
A-Trol Laboratories
I.D. Denture Medication

080071
McKesson Laboratories
Ora-Fix

080072
McKesson Laboratories
Documented Case Reports

080094
International Pharmaceutical Corp.
Gly-Oxide Liquid Additional Data

080132
Carter Products
Aerodent Green IV Dentifride

080134B
International Pharmaceutical Corp.
Gly-Oxide Liquid Additional Data

080140
Cooper Laboratories, Inc.
Amosan

080144

080145
Warner-Lambert
Listerine

080147
Church & Dwight Co., Inc.
Sodium Bicarbonate

080156
Carter Products
Green IV

Additional Data

080168
Rystan Co., Inc.
Chloresium Toothpaste, Dental Ointment, and Solution

Additonal Data

080175
Cooper Lanboratories, Inc.
Amosan

Additional Data

080181
International Pharmaceutical Corp.
Gly-Oxide Liquid

Additional Data

080184
International Pharmaceutical Corp.
Gly-Oxide Liquid

Additional Data

080189
International Pharmaceutical Corp.
Gly-Oxide Liquid

Additional Data

080190
Merrell-National Laboratories
Cepacol Mouthwash

080219
Carter Products
Green IV

Additional Data

080220
Cooper Laboratories Inc.
Amosan

Additional Data

080244
Church & Dwight Co., Inc.
Sodium Bicarbonate

Additional Data

080247
Cooper Laboratories, Inc.
Amosan

Additional Data

Public Administrative File

OTC Oral Mucosal Injury Drug Products

 (Docket No. 78N-0196)

General Dental Submissions
VOLUME
SOURCE
REMARKS

080058
FDA
NAS/NRC (DESI) Reports.

(Panel on Drugs Used in Dentistry)

080059
FDA
Cross Index to Data Submission.

080061
FDA
35th and 36th Editions of “Accepted Dental Therapeutics” - Furnished at Panel’s Request.

080064
FDA
OTC Drug Literature Program

XI. Dental Products

A. Benzocaine

B. Camphor

C. Choline Salicylate

D. Erythrosin

E. Eugenol

F. Hydrogen Peroxide

G. Karaya Gum, Powdered

H. Potassium Iodide

J. Silver Nitrate

K. Tannic Acid

080065
FDA
OTC Drug Literature Program

X. Dentifrices-Part I (A-F)

A. Reviews

B. Ammoniated Dentifrices

C. Ammonium Phosphate, Dibasic

D. Chloroform

E. Dicalcium

F. Fluoride, General

080066
FDA
OTC Drug Literature Program

X. Dentifrices-Part II (G-K)

G. Formaldehyde

H. Hydrogen Fluoride

J. Sodium Borate

K. Sodium Fluoride

080067
FDA
OTC Drug Literature Program

X. Dentifrices Part-III (L-O)

L. Sodium Monofluorophosphate

M. Sodium N-Lauroyl Sarcosinate

N. Stannous Fluoride

O. Strontium Chloride

080106
FDA
Color Additive

Regulations-1974

(Requested by Panel).

080236
FDA
Labels from All Submissions.

Public Administrative File

OTC Oral Mucosal Injury Drug Products

 (Docket No. 78N-0196)

 Alphabetical Listing of

 References Cited in Report
VOLUME
CONTENTS

080262
A-H

080263
I-R

080264
S-Z

080265
Miscellaneous Uncited References

Public Administrative File

OTC Oral Mucosal Injury Drug Products

 (Docket No. 78N-0196)

Panel Administrator’s File
VOLUME
CONTENTS

080PA1
Panel Administrator’s File

(Correspondence File), Volume 1

Contents

1.0 Table of Contents

1.1 Calls for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae for Panel Members

1.4 General and Specific Charges

1.5 List of Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exemption and Environmental Assessment Report

080PA2
Panel Administrator’a File

(Correspondence File), Volume II,

Meeting Summary Minutes.

080PA3
Panel Administrator’s File

(Correspondence File), Volume III

(1973-1978).

Public Administrator’s File

 OTC Anticaries Drug Products

 Docket No. 80N-0042
VOLUME
SUBMITTED BY
TRADE NAME/SUBJECT

080007
Whitehall Labs, Inc.
Super-white

Kolynos Toothpaste

080008
The Lorvic Corp.
Coral II Phosphate,

Fluoride

Prophylaxis Paste

080011
The Lorvic Corp.
Karidium

Phosphate

Fluoride Topical Gel

080012
The Lorvic Corp.
Karidium Phosphate

Fluoride Topical

Solution

080018

080019
Lever Brothers
Aim Stannous

Fluoride Toothpaste

080022
Proctor & Gamble Co.
Gleen II Toothpaste

080023
Proctor & Gamble Co.
Crest Toothpaste

080030
Sterling Drug Co.
Caroid Tooth Powder

080031
Sterling Drug Co.
Phillips Toothpaste

080040

080041
Beecham Products
McLeans Toothpaste

080043
Rystan Co., Inc.
Chloresium Toothpaste

Dental Ointment Solution

080049
The Lorvic Corp.
Karidium Phospate

Fluoride Topical Gel and Solution

Additional Data

080052
Carter Products
Sodium Fluoride

Polymethylmethacrylate

080053
Carter Products
Dicalcium Phosphate

080056
Dr. Lester D. Apperson

(CTFA Liaison Rep.)
Dentifrices

080057
Lorvic Corp.
Stannous Fluoride

080058A
FDA
Status of Topical

Fluoride Preparations

080060
American Pharmaceutical Association
Fluoride Dentifrices

080062
NDK Company
NDK Dentifrice

080083
Barnangan AB
Vademecum

Chewing Gum

080092
Dr. Lester D. Apperson

(CTFA Liaison Rep.)
Sodium Fluoride

080097
Proctor & Gamble Co.
Anticaries Agents

080098
Proctor & Gamble Co.
Crest Toothpaste

080099
Proctor & Gamble Co.
Gleem II Toothpaste

08 0102
Janar Co., Inc.
Iradicav

080103
Dr. Lester D. Apperson

(CTFA Liaison Rep.)
Sodium Monofluoro-phosphate Dentifrices

080109
Warner lambert
Sodium Fluoride Rinse

Additional Data

080115
FDA
Workshop on Fluorides and Dental Caries Reduction

080118
Proctor & Gamble Co.
Stannous Fluoride Dentifrices

080119
Colgate-Palmolive
Sodium Monofluoro-phosphate Dentifrices

Additional Data

080123
Beecham Products
McLeans Toothpaste

Additional Data

080126
Beecham Products
McLeans Toothpaste

Additional Data

080127
Lever Brothers
Aim Stannous

Fluoride Toothpaste

080128
Colgate-Palmolive
Fluoride Dentifrice

080131
Church & Dwight
Arm & Hammer Baking Soda, Arm & Hammer Toothpaste

080133
Beecham Products
McLeans Toothpaste

Additional Data

080134

080134A
Colgate-Palmolive
Sodium Fluoride

Sodium Bicarbonate

Dentifrice

Additional Data

080135

080136
Warner lambert
Acidulated Fluoride-Phosphate Mouth Rinse

080137
Beecham Products
McLeans Toothpaste

Additional Data

080138
Colgate-Palmolive
Sodium Monofluoro-phosphate

080139
Proctor & Gamble Co.
Crest Toothpaste

080141
Warner lambert
DiCal Chewing Gum

080141A
Warner lambert
DiCal Chewing Gum

080142
Lever Brothers
Fluoride Dentifrices Testing

080143
Warner Lambert
DiCal Chewing Gum

080143B
Warner Lambert
DiCal Chewing Gum

080146
Perident Co., Inc.
Perident Salt Toothpaste

080148
Janar Co., Inc.
Iradicav

Additional Data

080149

080150
Warner Lambert
Stannous Fluoride

Mouthrine Tablet

080152
CTFA - PA

Dentifrice Task Force
Agents Used to Formulate Dentifrices

080153
Lever Brothers
Silica Based Dentifrice Containing NaMFP

Additional Data

080154
Colgate-Palmolive
MFP Dentifrices

Additional Data

080155
CTFA - PA
Fluoride Dentifrices

080155A
Dentifrice Task Force

080159
Beecham Products
Fluoride Dentifrice

Additional Data

080160
Warner Lambert
DiCal Chewing Gum

080168
Rystan Co., Inc.
Chloresium Toothpaste

Dental Ointment and Solution

Additional Data

080173
CTFA - PA

Dentifrice Task Force
Laboratory Profile on Fluoride Dentifrices

080174
Colgate-Palmolive
Colgate Dental Cream

080176
Beecham Products
Fluoride Dentifrices

080177
Lever Brothers
Laboratory Profile on Fluorides

080178
Proctor & Gamble Co.
Laboratory Profile on Fluorides

080179
Warner Lambert
DiCal Chewing Gum

080182
Lever Brothers
Aim Stannous

Fluoride Toothpaste

Additional

080185
Colgate-Palmolive
Silica/MFP

Dentifrices

080192
Colgate-Palmolive
Abrasive/MFP

Combination

080194
Colgate-Palmolive
Sodium Bicarbonate/

Sodium Fluoride

080195
Carter Products
Fluoride in Polymethylmethacrylate-Based Dentifrice

Additional Data

080197
Warner Lambert
Fluoride Mouthrinses

080199
Barnagen AB
Vademecum

Sugarless Gum

Additional Data

080200
Lever Brothers
Aim Stannous

Fluoride Tooth paste

Additional Data

080201
Colgate-Palmolive
Dentifrice Definitions

080202
Carter Products
Pearl Drops

Dentifrice

080204
Lever Brothers
Aim Stannous

Fluoride Toothpaste

Additional Data

080205
Carter Products
Dentifrice Definitions

080206
Proctor & Gamble Co.
Dentifrice Definitions

080207
Beecham Products
Dentifrice Definitions

080209
Lever Brothers
Stannous Fluoride

Silica Gel

080210
Lever Brothers
Fluoride Dentifrices

080215
Colgate-Palmolive
Fluoride Dentifrices

Additional Data

080217
Lever Brothers
MFP Silica Based Dentifrice

Additional Data

080232
Lever Brothers
Aim Stannous

Fluoride Toothpaste

Additional Data

080233
Lever Brothers
Fluoride Dentifrice Testing

080235
Colgate-Palmolive
Sodium Monofluoro-phosphate Dentifrices

080237
Proctor & Gamble/PA task force
Laboratory Profiles on Fluorides

080238
Lever Brothers
Laboratory Profiles on Fluorides

080243
Proctor & Gamble Co.
Laboratory Profiles on Fluorides

080245
The Proprietary Association
Laboratory Profiles on Fluorides

080246
Church & Dwight
Sodium Bicarbonate

080248
The Proprietary Association
Standards for Fluoride Dentifrices

080249
Proctor & Gamble Co.
Crest Toothpaste

Gleem Toothpaste

080251
Lever Brothers
Proctor & Gamble Co.

Submission 080249

080253
The Proprietary Association
Reference Formulations

080256
Westwood Research
Testing Procedures for Fluoride Dentifrices

080260
Life Savers, Inc. & CSR, Limited
Calcium Sucrose Phospate

Public Administrative File

 OTC Anticaries Drug Products

 (Docket No. 80N-0042)

General Dental Submissions
VOLUME
SOURCE
REMARKS

080058
FDA
NAS/NRC (DESI) Reports.

(Panel on Drugs Used in Dentistry)

080059
FDA
Cross Index to Data Submission.

080061
FDA
35th and 36th Editions of “Accepted Dental Therapeutics”--Furnished at Panel’s Request.

080064
FDA
OTC Drug Literature Program

XI. Dental Products

A. Benzocaine

B. Camphor

C. Choline Salicylate

D. Erythrosin

E. Eugenol

F. Hydrogen Peroxide

G. Karaya Gum, Powdered

H. Potassium Iodide

J. Silver Nitrate

K. Tannic Acid

080065
FDA
OTC Drug Literature Program

X. Dentifrices-Part I (A-F)

A. Reviews

B. Ammoniated Dentifrices

C. Ammonium Phosphate, Dibasic

D. Chloroform

E. Dicalcium Phosphate

F. Fluoride, General

080066
FDA
OTC Drug Literature Program

X. Dentifrices-Part II (G-K)

G. Formaldehyde

H. Hydrogen Fluoride

J. Sodium Borate

K. Sodium Fluoride

080067
FDA
OTC Drug Literature Program

X. Dentifrices-Part III (L-O)

L. Sodium N-Lauroyl

M. Sodium N-Lauroyl Sarcosinate

N. Stannous Fluoride

O. Strontium Chloride

080106
FDA
Color Additive

Regulations-1974

(Requested by Panel).

080236
FDA
Labels from All Submissions.

Public Administrative File

 OTC Anticaries Drug Products

 (Docket No. 80N-0042)

Alphabetical Listing of

 References Cited in Report

VOLUME
CONTENTS

080266
A-F

080267
G-H

080268
I-M

080269
N-Z

080270
Miscellaneous Uncited References

Public Administrative File

 OTC Anticaries Drug Products

 (Docket No. 80N-0042)

Panel Administrator’s File

VOLUME
CONTENTS

08APA1
Panel Administraotr’s File,

Volume I - General

1.1 Calls for Data

1.2 List of Panel Memebrs and Liaisons

1.3 Curriculum Vitae for Panel Members and Liaisons

1.4 General and Specific Charges to Panel

1.5 Index of Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exemption and Environmental Assessment Reprot

08APA2
Panel Administrator’s File,

Volume II - Minutes of Panel Meetings

08APA3
Panel Administrator’s File,

Volume III - Correspondence File,

(1972-1974).

08APA4
Panel administrator’s File,

Volume IV - Correspondence File,

(1975-1976).

08APA5
Panel Administrator’s File,

Volume V - Correspondence File,

(1977-1979)..

Public Administrative File

OTC Drug Products For the Relief of Oral Discomfort

 (Docket No. 80N-0228)
VOLUME
SUBMITTED BY
TRADE NAME/SUBJECT

080001
Abbott Laboratories
Butyn Metaphen

Dental Ointment

080002
Eneglotaria Medicine Co., Inc. Of Puerto Rico
Gotas Dentil,

Erpen

080003
C.S. Dent & Co.
Dent’s Toothache

Drops Treatment,

Dent’s Toothache Gum,

Dent’s Lotion-Jel,

Dent’s Dental Poultice

080010
The Lorvic Corp.
Desensitizer

080013
Denver Chemical Manufacturing Co.
Pain-A-Lay

080014
Zelite Corp.
Dent-Zelite

080017
Vick Chemical Co.
Benzodent

080028
K.I.K. Co.
Cheramist # 30

080032
John Arthur Geyer Co.
Kank-A

080033
Block Drug Co. Inc.
Sensodyne

080034
Denver Chemical Manufacturing Co.
Dr. Hand’s Teething Lotion,

Dr. Hand’s Teething Gel

080035

080036

080037
Norwich Pharmacal Co.
Chloraseptic Mouthwash and Gargle,

Chloraseptic Lozenges,

Chloraseptic Aerosol Spray

080042
Pfizer, Inc.
Thermodent

080048
Commerce Drug Co., Inc.
Ora-Jel,

Baby Ora-Jel,

Ora-Jel D

080052
Carter-Wallace, Inc.
Sodium Fluoride

General Safety and Efficacy Data

080054
Sterling Drug, Inc.
Campho-Phenique

080055
Whitehall Laboratories, Inc.
Anbesol

080057
Dr. Robert Stearns

(Lorvic Corp.)
Article on Stannous Fluoride

080060
AphA
Letter of 5-21-73

Regarding Fluoride

Dentifrices

080063
A-trol Laboratories
I.D. Denture Medication

080064
FDA
FDA Literature

Search Dental

Products Abstracts

080070
Zelite Corp.
Dent-Zelite

Additional Data

080071

080072
McKessan Laboratories
Ora-Fix-M

080073
Zelite Corp.
Dent-Zelite

Additional Data

080081
Block Drug Co., Inc.
Jiffy Toothache Drops

080084
Eaton Labs.

Div. Of Morton-Norwich Products, Inc.
Chloraseptic Mouthwash and Gargle

Additional Data

080085
International Pharmaceutical Corp.
DeSense Dental Gel

080086
American Dental Association
Data on Toothache Preparations

080089
Sterling Drug, Inc.
Campho-Phenique

Additional Data

080093
Sterling Drug, Inc.
Campho-Phenique

Additional Data on

Rationale for Inclusion of Camphor

080095
International Pharmaceutical Corp.
Protect Dental Gel

080101
Whitehall Laboratories, Inc.
Anbesol

Additional Data

080107
International Pharmaceutical Corp.
Protect Dental Gel

Additional Data

080112
Warner Lambert Co.
Thymol

Additional Data

080114
Commerce Drug Co.
Ora-Jel

Additional Data

080117
International Pharmaceutical Corp.
Protect Dental Gel

Additional Data

and Protocol for a Clinical Study

080118
Colgate-Palmolive Co.
Additional Data

(Stability)

080119
Colgate-Palmolive Co.
Additional Data on Sodium

Monoflurophosphate

080125
Whitehall Laboratories, Inc.
Anbesol

Additional Formulation Data

080128
Colgate-Palmolive Co.
Suggested Guidelines for Fluoride Dentifrices

080152
CTFA-PA

Dentifrice Task Force
Agents Used to Formulate Dentifrices

080173
CTFA-PA

Joint Task Force
Summary of Laboratory Profile on Fluoride Dentifrices

080174
Colgate-Palmolive Co.
Sodium Monofluorophosphate

Summary of Laboratory Profile

080176
Beecham Products, Inc.
Data on Fluoride Dentifrice

Expiration Dating

080177
Lever Brothers
Data on Fluoride Laboratory Testing Profile and Expiration Dating

080178
Procter and Gamble Co.
Data on Laboratory Testing Profile for Fluoride

080180
The Rilox Coo.
Creole Toothpaste Wax

080191
Block Drug Co., Inc.
Poloris Dental Poultice

080193
Whitehall Laboratories, Inc.
Comments on Proposed Ethanol Limits

080198
Block Drug Co., Inc.
Sensodyne

Additional Data

080210
Lever Brothers
Formulation Changes for Fluoride Dentifrices

080211

080212

080213
Abbott Laboratories
Butyn Dental Ointment

Additional Studies

080214
Block Drug Co., Inc.
Poloris Dental

Poulice

Additional Data

080216
Glenbrook Labs.,

Div. Of Sterling Drug, Inc.
Campho-Phenique

Additional Data

080221

080222
Marion laboratories, Inc.
Protect Dental Gel

Additional Data

080223
Proprietary Association
Protocol Guidelines for Densensitizing Dentifrices

080224
Block Drug Co., Inc.
Sensodyne

Additional Efficacy Data

080225
Marion Laboratories, Inc.
Protect Dental Gel

Additional Safety Data on Pluronic Polyolis in General,

Pluronic F-127 and Efficacy Data

080226
Block Drug Co., Inc.
Comparative Active and Placebo Formulation Data

080227
BASF Wyandotte Corp.
Toxicity Data on Pluronic Polyols

080229
Vick Chemical Co.
Potassium Nitrate Toothpaste

080230
Vick Chemical Co.
Potassium Nitrate Toothpaste

Testing Methodology

080231
Vick Chemical Co.
Potassium Nitrate Toothpaste

Testing Methodology Proposed Protocol

080237
Proctor and gamble Co./PA Task Force
Fluoride Profiles

080238
Lever Brothers
Fluoride Laboratory

Profile Tests

080239
Proprietary Association
Protocol for Testing Tooth Desensitizers

080240
Proprietary Association
Presentation on Tooth Desensitizer Testing

080241
Vick Chemical Co.
Status of Potassium Nitrate as a Tooth Desensitizer

080243
H.V. Shuster & Co.
Stannous Fluoride/IMP Laboratory Profile

080245
PA Task Force
Fluorides Laboratory Profile

080248
PA Task Force
Standards for Fluoride Dentifrices

080250
Sanlor Laboratories
Endoflas, F.S.

080250A
Sanlor Laboratories
Endoflas, F.S.

Appendix

080252
Marion Laboratories, Inc.
Protect Dental Gel

Additional Data

080253
PA

Subgroup on Fluoride Dentifrices
Fluoride Dentifrices

Reference Formulations

080254
Sanlor Laboratories
Endoflas, F.S.

Additional Data

080255
Commerce Drug Co., Inc.
Baby Ora-Jel

Additional Data

080256
Westwood Research Lab
Testing Procedures on Fluoride Dentifrices

080257
Block Drug Co., Inc.
Sensodyne

New Clinical Study

080258
Whitehall Laboratories, Inc.
Anbesol

Additional Data

080259
Vick Chemical Co.
Testing Method for Tooth Desensitizers

Additional Data

Public Administrative File

OTC Drug Products for the Relief of Oral Discomfort

 (Docket No. 80N-0228)

Genreal Dental Submissions

VOLUME
SOURCE
REMARKS

080058
FDA
NAS/NRC (DESI) Reports.

(Panel on Drugs Used in Dentistry)

080059
FDA
Cross Index to Data Submission.

080061
FDA
35th and 36th Editions of “Accepted Dental Therapeutics”--Furnished at Panel’s Request.

080064
FDA
OTC Drug Literature Program

XI. Dental Products

A. Benzocaine

B. Camphor

C. Choline Salicylate

D. Erythrosin

E. Eugenol

F. Hydrogen Peroxide

G. Karaya Gum, Powdered

H. Potassium Iodide

J. Silver Nitrate

K. Tannic Acid

080065
FDA
OTC Drug Literature Program

X. Dentifrices-Part I (A-F)

A. Reviews

B. Ammoniated Dentifrices’

C. Ammonium Phosphate, Dibasic

D. Chloroform

E. Dicalcium Phosphate

F. Fluoride, General

080066
FDA
OTC Drug Literature Program

X. Dentifrices-Part II (G-K)

G. Formaldehyde

H. Hydrogen Fluoride

J. Sodium Borate

K. Sodium Fluoride

080067
FDA
OTC Drug Literature Program

X. Dentifrices-Part III (L-O)

L. Sodium Monofluoro- phosphate

M. Sodium N-Lauroyl Sarcosinate

N. Stannous Fluoride

O. Strontium Chloride

080106
FDA
Color Additive

Regulations-1974

(Requested by Panel).

080236
FDA
Labels from All

Submissions.

Public Administrative File

OTC Drug Products for the relief of Oral Discomfort

 (Docket No. 80N-0228)

Alphabetical Listing of

 References Cited in Report
VOLUME
CONTENTS

080271
A-F

080272
G-P

080273
Q-Z

080274
Miscellaneous Uncited Reference

 Public Administrative File

OTC Drug Products for the Relief of Oral Discomfort

(Docket No. 80N-0228)

Panel Administrator’s File

VOLUME
CONTENTS

08BPA1
Panel Administrator’s File,

Volume I - General

1.1 Calls for Data

1.2 List of Panel Memebrs and Liaisons

1.3 Curriculum Vitae for Panel Members and Liaisons

1.4 General and Specific Charges to Panel

1.5 Index of Panel Submissions

1.6 Minutes of Panel Meetings

08BPA2
Panel Administrator’s File

Volume II - Correspondence File, (1972-1982).

LAXATIVE, ANTIDIARRRHEAL, EMETIC, ANTIEMETIC

OVER THE COUNTER DRUGS, DATA SUBMITTED FOR REVIEW

VOLUME
SUBMITTED BY
TRADE NAME
INGREDIENTS LISTED
CLAIMS

090001
Lewis-Howe Company
Concentrated Milk of Magnesia
Milk of Magnesia
As a Laxative

090002
Combe Inc.
Espotabs
Yellow Phenolphthalein
As a laxative

090003
Lewis-Howe Co.
Nature’s Remedy Regular;

Nature Remedy Candy Coated; Nature’s Remedy Juniors
Aloe, Cascara Sagrada
A dependable, all vegetable, family laxative for the relief of occasional constipation

090004
Riker labs.
Dorbane

Dorbantyl

Dorbantyl Forte
Danthron
Promotes colonic peristalsis and is a superior laxative in the management and treatment of constipation.

090005
Merrick Medicine Company
Percy Medicine
Bismuth Subnitrate

Rhubarb Fluidextract

Potassium Carbonate

Calcium Hydroxide
As antacid-Astrigent for simple diarrhea and temporary relief of gastric discomfort due to overeating or other dietary indiscretions.

090006
ICI America Inc.
Dialose

Dialose Plus

Effersyllium Instant Mix
Dioctyl Sodium

Sulfosuccinate

Sodium Carboxymethylcell-ulose

Casanthranol
For treating constipation due to hardness or lack of moisture in the intestinal contents, an effective fecal softener whose action will help to restore normal bowel function gradually, without griping or acute discomfort.

090007
Burton, Persons & Company
L.A. Formula
Psyllium Hydrophilic Mucilloid

090008
Burton, Parsons & Company
Psyllium Hydrophilic

Mucilloid with Dextrose
Psyllium Hydrophilic

Mucilloid with Dextrose

090009
Burton, Parsons & Company
Konsyl
Psyllium Hydrophilic

Mucilloid
Provides a bland non-irritation bulk and lubricating effect to promote normal elimination.

090010
C.B. Fleet Company, Inc.
Fleet Enema

Fleet Enema Pediatric
Sodium Biphosphate

Sodium Phosphate

Monosodium Phosphate

Disodium Phosphate

090011
C.B. Fleet Company, Inc.
Fleet Buffered Laxative

Fleet Buffered Laxative, Flavored
Sodium Biphosphate

Monosodium Phosphate

Sodium Phosphate

Disodium Phosphate
Gentle regulated and predictable elimination.

090012
National Magnesia Co., Inc.
National Solution of Citrate of Magnesia
Anhydrous Tribasic Magnesium Citrate, Anhydrous Citric Acid, Anhydrous Tribasic Sodium Citrate
Alkalizing laxative.

090013
Wyeth Laboratories, Inc.
Petrogalar Plain

Phenolphthalein Petrogalar

Cascara Petrogalar

Glycerine Suppositories Adult

Glycerine

Suppositories Children
Aqueous Suspension of Mineral Oil

Phenolphthalein in Aqueous Suspension Mineral Oil

Cascara Sagrada in an Aqueous Suspension of Mineral Oil

Glycerine Suppositories

Glycerine Suppositories
Laxative

Laxative

Use of Glycerin Suppositories will be found more convenient than enemas and more rapid in action than purgatives given by mouth.

090014
Wyeth Laboratories, Inc.
Kaomagma

Kalpac

Polymagma plain

Polymagma Plain Tablets
Kaolin in Alumina Gel

Kaolin in Alumina Gel with Pectin

Activated Attapulgite, Pectin

Activated Attapulgite, Pectin Hydrated Alumina Powder
For the control of Diarrhea an activated fluid adscrbent

Control of diarrhea

090015
U.S.V. Pharmaceutical Corporation
Neo-Cultol
Mineral Oil Jelly
For intestinal lubrication as a gentle corrective in constipation.

090016
U.S.V. Pharmaceutical Corporation
Bacid
Lactobacillus Acidophilus

Sodium Carboxymethyl Cellulose
Relief of diarrhea and associated renal discomfort.

090017
Dorsey Laboratories
Vacuetts Suppositories
Sodium Biphosphate Anhydrous

Sodium Acid Pyrophosphate

Sodium Bicarbonate
For bowel evacuation of the lower bowel in most common types of constipation.

Vacuetts are non-irritating to rectal mucosa and non-habit forming.

090018
Abbott Laboratories
Maltsupex Filmtab

Maltsupex
Malt Soup Extract

Malt Soup Extract Solids
A natural corrective for chronic constipation, laxative dependence and rectal itching. Effective, non-habit forming, it promotes soft, easily passed stools.

090019
Abbott Laboratories
Syllamalt Powder
Malt Soup Extract

Blond Psyllium Seed Husks
Natural barley extract and psyllium seed husks are combined to promote bowel regulatory. Effective, non-habit forming.

090020
Abbott Laboratories
Syllamalt Effervescent
Malt Soup Extract Powder

Blond Psyllium Seed Husks
Promotes bowel regularity. Soften stools and serves to provide bulk.

090021
Pharmaseal Laboratories, Inc.
Sigmol Enema
Sorbitol USP

Dioctyl Potassium Sulfosuccinate
Sodium-Free

Non-irritating.

090022-090023
Warren-Teed Pharmaceuticals Inc.
Modane

Modane, Mild
Dathron

d-Calcium Pantothenate
Laxative

090024
Lacto Products Company
Acidophilus Concentrate
Lactobacillus Acidophilus
Used to change the bacterial flow of the intestinal tract.

090025
Denver chemical Mfg., Co.
Rectalad Enema
Glycerin

Diotyl Potassium Sulfosuccinate
To relieve occassional or temporary constipation.

090026
Whitehall Laboratories Inc.
Preparation H (Non-Laxative Regulator)
Dioctyl Sodium Sulfosuccinate
Softens dry hard stools for easier, more comfortable passage.

090027
Warner-Lambert Company
Veracolate
Bile Salts

Phenolphthalein

Ext. Cascara Sagrada

Oleoresin Capsicum
Temporary relief of constipation.

090028
Warner-Lambert Company
Veracolate
Bile Salts

Phenolphthalein

Ext. Cascara Sagrada

Oleoresin Capsicum
Temporary relief of constipation.

090029
Chattem Drug and Chemical Company
Black-Draught Granulated

Black-Draught Senna-Lax Tablet

Black-Draught Powder

Black-Draught Syrup of
Senna

Senna

Senna

Senna

Laxative

Laxative

Laxative

Laxative

090030

Vol. I
J.B. Williams Co., Inc.
Serutan Concentrated Powder
Plantago Ovata Husk Methyl Cellulose
Aid to regularity

090031

Vol. II
J.B. Williams Co., Inc.
Serutan Concentrated Fruit Flavored
Plantago Ovata Husk Methyl Cellulose
Aid to regularity

090032
J.B. Williams Co., Inc.
Serutan Toasted Granules
Plantago Ovata Husk Methyl Cellulose
Aid to regularity

090033

Vol. I

090034

Vol. II
Ex-Lax, Inc.
Ex-Lax Chocolated

Ex-Lax Unflavored

Ex-Lax Instant Mix
Yellow Phenolphtalein

Yellow Phenolphtalein

Yellow Phenolphtalein
Relief of Constipation. Laxative.

090035
The Upjohn Company
Imbicoll with Cascara

Imbicoll with Vitamin B1
Vegetable Gum, Cascara Sagrada

Vegetable Gum, Thiamine Hydrochloride
Laxative Bulk-producing aid.

090036
The Upjohn Company
Phenolax Wafers
Phenolphthalein
Relief of constipation.

090037
The Upjohn Company
Kaopectate

Kao-Con
Kaolin, Pectin

Kaolin, Pectin
Treatment of diarrhea.

090038
International Pharmaceutical Corporation
Dia-Quel Liquid
Tincture of Opium, Homatropine Methlbromide, Pectin
Rapid control of diarrhea, relief of cramping, colickky pain and nausea, soothes and protects intestinal tract.

090039
Searle Laboratories
Metamucil powder

Metamucil instant Mix
Psyllium Hydrophyllic Mucilloid
Treatment of constipation, promotes natural elimination.

090040

Vol. I
Searle Laboratories
Dramamine
Dimenhydrinate
Prevent travel sickness.

090041

Vol. II
Searle Laboratories
Dramamine Liquid
Dimenhydrinate
Prevent travel sickness.

090042

Vol. I

 &

090043

Vol. II

Hoechst Pharmaceuticals, Inc.
Doxan

Doxidan

Doxinate

Doxinate Solution

Surfak

Danthron, Dioctyl Sodium Sulfosuccinate

Danthron, Dioctyl Calcium Sulfosuccinate

Dioctyl Sodium Sulfosuccinate

Dioctyl Sodium Sulfosuccinate

Dioctyl Calcium Sulfosuccinate
Laxative with stool softener an aid in the treatment of temporary constipation.

090044
Beecham, Inc.
ENO
Sodium Bicarbonate, Sodium Carbonate, Tartaric Acid
Mild Laxative.

090045

Vol. I

 &

090046

Vol. II
A.H. Robins Company

Donnagel

Donnagel
Kaolin, Pectin, Hyoscyamine Sulfate, Atropine Sulfate, Hyoscine Hydrobromide

Kaolin, Pectin, Hyoscyamine Sulfate, Atropine Sulfate, Hyosine Hydrobromide, Powdered Opium, USP
Mild Laxative.

090047
Plough, Inc.
Correctol
Dioctyl Sodium Sulfosuccinate Yellow Phenolphthallein
Women’s gentle laxative.

090048
Plough, Inc.
Saraka
Frangula, Sterculia
All vetable laxative for planned regularity.

090049

Vol. I

090050

Vol. II
Plough, Inc.
Feen-A-Mint

Gum and Mints
Yellow Phenolphthalein

090051
William H. Rorer, Inc.
Emetrol
Levulose, Dextrose, Ortho-phosphoric Acid
For nausea and vomiting. Relief of upset stomach and nausea associated with Colds, Food indiscetions, emotional upsets and travel discomfort.

090052

Vol. I

 &

090053

Vol. II
Norwich Pharmacal Company
Pepto-Bismol
Bismuth Subsalicylate

Salol NF

Zinc Phenolsulfonate
Upset stomach, indigestion, nausea and controls diarrhea.

090054

Vol. I

090055

Vol. II

090056

Vol. III
Norwich Pharmacal Company

Pepto-Bismol

Chewable Tablets
Bismuth Subsalicylate

Precipitated Calcium Carbonate, USP Glycocoll
Relief for upset stomach, ingestion, nausea, common diarrhea.

090057
Whitehall Laboratories, Inc.
Petro-Syllium plain

Petro-Syllium with Phenolphthalein
Psyllium Seed, NF Mineral Oil, Protol, USP

Plantago Seed, NF Mineral Oil, USP Phenolphthalein
Relief for constipation, softens hard stool and helps to move it through the intestinal tract comfortably.

Relief of constipation, nonfattening liquid emulsion of mineral oil. Passes through stomach and upper intestine without upset or dyhydrationg effect.

090058
Sandoz Pharmaceuticals
Glysennid Tablets
Sennosides A and B
Laxative.

090059
Cooper Laboratories, Inc.
Kondremul Plain

Kondremul with Cascara

Kondremul with Phenolphthalein

Neo-Kondremul
Mineral Oil, USP

Mineral Oil, USP Cascara Ext.

Mineral Oil, USP Phenolphthalein

Mineral Oil, USP Casathranol
Laxative, temporary relief of constipation.

Relief of constipation. Promotes normal bowel movement, assures soft stool.

Same as Kondremul with Cascara.

Temporary relief of constipation, when severe symtoms of constipation have subsided, satisfactory action will usually be obtained by changing to Kondremul plain.

090060
Sterling Drug Inc.
Mucilose Flakes

Mucilose Granules

Mucilose Powder
Hemicellulose of Psillium
Special formula to afford intestinal bulk and lubrication.

090061
Sterling Drug Inc.
Haley’s M-O

Mil-Par
Milk of Magnesia, USP

Mineral Oil

Milk of Magnesia, USP

Mineral Oil
Gentle laxative antacid lubricant.

Same as Haley’s M-O but in Spanish

090062
Sterling Drug, Inc.
Sal Andrews

Andrews Salts
Tartaric Acid

Sodium Bicarbonate

Magnesium Sulfate Dihydrate
Laxative

090063
Sterling Drug, Inc.
Phillip’s Milk of Magnesia

Phillip’s Milk of Magnesia Tablets
Milk of Magnesia

Magnesium Hydroxide
Laxative

Gives more complete relief than single-purpose laxatives. Is an effective antacid as well as laxative.

090064
Sterling Drug, Inc.
Fletcher’s Castoria
Extract Senna
Leading laxative specially formulated for babies and growing children.

090065
Sterling Drug, Inc.
Caroid and Bile Salts
Extract Cascara Sagrada

Phenolphthalein

Desiccated Whole Bile

Caroid

Capsicum
When Constipation occurs, caroid and bile salts help to restore a normal pattern of elimination. They have been found so safe and gentle that doctors have recommended their use for the relief of constipation associated with pregnancy and in heart patients where straining at the stool may cause a dangerous rise in blood pressure.

090066
Pfizer Pharmaceuticals
Bonine
Meclizine Hydrochloride
Prevent nausea and vomiting of travel sickness.

090067
Parke, Davis & Company
Alophen Pills

Casacara Sagrada Fluidextract-Aromatic

Cascara Sagrada Aromatic

CAS-EVAC

Kapseals Desicol

D-S-S Capsules

D-S-S Plus

Geriplex

Geriplex FS Liquid

Glycerin Suppositories

Milk of Magnesia

Aloin, Extract Belladona, Powdered Ipecac Phenolphthalein

Cascara Sagrada, USP Ground

Cascara Sagrada, USP Ground

Cascara Sagrada, USP

Desiccated Whole Fresh Bile

Diotyl Sodium Sulfosuccinate

Diotyl Sodium Sulfosuccinate, Casanthranol

Vit. A Acetate, Vit. C, Thiamine Mononitrate, USP riboflavin, USP Cyanocobalamin, Choline Dihydrogen Citrate NF Niacinamide, USP Vit. E, Dioctyl Sodium Sulfosuccinate

Thiamine Hydrochloride Vit. B2, Pyridoxine Hydrochloride, Cyanocobalamin Niacinamide, Iron, Pluronic F-68

Glycerin

Magnesium Hydroxide
Temporary relief of occasional constipation.

Laxative.

Laxative.

Laxative.

Laxative.

Stool softener.

Laxative and stool softener.

Vit./Min. formula with fecal softener.

Geriatic Vit. Tonic with iron and a fecal softener.

Laxative, afford a quick method of emptying the lower bowel.

Laxative.

090067

(cont.)

Pargel

Siblin

Siblin Tablets
Kaolin, Pectin

Psyllium Seed Husks

Thiamine Hydrochloride, USP

Psyllium Seed Husk, Powdered

Karaya NF

Pectin NF

Agar, USP

Thiamine Hydrochloride, USP
Antidiarrheal for treatment of diarrhea.

Laxative, for the relief of functional constipation.

Laxative. A preparation for the relief of functional constipation.

090068
Carter-Wallace, Inc.
Carters Little Pills
Aloe, USP

Podophyllum Resin, USP
Reduce the following symtoms when due only to constipation: sluggishness, bloated feeling, headache, nervous-ness.

090069
William H. Rorer, Inc.
Parepectolin
Paregoric, Pectin Kaolin
Anti-diarrheal.

090070
received (May 8, 1973)

The Upjohn Company
Hydrolose Syrup
Methylcellulose
Aid to bowel regularity

090071
The Upjohn Company
Bile Salts Phenol-phthalein Compound
Bile Salts, Phenolphthalein, Papain, Ext. Cascara Sagrada, Ginger
Temporary relief of constipation

090072
The Upjohn Company
Casakol Capsules
Poloxalkol, Casanthranol
Temporary relief of occasional constipation

090073
The Upjohn Company
Casyllium
Cascara, Psyllium Husk Powder, Prune Powder
Bulk-Producing preparation with added laxatives

090074
The Upjohn Company
Polykol
Poloxalkol
Temporary relief of hard stools

090075
Scott Laboratories, Inc.
Caster Oil

Glycerine

Citrate of Magnesia
Caster Oil

Glycerine

Citrate of Magnesia
Used as an emollient

As an active purgative

090076
Merit Remedy Company
Gall - Solve

Merit Cathartics
Oxgall, Sodium Oleate

Phenolphthalein

Cascara, Aloin, Podophyllin Oleoresin, Ginger
A cholagogue mild laxative to stimulate the flow of bile, recommended for constipation, headaches or biliousness due to constipation

Temporary relief of occasional constipation

090077
The Purdue Frederick Company
Senokot Granules
Senna Concentrate
Gentle bowel stimulation aiding laxation relieves constipation

090078
The Purdue Frederick Company
Senokot Tablets
Senna Concentrate
Relieves constipation

090079
Miles Laboratories, Inc.
Decholin
Dehydrocholic Acid
Digestive Aid, Laxative. Indigestion-after meal discomfort & fullness (particularly after fatty meals) - excessive belching-constipation

090080
Gray Pharmacal Co.
X-Prep Powder
Senna Concentrate
For routine preradiologic bowel evacuation

090081
The Purdue Frederick Co.
Senokot Suppositories
Senna Concentrate
Rectal laxative

090082
Gray Pharmaceutical Co.
X-Prep Liquid
Senna fruit extract
Preradiographic bowel evacuant

090083
The Purdue Frederick Co.
Gentlax S
Senna Concentrate

Dioctyl sodium sulfosuccinate
For gentle, reliable relief of constipation

090084
The Purdue Frederick Co.
Gentlax Tablet
Senna Concentrate Guar gum
A gentle laxative, for relief of simple constipation

090085
The Purdue Frederick Co.
Gentlax Granules
Senna concentrate

Guar gum
A gentle laxative with bulk for relief of simple constipation

090086
The Purdue Frederick Co.
Senokap DSS Capsules
Senna concentrate

Dioctyl sodium sulfosuccinate
Relieves constipation, softens stool

090087
The Purdue Frederick Co.
Senokot Syrup
Extract senna fruit
Natural vegetable laxative, relieves constipation

090088
The Purdue Frederick Co.
Senokot with Psyllium Powder
Senna concentrate

Psyllium
Laxative with bulking agent for simple constipation

090089
Marcen Laboratories, Inc.
Acelax Tablets
Danthron

Chondrus crispus

Dioctyl sodium sulfosuccinate

Prune concentrate dehydrated

090090

Vol. 1
Hynson, Wesrcott & Dunning, Inc.
Lactinex Granules
Lactobacillus acidophilus

Lactobacillus bulgaricus
Assist in restoration & maintenance of normal intestinal flora, & to help relieve the discomforts of diarrhea & fever blisters.

090091

Vol. 2
Hynson, Westcott & Dunning, Inc.
Lactinex Tablets
Lactobacillus acidophilus

Lactobacillus bulgaricus
Assist in restoration & maintenance of normal intestinal flora, & to help relieve the discomforts of diarrhea & fever blisters.

090092
E.R.Squibb & Sons, Inc.
C.T. Milk of Magnesia

Mint-O-Mag

Milk of Magnesia

Glycerine Suppositories

Mineral Oil, U.S.P.
Magnesium hydroxide

Magnesium hydroxide

Magnesium hydroxide

Glycerin

Mineral oil
Laxative, antacid

Antacid, laxative

Antacid, laxative

Laxative

Intestinal libricant

090093
Hoechst Pharmaceuticals Inc. Supplemental submission Vol. 1
Doxan tablets
Addendum to Volume 090042

090094
Hoechst Pharmaceuticals, Inc. Same as above, Volume II

090095
Eneglotaria Medicine Co., Inc. Of Puerto Rico
Kao Gest
Colloidal kaolin, pectin
For the treatment of common diarrhea

090096
The Purdue Frederick Co.
Parelixir Liquid
Tincture opium, pectin alcohol
Nonspecific diarrhea

090097
Miles Laboratories, Inc.
Decholin
Addendum to Volume 090079

090098
C.B. Fleet Co., Inc.
Fleet Enema
Addendum to Volume 090010

090099
Norwich Pharmacal Co.
Pepto Bismol
Addendum to Volume 090052

090100
Bristol Myers Products
Bran
Bran

090101
Bristol Myers Products
Bran
Pharmacology reports

090102
Bristol Myers Products
Bran
Reprints

090103
Bristol Myers Products
Bran
Reprints

090104
Lewis Howe Company
Nature’s Remedy
Supplemental submission on aloe

090105
Lewis Howe Company
Nature’s Remedy
Supplemental submission on aloe

090106
Lewis Howe Company
Nature’s Remedy
Supplemental submission on aloe

090107
Lewis Howe Company
Nature’s Remedy
Supplemental submission on aloe

090108
American Cyanamid Co.
Dioctyl Sodium Sulfosucinate
(no trade name)

090109
In House report for OTC Antiemetics

090110
In House report for Bisacodyl

090111
In House report for Guar Gum

090112
E.R. Squibb & Sons, Inc.
Caster Oil
Supplemental labeling submission

090113
Carter Wallace, Inc.
Carter’s Little Pills
Supplement to Volume 090068

090114
Boehringer Ingelheim Ltd.
Dulcolax Tablets

Dulcolax Suppositories
Bisacodyl
Laxative

090115
Boehringer Ingelheim Ltd.

(Volume 2)

090116
Boehringer Ingelheim Ltd.

(Volume 3)

090117
Forest Laboratories
Mel-O-Lax
Magnesium hydroxide

090118
Bristol-Myers Co.
Sol Hepatica
Sodium bicarbonate

Citric acid

Monosodium phosphate

090119

Volume 1
Norwich Pharmaceutical Co.
Pepto Bismol
Supplement to Volume 090052

090120
Norwich Pharmaceutical Co.
Pepto Bismol
Supplement to Volume 090052

090121
The Upjohn Company
Kaolin - pectin
Supplement to Volume 090037

090122
Parke Davis Co.
Alophen Pills
Supplement to

Vol. 090067

090123
Norwich Pharmaceutical Co.
Pepto-Bismol
Supplement to

Vol. 090052

090124
Merrick Medicine Co.
Rhubarb Fluidextract
Rhubarb

090125
Upjohn Company
Kaolin-pectin
Supplement to

Vol. 090037

090126

(Vol. 1)
Merrell National Laboratories
Cephulac
Lactulose syrup

(galactose and lactose)

090127

(Vol. 2)
Merrell national Laboratories
Cephulac
lactulose syrup

(galactose and lactose)

090128
Bristol-Myers Products
Bran tablets

090129
Bristol-Myers Products
Bran tablets

090130
Bristol-Myers Products
Bran tablets

090131
Bristol-Myers Products
Bran tablets

090132
Norwich Pharmacal Co.
Pepto-Bismol
Supplement to

Vol. 090052

090133
Pfizer

Data submission to Panel

090134
Published references cited in Panel Report

090135
Communication from Dr. Picchioni and copy of microfilm “Reference No. 8" cited in Panel Report

090136
Pfizer
Bovine tablets

090137
Pfizer
Scopolamine hydrobromide

090138
Upjohn
supplement to 090037

090139
Upjohn
Supplement to 090037

090140
Hynson, Westcott & Dunning, Inc.
Lactinex
Supplement to 090090

090141
Sterling Drug
Haley’s M-O
Supplement to 090061

090142
Assorted Correspondence

090143
Panel Administrator’s File

Ophthalmic Administrative File

OTC Ophthalmic Drug Products

 (Docket No. 80N-0145)
VOLUME
SUBMITTED BY
TRADE NAME/SUBJECT

100001
Flow Pharmaceuticals, Inc.
Hy-Flow, aqua-Flow, Comfy, duo-Flow, d-Film, Trilisol

100002
Riker Laboratories, Inc.
Bro-Lac, Op-Isophrin, Wet-Tone

100003
Julius Schmid, Inc.
Eyegenic Eye Mist

100004

100005
Julius Schmid, Inc.
Eye-Gene Eye Drops

100006
Abbott Laboratories
Murine

100007
Burton, Parsons & Company, Inc.
Adsorbonac 2%

100008
Burton, parsons & Company, Inc.
Adsorbonac 5%

100009
Burton, parsons & Company, Inc.
Soothe

100011

100012
Norwich Pharmacal Company
Ocusol Eye Lotion,

Ocusol eye Drops

100013
Wyeth Laboratories, Inc.
Collyrium Soothing eye Lotion, Collyrium with Ephedrine Soothing Eye Drops

100014
Professional Pharmacal Company
Bufopto Zinc Sulfate

100015
Professional Pharmacal Company
Efricel 1/8%

100016
Professional Pharmacal Company
Neozin

100017
Professional Pharmacal Company
Methulose, Visculose

100018
Barnes-Hind Pharmaceuticals, Inc.
Degest

100019
Pfizer Pharmaceuticals
Visine Eye Drops

100020
Alcon Laboratories, Inc.
Contique Contact Lens Wetting Solution, Lens-Mate

100021
Alcon Laboratories, Inc.
Isopto Frin

100022
Alcon Laboratories, Inc.
Naphcon

100023
Alcon Laboratories, Inc.
Op-Thal-Zin

100027
Alcon Laboratories, Inc.
Contique Artificial Tears

100030
Alcon Laboratories, Inc.
Zincfrin

100031
Alcon Laboratories, Inc.
Estivin

100032
Alcon Laboratories, Inc.
Isopto Tears, Ultra Tears

100033
Alcon Laboratories, Inc.
Eye-Stream

100034
LaWall & Harrisson

Research laboratories, Inc.
20/20 Eye Drops

100035

100036
Abbott Laboratories
Clear Eyes

100037

100038

100039
Cooper Laboratories, Inc.
Argyrol S.S.,

Goniosol, M-Z,

Phenylzin, Tear-Efrin,

Tearisol

100040
Allergan Pharmaceuticals
Lacril

100041
Allergan Pharmaceuticals
Lacri-Lube S.O.P.

100043
Commerce Drug Company, Inc.
Ocu-Drop

100044
Commerce Drug Company, Inc.
Stye

100045
Commerce Drug Company, Inc.
Ocu-Bath

100046
 Alcon Laboratories, Inc.
Contique

Artifical Tears

Additional Data

100047
Allergan Pharmaceuticals
Pre-Sert

100048
Abbott Laboratories
murine

Additional Data

100050
Alcon Laboratories, Inc.
Contique Dual-Wet Solution

100051
Alcon Laboratories, Inc.
Lens-Mate

100052
Alcon Laboratories, Inc.
Tears naturale’

100053

100054
Mitchum-Thayer, Inc.
Mitchum’s Eye Drops

100055
Proprietary Association
Test Method Used for All Purpose Contact Lens Solutions

100056
Allergan Pharmaceuticals
Total

100057
Schering Corporation
Documentation in Support of Methylparaben and Propylparaben Comination

Documentation in Support of Sodium Thiosulfate

Documentation in Support of Tyloxapol

100058
Alcon Laboratories, Inc.
General Guidelines Applicable to the Evaluation of Lens Care Products

100059
Allergan Pharmaceuticals
Blink-N-Clean

100060
Allergan Pharmaceuticals
Liquifilm

100061
Allergan Pharmaceuticals
Liquifilm Tears

100062
Allergan Pharmaceuticals
Prefrin Liquifilm Eye Drops

100063
Allergan Pharmaceuticals
Prefrin-Z Liquifilm

100066
Allergan Pharmaceuticals
Comments and Recommendations on Panel’s Summary Minutes

100067
Alcon Laboratories, Inc.
Comments and Recommendations on Panels’s Summary Minutes

100068
Alcon Laboratories, Inc.
Additional Comments on Cleaning and Wetting Agents

100069

100070

100071
Flow Pharmaceuticals
hy-Flow, aqua-Flow, Comfy, duo-Flow, d-Film, Trilisol

Additional data

100072
Schering Corporation
Comment on 10% Sulfacetamide and 2.3% Sodium Chloride Solution

100073
Alcon Laboratories, Inc.
Supplemental Data on Cleaning and Wetting Agents

100074
Alcon Laboratories, Inc.
Additional Studies Regarding Benzalkonium Chloride

100075
Allergan Pharmaceuticals
Comments on Warnings and Labeling

100076
Allergan Pharmaceuticals
Additional Information on “Preservative information”

100078
Norcliff Thayer, Inc.
Safety Protocol for 0.05% Naphazoline

100079
K.C. Tsou, Ph.D. University of Pennsylvania
Cytochemical Methods

100080
Allergan Pharmaceuticals
Data on “Draize” Testing Ethylene Oxide Testing, and Buffering

100081
Alcon Laboratories, Inc.
Estivin

Additional Data

100082
Woody D. Davis, M.D.

Meridian, Mississippi
Letter to Panel on Stye Ointment

100083
Norwich Pharmacal Co.
Supplemental Information on Ocusol Eye Lotion and Comment on Eye Wash and Eye Lotion

100084
Flow Pharmaceuticals
Clerz

100085
Alcon Laboratories, Inc.
Supplemental Information on Hydroxypropylmethyl-cellulose

100086
U.S.V. Pharmaceutical Corp.
Supplemental Information on 0.05% Naphazoline

100087
Allergan Pharmaceuticals
Methodology for testing Safety, Effectiveness of Hard Contact Lenses. Data for Polyethylene glycol, Polyoxylstearate, Polysorbate. Volumes 1 and 2

100088
Alcon Laboratories, Inc.
Benzalkonium Chloride as a Preservative

100089

100090

100091

100092

100093
Schering Corporation
Sulffacetamide Data

100094
U.S.V. Pharmaceutical Corp.
Naphazoline Data: Dr. S. Morgan, Galin, U.S.V. Letter October 21, 1975

100095
Allergan Pharmaceuticals
Polyvinyl Alcohol Data on Effectiveness as Wetting Agent

100096
Ketchum Laboratories
Comments on Preservative Test Guidelines

100097
Calvin Hanna
Data on 0.05% Naphazoline

100098
Allergan Pharmaceuticals
Data on the use of Sodium Citrate in Lacril and Liquidifilm Forte

100099
Alcon Laboratories, Inc.
Estivin

Additional Data

100100
Alcon Laboratories, Inc.
Collaborative Industry Study on the Effect of Serum on the Preservative Effectiveness of Hard Contact Lens Solutions

100101
Woody D. Davis, M.D.

Meridian, Mississippi
Transcript of Presentation to Panel on Stye Ointment

101102
Proprietary Association
Statement on FDA Policy on Exclususivity of Labeling Terms

100103
Cooper Laboratories, Inc.
Recommendation to the Panel to Allow Flexibility to Adjust Osmolarity for Ophthalmic Products and Expansion of the List of Acceptable Polyethylene Glycols

100104
Sherman Laboratories, Inc.
Aqueo-Rinse, Dual-Clean Pena-Vel, Stay-Brite, Stay-Wet, Velva-Kleer

100105
Commerce Drug Company, Inc.
Study on the Safety and Efficacy of Mercuric Oxide Ointment for Relief of Sties and Minor Infections of the Eyelids

100106
Proprietary Association
Comments and Recommendations on Panel’s Report

100107
Medical Library
OTC Drug Literature Program - Ophthalmic Preparations

100108
Cooper Laboratories, Inc.
Additional Information on Mild Silver Protein as an Anti-infective

100109
Cooper Laboratories, Inc.
Comments on Panel’s Summary Minutes

100110
Cooper Laboratories, Inc.
Polyethylene Glycol Additional Information

100111
William H. Havener, M.D.
Comments on Madatory OTC Drug Labeling

Public Administrative File

 OTC Ophthalmic Drug Products

(Docket No. 80N-0145)

 Alphabetical Listing of

References Cited in Report
VOLUME
CONTENTS

100112
A - B

100113
C - D

100114
E - G

100115
H - J

100116
K - M

100117
N - R

100118
O: “Ophthalmology Prescription Handbook” (only)

100119
S

100120
T - Z

100121
Miscellaneous Uncited References: A - E

100122
Miscellaneous Uncited References: F - H

100123
Miscellaneous Uncited References: I - R

100124
Uncited References: S: Smith, R.B. editor, “Anesthesia in Ophthalmology” (only)

100125
Miscellaneous Uncited References: S - Z

Administrative File

OTC Ophthalmic Drug Products

Docket No. 80N-0145

Panel Administrator’s File
VOLUME
CONTENTS

10APA1
Panel Administrator’s File,

Volume I - General

1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General and Specific Charge to Panel

1.5 Index to Panel Submissions

1.6 Regulatory Analysis Assessment

10APA2
Panel Administrator’s File,

Volume II - Minutes of Panel Meetings.

10APA3
Panel Administrator’s File,

Volume III - Correspondence File,

(1973-1980).

OTC CONTRACEPTIVE SUBMISSIONS

(149A/0080A)

October 26, 1979

VOLUME
FIRM
PRODUCT OR DATA
PRODUCT LABELED INGREDIANTS

110001
Center for Science in the Public Interest

Washington D.C. 20036

FDA

FDA
Talc

Literature Search

DESI publications

110004
Holland Rantos Co., Inc.

Trenton, NJ 08854
Koromex Contraceptive Jelly,

Koromex Contraceptive Cream,

Korpmex Contraceptive Jelly
Boric acid, phenylmercuric acetate

“ ” “ ”

Boric acid, polyoxyethylene nonyl phenol, phenyl-mercuric acetate

110005
Ortho Pharmaceutical Corp.

Raritan, NJ 08869
Ortho Gynol Contraceptive Jelly
p-Diisobutylphenoxypoly-ethoxyethanol

110006
Ortho Pharmaceutical Corp.

Raritan, NJ 08869
Preceptin Contraceptive Gel
p-Diisobutylphenoxypoly-

ethoxyethanol

110007
Ortho Pharmaceutical Corp.

Raritan, NJ 08869
Ortho-Creme

Contraceptive Cream
Nonoxynol-9

110012/14
Norwich Pharmacal Co.

NY 13815

Norwich Pharmacal Co.

NY 13815
Lorophyn jelly

Lorophyn Contraceptive Suppositories
PMA, octoxynol, methylparaben, sodium borate

PMA, methylbenzethonium chloride, methylparaben

110016
Juluis Schmid, Inc.

New York, NY 10019
Immolin Contraceptive Vaginal Cream - Jel
methoxypolyoxyethylene glycol

550 Laurate

Nonyl phenoxypolyethoxy ethanol.

110017
Juluis Schmid, Inc.

New York, NY 10019
Finesse Contraceptive Creme - gel
methoxypolyoxyethylene glycol

550 Laurate,

nonoxynol-9

110018
Juluis Schmid, Inc.

New York, NY 10019
Finesse Contraceptive Creme - Gel
Methoxypolyethylene glycol

550 laurate, nonoxynol-9

110020
Juluis Schmid, Inc.

New York, NY 10019
Ramses Contraceptive

Vaginal Jelly
Dodecaethylene glycol mono-laurate, boric acid, alcohol

110021
Holland Rantoes Co., Inc.

Piscataway, NJ 08854
Improved Koromex

Contraceptive Jelly
Laureth 10S

110026
Ortho Research Foundation

Raritan, NJ 08869
Selective Bibliography on Vaginal Contraception and Therapeutics

110028A
Schmid Laboratories

Little Falls, NJ 07424
Supp’l data; Vagesic, Ramses jelly,

Immolin cream - jel

110030
Schmid Laboratories,

Little Falls, NJ 07424
Supp’l data; Immolin and Finesse Contraceptives
combo of methoxypolyoxyethylene

glycol 550 Laurate and Nonoxynol - 9

110033
Ortho Pharmaceutical Corp.

Raritan, NJ 08869

“ ” “
Rabbit Model preprint

3 references lists re: spermphsiology and animal models for vaginal contraceptives.

110036
Emko Company

St. Louis, MO 63147

Emko contraceptive foam

Because contraceptive foam
nonyl phenoxy polyoxyethylene ethanol.

Benzethorium chloride

“ ” “

110040/41
Ortho Pharmaceutical Corp.

Raritan, NJ 08869
Vaginal Contraceptive foaming tablet-safety and effectiveness
Menfegol

110045
Proprietary Assn.

Wash., DC. 20006
OTC Labeling Indications

110049
Juliu Schmid, Inc.
Ramses
Dodecaethylene glycol monolaurate

110050
Nova Corp of America

Cos Cob, CT 06807
Flavo-Cept. Contraceptive jelly
polyethylene glycol

600 monolaurate (PEG-12 Laurate, Dodecaethylene glycol monolaurate

110052
FDA
Mercury Correspondence

110053
Ortho Research Foundation

Raritan, NJ 08869
Selective Bibliography: 1975

Supplement to Volume 110026

110055
The Proprietary Assn.

Washington, DC 20006
Comments on the November 1978

“Information Copy” - Panels Tentative Findings

110056
Whitehall Laboratories

New York, NY 10017
Semicid: labeling presentation

December 7, 1978
Nonoxynol-9

110058
FDA
Cited References

(A-B)

110059
FDA
Cited References

(C-F)

110060
FDA
Cited References

(G-K)

110061
FDA
Cited References

(L-O)

110062
FDA
Cited References

(P-S)

110063
FDA
Cited References

(T-Z)

110064
FDA
Uncited References

Administrative File

OTC Vaginal Contraceptive Drug Products

Docket No. 80N-0280

Panel Administrator’s File

VOLUME
CONTENTS

11APA1
Panel Administrator’s File, Volume I - General

1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Interim Recommendation on Encare Oval

1.7 Regulatory Analysis Assessment

1.8 Statement of Exemption and Environmental Assessment Report

1.9 Requests for Confidentiality

11APA2
Panel Administrator’s File, Volume II - Minutes of Panel Meetings

11APA3
Panel Administrator’s File, Volume III - Correspondence File (1973-1974)

11APA4
Panel Administrator’s File, Volume IV - Correspondence File (1975-1977)

11APA5
Panel Administrator’s File, Volume V - Correspondence File (1978)

11APA6
Panel Administrator’s File, Volume VI - Correspondence File (1978-1979)

VAGINAL DRUG PRODUCTS FOR

 OVER-THE-COUNTER HUMAN USE

 ADMINISTRATIVE RECORD

 (DOCKET NO. 82N-0291)

INDEX TO PANEL SUBMISSIONS

OTC VOLUME NUMBER
SUBMITTED BY
SUBJECT

110001
Center for Science in the Public Interest

FDA

FDA
Talc

Literature Search

DESI Publications

110002
Reed & Carnrick Pharmaceuticals
Tricotine Powder

Tricotine Liquid

110003
McKesson Laboratories
V.A. Douche Powder

110008
Chattem Drug & Chemical Company
Mata-Cine Concentrated Douche Powder

Pamprin Concentrated Douche Powder

110009
Rystan Company
Prophyllin Powder

110010
Bristol-Myers Company
Feminique Douche Liquid Concentrate

110011
Block Drug Company
Femicare Powder

110015
Boyle and Company
Triva Douche Powder

110019
Juluis Schmid, Inc.
Vagesic Douche Liquid Concentrate

110022
Meri Jo. Inc.

G.M. Case Laboratories

Phenex Laboratories, Inc.
Fine’s Hygienic Powder

PAF Douche Powder

Complete Feminine Hygiene Antiseptic Deodorant Douche

Phenex Feminine

Hygiene Antiseptic

Phenex Vaginal Therapeutic Suppositories

Phenex Hygienic Suppositories

110023
Purdue Frederick Company
Betadine Douche

110024
Norcliff Laboratories, Inc.
Zonite, Zonitors

110025
Beecham, Inc.
Massengill Liquid Douche

110027
Wyeth Laboratories, Inc.
Propion Gel

110028B
Chattem Drug & Chemical Company

Louis Keit h, M.D.
Meta-Cine and Pamprin Douche Powders Vaginal Odors Preprint and References

110029
Beecham, Inc.

Purdue Frederick Company

Rystan Company

Wyeth Laboratories, Inc.

Young’s DrugProducts
Intravaginal Administration of Boric Acid

Betadine Douche

Prophyllin Douche

Propion Gel

Polysorbate 20 as a Douche

110031
R. Schattner Company
Gynaseptic Vaginal Solution

Gynaseptic Vaginal Ointment

110032
Beecham, Inc.
Boric Acid

110033
Ortho Pharmaceutical Corporation
Rabbit Model Preprint

Vaginal ph References

Guide to the Physiological Suitability of Atlas Surfactants

Cleansing Properties of Pluronic

 F-68

Surfactants as Vaginal Douches

Three Reference Lists

Re: Sperm Physiology and Animal Models for Vaginal Contraceptives

110034
International Playtex, Inc.
Polysorbate 20 Safety Data

110035
Vick Divisions Research
Douche Pipe Design and Minimum Volume for Cleansing

110037
Cosmetic, Toiletry, and Fragrance Association
Talc

110038
Foster D. Snell
Pressure Effects of Douching

110039
Reed & Carnrick Pharmaceuticals
Douche Powders

110042/43
Aloe Vera of America
Vagistat Vaginal Douche

110044
U.S. Borax Research Corporation
Boric Acid/Sodium Borate

110045
Proprietary Association
OTC Labeling Indications

110046/48
GAF Corporation
Povidone-Iodine

110051
Purdue Frederick Company
Betadine Douche

110054
GAF Corporation
Povidone-Iodine

110055
Proprietary Association
Comments on Panel’s November 1978 Tentative Findings - “Information Copy”

110057
GAF Corporation
Povidone-Iodine

110065

Cited References

(A - D)

110066

Cited References

(E - J)

110067

Cited References

(K - P)

110068

Cited References

(Q - T)

110069

Cited References

(U - Z)

110070

Uncited References

llBPAI

Panel Administrator’s

File (1.1 - 1.5)

llBPAII(See llAPA2)

Panel Administrator’s File (Minutes of Panel Meetings)

llBPAIII

Panel Administrator’s File (Correspondence 1973 - 1975)

llBPAIV

Panel Administrator’s File (Correspondence 1976 - 1977)

llBPAV

Panel Administrator’s File (Correspondence 1978 - 1979)

HEMORRHOIDAL (ANORECTAL) PANEL INDEX (12)

VOLUME
SUBMITTED BY
SUBJECT

120001
Upjohn
Tanicaine Rectal Ointment and Suppositories

120002
Upjohn
Epinephricaine

120003
Astra
Xylocaine 2.5% & 5% Ointment

120004
Warner-Chilcott
Anusol Suppositories and Ointment

120005
Resinol Chemical Company
Resinol Greaseless Cream

120006
Wyeth Labs
Wyanoids Suppositories Wyanoid Ointment Protegel

120007
Whitehall
Preparation H Ointment and Suppositories Volume I

120008
Whitehall
Preparation H Ointment and Suppositories Volume II

120009
Whitehall
Preparation H Ointment and Suppositories Volume III

120010
Ciba-Geigy
Nupercainal Ointment and Suppositories Volume I

120011
Ciba-Geigy
Nupercainal Ointment and Suppositories Volume II

120012
Chesebrough-Pond’s
Vaseline

120013
Sterling Drug

Winthrop Labs. Div
Pontocaine Cream and Ointment Volume I

120014
Sterling Drug

Winthrop Labs. Div.
PNS Suppositories Volume II

120015
Abbott
Tronothane

120016
Combe
Lanacane Creme

120017
Quist Chemical

Phenex
Quist Ointment

Phenex Rectal Suppositories

120018
Combe
Lanacane Creme

120019
Fuller
Tucks

120020
Pfizer
Benzyl Alcohol

120021
Whitehall
Live Yeast Cell Derivative

120022
Ciba-Geigy
Nupercainal Ointment and Suppositories

120023
Ciba-Geigy
Nupercainal Ointment and Suppositories

120024
Sterling Drug

Winthrop Labs. Div.
PNS Suppositories

120025
Merrell-National
Diothane Ointment

120026
Sterling Drug
Tyloxapol

120027
Ciba-Geigy
Nupercainal Ointment and Suppositories

120028
Sterling Drug
PNS Suppositories

120029
Dow Chemical
Dyclone Creme

120030
Dr. Kade

Pharmazeutische
Posterisan

120031
Bristol-Myers
Pazo Ointment and Suppositories

120032
Whitehall
Skin Respiratory Factor

120033
Fuller
Tucks

120034
Humphreys
Hamamelis Water

120035
Bristol-Myers
Medicated Anal Wipe Foam

120036
Dr. Kade

Pharmazeutische
Posterisan

120037
Bristol-Myers
Aerosol Medicated Anal Wipe Foam

120038
Combe
Resorcinol

120039
Reed & Carnrick
Non-Steroid Proctofoam

120040
Ciba-Geigy
Nupercainal Ointment and Suppositories

120041
Ciba-Geigy
Nupercainal Ointment and Suppositories

120042
Ciba-Geigy
Nupercainal Ointment and Suppositories

120043
Phenex
Phenex

120044
Combe
Resorcinol

120045
Bristol-Myers
Combination Policy Remarks

120046
Philips-Roxane
Gentz Wipes

120047
Combe
Lanacane Creme

120048
Combe
Resorcinol

120049
Combe
Resorcinol

120050
Reed & Carnrick
Non-Steroid Proctofoam

120051
Various Sources
Unpublished References

120052
Chesebrough-Pond’s
Vaseline

120053
Bellwood

Pharmaceutical
Hemozone

120054
University of Nebraska Medical Center
Camphor

120055
Astra
Xylocaine Ointment

120056
Proprietary Association
Criteria For Placing Category III Ingredients in Category I

120057
Schwarting
Lappa/Leptandra

Collinsonia

120058
Proprietary Association
Combination Policy Statement

120059
Dow Chemical
Dyclone Creme 1%

120060
Whitehall
Skin Respiratory Factor

120061
Dr. Trunkey
Donor Site Wound Study

120062
American Home Products
Skin Respiratory Factor

120063
Chesebrough-Pond’s
Vaseline

120064
Ciba-Geigy
Nupercainal Ointment and Suppositories

120065
Reed & Carnrick
Non-Steroid Proctofoam

120066
Warner-Chilcott
Anusol Suppositories

120067
Malmstrom Chemicals
Lanolin and its Derivatives

120068
Merrell-National
Diothane Ointment

120069
American Home Products
Skin Respiratory Factor

120070
Ciba-Geigy
Nupercainal Ointment and Suppositories

120071
Ciba- Geigy
Nupercainal Ointment Protocol

120072
Arnar-Stone
Benzocaine

120073
Merrell-National
Diothane Ointment/NDA 1-941

120074
Proprietary Association
Combination & Testing Policies Comments

120075
Merrell-National
Diothane Ointment

120076
Ciba-Geigy
Nupercainal Ointment and Suppositories

120077
Ciba-Geigy
Nupercainal Ointment and Suppositories

120078
Ciba-Geigy
Nupercainal Ointment

120079
Schuylkill Chemical
Allantoin & Alcloxa

120080
Proprietary Association
Comments on Panel’s Draft Report Released December 1977

120081
Ciba-Geigy
Nupercainal Suppositories

120082
Whitehall
Skin Respiratory Factor

120083
Whitehall
Miscellaneous Hemorrhoidal Product Labeling

120084
Abbott
Tronothane Cream & Jelly

120085
Merrell-National
Diothane Ointment Volume I

120086
Merrell-National
Diothane Ointment Volume II

120087
Proprietary Association
Combination & Testing Policies

(Same as Volume 120074)

120088
Astro-Solar
Tengum

120089
Boston University
Nupercainal Ointment and Suppositories

120090
Ciba-Geigy
Transcript of 5/3/75 Meeting

120091
Chesebrough-Pond’s
Corrections of Summary Minutes of 27th Meeting of Hemorrhoidal Panel

120092
Whitehall
Skin Respiratory Factor Presentation

120093
Whitehall
Skin Respiratory

Factor Presentation (References)

Alphabetical Listing of

REFERENCES CITED in Report
VOLUME
CONTENTS

120094
A

120095
B

120096
C

120097
D-F

120098
G-J

120099
K-N

120100
O-R

120101
S

120102
T-Z

Alphabetical Listing of

REFERENCES NOT CITED in Report

VOLUME
CONTENTS

120103
A-B

120104
C-D

120105
E-G

120106
H-K

120107
L-O

120108
P-Z

ADMINISTRATIVE FILE

OTC ANORECTAL DRUG PRODUCTS

DOCKET NO. 80N-0050

PUBLIC ADMINISTRATOR’S FILE

VOLUME
CONTENTS

12APA1
Panel Administrator’s File, Volume I - General

1.1 Call for Data

1.2 List of Panel Memebers and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General and Specific Charges to Panel

1.5 Index to Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exemption and Environmental Assessment Report

12APA2
Panel Administrator’s File, Volume II - Minutes of Panel Meetings.

12APA3
Panel Administrator’s File, Volume III - Correspondence File (1972-1980)

Public Administrative File

OTC Oral Health Care Drug Products

(Docket No. 81N-0033)

VOLUME
SUBMITTED BY
TRADE NAME/ SUBJECT

130001
Monsanto
Methyl Salicylate

130002
Henry Thayer Co.
Thayers Slippery

Elm Throat lozenges

130003
Lorvic Corp.
Odara Solution

130004
Hoyt
Orabase with Benzocaine

130005
Cox Drugs
Formula “U”

130006
Denver Chemical

Manufacturing Co.
Pain-A-Lay

130007
Merrell-National Laboratories
Cepacol Mouthwash/Gargle

130008
Merrell-National Laboratories
Cepacol Throat Lozenges

130009

130010

130011
Merrell-National Laboratories
Cepacol Anesthetic Troches

130012
Endo laboratories, Inc.
Benocol

130013
Upjohn
Oral Pentacresol

130014
Endo Laboratories, Inc.
Lidocol

130015
Rystan Co., Inc.
Chloresium

130016

130017
International Pharmaceutical Corp.
Gly-oxide Liquid

130018
Endo Laboratories, Inc.
Dyclocol

130019

130020

130021

130022

130023

130024
Richardson-Merrell, Inc.
Vicks Medi-Trating

Lozenges

Vicks Oracin Throat

Lozenges

130025
Church and Dwight Co., Inc.
Arm and Hammer Baking Soda

130026
K.I.K.
Cheramist

130027

130028

130029
Calgon Consumer Products Co., Inc.
Sucrets Cough Control Lozenge

130030

130031
Calgon Consumer Products Co., Inc.
Sucrets Sore Throat Lozenge

130032

130033

130034

130035

130036
Calgon Consumer Products Co., Inc.
Sucrets Cold Decongestant

130037
Block Drug Co., Inc.
Proxigel

130038

130039

130040
Block Drug Co., Inc.
Chloraseptic

130041
Warren-Teed
Di-O-Chrome

130042

130043

130044

130045

130046

130047
Warner-Lambert Co.
Listerine Antiseptic

130048
Cooper Laboratories, Inc.
Amosan

130049

130050
Ciba-Geigy Corp.
Domiphen Bromide

130051
Ayerst laboratories
Larylgan Throat Spray

130052
Julius Schmid, Inc.
Comments

130053

130054

130055
Johnson and Johnson
Micrin Plus Gargle and Rinse

130056
Purdue Frederick Co.
Betadine

130057
Blair Laboratories, Inc.
Isodine Concentrate

130058
E.R. Squibb and Sons, Inc.
Spec-T Decongestant Lozenges

Spec-T Cough Suppressant

Spec-T Anesthetic Lozenges

Spec-T Throat Spray

130059
Block Drug Co., Inc.
Anesthetic, Aqueous and Concentrate Mouthwash, and Aerosol Spray

130060
Scott Laboratories, Inc.
Scott’s Certified Peroxide of Hydrogen

130061

130062
Merrell-National Laboratories
Anesthetic Gargle/Rinse/Spray

130063

130064

130065
Block Drug Co., Inc.
Chloraseptic

130066
International Pharmaceutical Corp.
Gly-oxide Liquid

130067

130068

130069
Merrell-National Laboratories
Cepacol Mouthwash/Gargle

Cepacol Lozenges

Cepacol Troches

Cepacol Discs

130070
E.R. Squibb and Sons, Inc.
Spec-T Sore Throat/Decongestant Lozenge

Spec-T Sore Throat/Cough Suppressant Lozenge

Spec-T Sore Throat/Anesthetic Lozenge

130071
Cooper Laboratories, Inc.
Amosan

130072
Schmidt Laboratories
Comments

130073
McKesson Laboratories
Isodettes Throat Lozenges

130074
Warner-Lambert Co.
Listerine Throat Lozenges

130075
Hynson, Westcott, and Dunning, Inc.
Thantis Lozenges

130076
LaWall and Harrison Research laboratories, Inc.
Troutman’s Cough Syrup

130077
Reed and Carnrick Pharmaceuticals
Anesthetic Mouthwash

130078
Procter and Gamble Co.
Scope Mouthwash and Gargle

130079

130080
Calgon Consumer Products Co., Inc.
Sucrets Sore Throat Lozenges

130081
Reed and Carnrick Pharmaceuticals
Anesthetic Mouthwash

130082
Whitehall Laboratories
Anbesol

130083
Reed and Carnrick Pharmaceuticals
Benzocaine Spray

130084
International Pharmaceutical Corp.
Gly-oxide Liquid

130085
Cooper Laboratories, Inc.
Oral-B Antiseptic Drops

130086
The Proprietary Association
Journal of Periodontal Research, Supplement No. 14, 1975

130087
Sterling Drug, Inc.
Campho-Phenique Liquid

Campho-Phenique Powder

130088
Ryatan Co., Inc.
Choresium - Data

Supplement to Volume 130015

130089

130090
Merrell-National Laboratories
Cepacol - Addendum to Volume 130007

130091
Bernard L. Oser Associates, Inc.
Statement Data to Volume 130042

130092
Warner-Lambert Co.
Supplemental Data to Volume 130042

130093
Cooper Laboratories, Inc..
Supplemental Dat - “Actions of Oxygenating Agents on Oral Inflamations”

130094
Cooper Laboratories, Inc.
Supplement to Volume 130085 - Oral-B Antiseptic Drops

130095
Richardson-Merrell, Onc.
Vicks Throat Lozengers - Supplement to Volume 130019

130096
Warner-Lambert Co.
Supplemental Data to Volume 130042

130097
Panelist

Martin J. Goldberg,

D.D.S.
Three Papers from V. Periodontology, Volumes 45-46

130098
Cooper Laboratories, Inc.
Amosan - Upadate of Data and Information to Volumes 130048, 130071, 130085, and 130093

130099
Industry Liaison

Joseph D. Ambrozaitis,

D.D.S., Ph. D.
Bibliography: “A Review of mal Odor”

130100

130101
Sterling Drug, Inc.
Campho-Phenique - Addendum to Volume 130087.

130102
Colgate-Palmolive Co.
Benzethonium Chloride Mouthrinse

130103
The Proprietary Association
Letter of June 26, 1976 and Position Paper - Rationale for Establishing Antiseptic Activity Mouthrinses

130104
Plough, Inc.
Aspergum

130105
Sterling Drug, Inc.
Campho- Phenique - Supplement to Volume 130087

130106
Richardson-Merrell, Inc.
Cepacol Professional labeling for Mouthwash Gargle, Throat Lozenges, Anesthetic Troches

130107
Warner-Lambert Co.
Listerine - Supplement to Volume 130042

130108
The Proprietary Association
Letter on Mouth-odors

130109
American Association of Poison Control Centers
Letter on Camphor

130110-A
The Proprietary Association
Statement on Combining Multiple Ingredients

130110-B
The Proprietary Association
Statement on the Evaluation of Mouthrinses

130111
Cooper Laboratories, Inc.
Amosan - Supplemental Information to Volumes 130048, 130071, 130085 and 130093

130112
BASF Wyandotte Corp.
Pluronic Polyols - Toxicity and irritation Data

130113
Richardson-Merrell, Inc.
Metholated Cough Drops - Updating Information to Volume 130019

130114
Richardson-Merrell, Inc.
Letter Relevant to the Panel’s In-vitro Guidelines for an Antiseptic/Antimicrobial Mouthwash

130115
Colgate-Palmolive Co.
Benzethonium Chloride - Supplemental Data to Volume 130102

130116
Richardson-Merrell, Inc.
Oracin Throat Lozenges - Supplemental Data to Volume 130020

130117
The Proprietary Association
OTC Oral Topical Antiseptics

130118
Procter and Gamble Co.
Addendum to Volume 130078 - Additional Data

130119
The Proprietary Association
OTC Combinations

130120
Colgate-Palmolive Co.
Benzethonium Chloride - Supplemental Data to Volume 130102

130121
Warner-Lambert Co.
Addendum to Volume 130042

130122
Richardson-Merrell, Inc.
Cepacol Concentrate - Labels for Dental Decanter and Gallon Bottle

130123
Cooper Laboratories, Inc.
Oral B Antiseptic Drops - Supplemental Information to Volume 130048

130124
Richardson-Merrell, Inc.
Menthol - Additional Data to Volume 130019

130125
Warner-Lambert Co.
Listerine - Additional Data to Volume 130042

130126
Warner-Lambert Co.
Listerine - Additional Data to Volume 130042

130127
Beecham Products
Dyclonine Lozenges

130128
Beecham Products
Dyclonine Lozenges

130129
Beecham Products
Dyclonine Lozenges

130130-A
Beecham Products
Dyclonine Lozenges

130130-B
Beecham Products
Dyclonine Lozenges

130131
Norwich Pharmacal
Chloraseptic Products - Additional Data to Volume 130038

130132
The Proprietary Association
The Effectiveness of Locally Applied Topical Anesthetics

130133
The Proprietary Association
Guidelines for the Evaluation of Mouthwashes for the Reduction of Intrinsic Oral Malodor

130134
Procter and Gamble Co.
Cetylpyridinium Chloride and Domiphen Bromide Data

130135
Warner-Lambert Co.
Listerine Antiseptic

130136
Warner-Lambert Co.
Listerine Antiseptic

130137
Warner-Lambert Co.
Listerine Antiseptic

130138
Merrell-National Laboratories
Cepacol Mouthwash/Gargle

130139
Cooper Laboratories, Inc.
Amosan

130140
Warner-Lambert Co.
Listerine Antiseptic - Volatile Oils/Topical

130141
The Proprietary Association
In-vitro Evaluation of Antimicrobial Mouthrinses

130142
The Proprietary Association
In-vitro Evaluation of Antimicrobial Mouthrinses - Volumes 1,2, and 3 - Comments to the panel’s Draft Report

130143
Beecham Products
Sore throat Product Labeling

130144
Lever Brothers Co.
In-vitro Antimicrobial Testing Guidelines

130145
Oral Products Hedonics
“Bad Breath”

130146
Richardson-Merrell, Inc.
 Oracin Throat Lozenges

130147
Ralph B. D’Agostino
Statistical Evaluation of Studies on Cepacol and Scope

130148
Ralph B. D’Agostino
Statistical Analysis of Listerine Antiseptic

130149
Division of Medical Sciences, National Research Council/National Academy of Sciences
Drug Efficacy Study

130150
Merrell-National Laboratories
Effects of Local Anesthetics on Tactile Sensitivity Thresholds for Cutaneous and Mucous Membranes

130151
Merrell-National Laboratories
Cetylpyridinium Chloride/Sodium Fluoride Solution

130152
Cooper Laboratories, Inc.
Amosan

130153
Marion Laboratories
Guidelines for Testing the Effectiveness of Locally Applied Topical Antiseptics Other Than Mouthrinses

130154
Hynson, Wescott, and Dunning, Inc.
Thantis Lozenges (was 170040)

130155
Panelist

Arthur N. Bahn, Ph.D.
The Efficacy of Mouthwashes

130156
Warner-Lambert Co.
Listerine

130157
Cooper Laboratories, Inc.
Amosan

130158
Cooper Laboratories, Inc.
Amosan

130159
Cooper Laboratories, Inc.
“Absorption of Boron after Mouthwash Treatment with Bocosept”

130160
Procter and Gamble Co.
Active Ingedients in Scope - Cetylpyridinium Chloride and Domiphen Bromide

130161
Procter and Gamble Co.
Information Provided to Dr. D’Agostino for Statistical Evaluation

130162
The Proprietary Association
Information Pertaining to a Presentation by the Proprietary Association to the Panel

130163
The Proprietary Association
Effectiveness of Locally Applied Topical Antiseptics

130164
Warner-Lambert Co.
Listerine Antiseptic - Drug vs Cosmetic Claims/Comment on Draft Report

130165
Merrell-National Laboratories
Safety and Effectiveness of Cetylpyridinium Chloride

130166
Merrell-National Laboratories
Safety and Effectiveness of Cetylpyridinium Chloride

130167
Merrell-National Laboratories
Safety and Effectiveness of Cetylpyridinium Chloride

130168
Merrell-National Laboratories
Safety and Effectiveness of Cetylpyridinium Chloride

130169
Merrell-National Laboratories
Safety and Effetiveness of Cetylpyridinium Chloride

130170
Merrell-National laboratories
Safety and Effectiveness of Cetylpyridinium Chloride

130171
Merrell-National Laboratories
Safety and Effectiveness of Cetylpyridinium Chloride

130172
Warner-Lambert Co.
Relationship between Plaque, Bacteria, and Oral Disease

130173
Walter J. Loesche,

D.M.D., Ph. D
In-vitro and In-vivo Testing of Antiseptic Mouthrinses

130174
Procter and Gamble Co.
Dental Plaque - Gingivitis and Dental Caries

130175
Forsyth Dental Center
Methods for Measuring Plaque

130176
Purdue Frederick Co.
Povidone-Iodine

130177
Whitehall Laboratories, Inc.
Anbesol

130178
Louis P. Gangerosa, Sr., D.D.S.
Comments

130179
Warner-Lambert Co.
Listerine

130180
Plough, Inc.
Topical Analgesics (Asprin) and Sore Throat

130181
Nathaniel H. Rowe, D.D.S.
Comments - Dental Plaque

130182
The Proprietary Association
Soft Tissue Responses to High Frequency Use of Experimental and Commercial Mouthwashes

130183
Purdue Frederick Co.
Providone-Iodine - Testing

130184
Panelist

Arthur N. Bahn, Ph. D.
Minority Report, OTC advisory Panel on OTC oral Cavity Drug Products

130185
Irwin D. Mandel, D.D.S.
Plaque and Dental Disease

130186
Cooper Laboratories, Inc.
Amosan

130187
Procter and Gamble Co.
Domiphen Bromide Alone and in Combination with Cetylpyridinium Chloride

130188
The Proprietary association
Comments on the Information Copy of the panel’s Report

130189
Panelist

Walter E. Loch, M.D.
Comments on Monograph

130190
The Proprietary Association
Comments on “Methods of Expressing Strength of Drugs”

130191
University Faculty Members
Comments on Plague, Gingivitis, or Microbial Activity in the Mouth as Related to OTC Mouthwashes

130192
Panel Chairman Lawrences Cohen, Ph. D., M.D., D.D.S.
Statement to the OTC Panel

130193
D. B. Smith, D.D.S.
Clarification of Data in his Paper on Mouthwashs and Oral Cancer

Public Administrative File

OTC Oral Health Care Drug Products

(Docket No. 81N-0033)

Alphabetical Listing of

References Cited in the Report
VOLUME
CONTENTS

130194
A

130195
B

130196
C

130197
D-E

130198
F-G

130199
H-J

130200
K-L

130201
M-N

130202
O-R

130203
S

130204
T-Z

130205
Miscellaneous Uncited References A-G

130206
Miscellaneous Uncited references H-Z

Public Administrative File

OTC Oral Health Care Drug Products

(Docket No. 81N-0033)

Panel Administrator’s File

VOLUME
CONTENTS

130PA1
Panel Administrator’s File

Volume I - General

1.1 Calls for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae for Panel Memebrs and Liaisons

1.4 General and Specific Charges to Panel

1.5 Index of Panel Submissions

130PA2
Panel Administrator’s File,

Volume II - Minutes of Panel Meetings

130PA3
Panel Administrator’s File,

Volume III - Correspondence File (1973-1982).

File

July 7, 1975

Panel Administrator

OTC Division

Zirconium Report 75N-0003

The following volumes of data were hand-carried to Room 14-65 this date:

VOLUME
SUBJECT

140032
Carter-Wallace

140034
Carter-Wallace

140035
Gillette - Right Guard Extra Strength

140036

140037
Proctor & Gamble - Secret, Sure

140038
Proctor & Gamble

140039
Proctor & Gamble

140042
Proctor & Gamble

140043
Proctor & Gamble

140046
Proctor & Gamble

140048
Proctor & Gamble

140049
Carter-Wallace - Arrid XX

140050
Gillette

140000
A - Correspondence File

B - Summary Minutes - Antiperspirant Panel

C- References

Docket Number 75N-0003 has been assigned by the Hearing Clerk for the Zirconium Report.

Lee Geismar

ANTIPERSPIRANT OTC DRUGS

DATA AND INFORMATION
VOLUME
SUBMITTED BY
TRADE NAME
INGEDIENTS AND CONCENTRATION

140001-3
Gillette
Right Guard Antiperspirant
3.4% Al Chlorhydroxide

140004
Gillette
Right Guard natural Scent Antiperspirant
3.4% Al Chlorhydroxide

140005
Gillette
Right Guard Powder Dry Antiperspirant
3.4% Al Chlorhydroxide

140006
Gillette
Soft & Dri Lightly Powdered Antiperspirant Deodorant
3.4% Al Chlorhydroxide

140007
Gillette
Soft & Dri Unscented Antiperspirant
3.4 Al Chlorhydroxide

140008
Gillette
Soft & Dri Scented Antiperspirant
3.4 Al Chlorhydroxide

140009
Gillette
X-Hydra Antiperspirant Deodorant Liquid
20% Active Al Chlorhydroxide

3.6% Al Chloride

5% Cetyl Alcohol

140010
Gillette
X-Hydra Antiperspirant Deodorant Liquid
15% Active Al Chlorhydroxide

7.2% Aluminum Chloride

44% Alcohol

140011
Armour-Dial
Dial Antiperspirant Aerosol
3.5% Al Chlorhydroxide

140012
Red Foot
Redfoot
8-Hydroxyquinoline sulfate

0.75%, Aluminum Potassium

Sulfate 1.5%, Salicylic Acid 20%,

Boric Acid 10%, Magnesium Stearate

140013
Aerosol Techniques

Aerosol Techniques

Aerosol Techniques
Antiperspirant Spray

Extra Dry

Super Dri-Mist Heavy

Duty Antiperspirant

Rite-Aid Extra Dry

Antiperspirant Spray
3.5% or 4.0% Al Chlorhydroxide

Aluminum Chlorhydroxide 5.5%

Al Chlorhydroxide complex

Al Chlorhydroxide 4.20%

140014
Reheis

Reheis

Reheis

Reheis

Reheis

Reheis

Reheis

Reheis
Chlorhydrol Powder

Chlorhydrol Solution

Micro-Dry Ultrafine

Micro-Dry Ultrafine

Basic Aluminum Bromide

Rehydrol

Chloracel Solid

Chloracel Solution
Al Chlorhydroxide Complex

Al Chlorhydroxide complex 50%

Al Chlorhydrate impalpable

Al Chlorhydrate impalpable

Basic Aluminum Bromide

Al Chlorhydroxide-Propylene Glycol Complex

Sodium Aluminum Chlorhydroxy Lactate

Sodium Aluminum Chlorhydroxy Lactate 40%

140015
Armour-Dial

Armour-Dial
Dial Antiperspirant

Roll-On (Scented)

Dial Antiperspirant

Roll-On (Unscented)
Al Chlorhydroxide 20%

Al Chlorhydroxide 20%

140016
Sterling Drug

Sterling Drug

Sterling Drug

Sterling Drug

Sterling Drug

Sterling Drug

Sterling Drug
Body All Powdery Spray

Deodorant and Antiperspirant

Dorothy Gray Antiperspirant Atomist Deodorant

Dorothy Gray Spin Roll-On Deodoorant Antiperspirant

Givenchy Gentleman Antiperspirant Deodorant Spray

Tussy Dry Antiperspirant Spray

Tussy Roll-On Deodorant

Tussy Roll-On Deodorant

Extra Strength

Tussy Roll-On Deodorant

(Unscented)
Al Chlorhydrate 3%

Al Chlorhydroxide 2%

Alcohol 61%

Al chlorhydroxide complex 20%

Alcohol 25.17%

Al Chlorhydrate 3%

Al Chlorhydrate Compound 3.36%

Al Chlorhydrate 19.85%

Al Chlorhydroxide 24%

Al Chlorhydroxide 19.85%

140017
Sterling Drug

Sterling Drug

Sterling Drug

Sterling Drug
Dorothy Gray Antiperspirant Cream

Tussy Cream Deodorant

Tussy Extra Strength Cream Deodorant

Tussy Unscented Cream Deodorant
Aluminum Sulfate 8.74%

Aluminum Sulfate 8.74%

Aluminum Sulfate 10.27%

Aluminum Sulfate 8.74%

140018
Carter Products

Carter Products

Arrid Cream

Arrid Cream with Chlorophyll

Aluminum chlorhydrate 21.25%

Aluminum chlorhydrate 21.25%

Aluminum Chloride 1%

140019
Carter Products
Arrid Antiperspirant

Roll-On Deodorant
Aluminum Sulfate 8%

Sodium Aluminum Lactate 8%

Water Soluble Lanolin

140020
Carter Products

Carter Products
Light Powder Arrid

Extra Dry Antiperspirant Spray

Light Powder Arrid Extra Dry Unscented Antiperspirant Spray
Aluminum chlordrate 3.5%

Aluminum Chlorhydrate 3.5%

140021
Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal

Texas Pharmacal
Allercreme Aerosol

Antiperspirant Deodorant

Allercreme Aerosol Antiperspirant Deodorant (Unscented)

Allercreme Antiperspirant Deodorant Creme

Allercreme Antiperspirant Deodorant Creme (Unscented)

Allercreme Liquid Spray Antiperspirant Deodorant

Allercreme Liquid Spray Antiperspirant Deodorant (Unscented)

Allercreme Roll-On Antiperspirant Deodorant

Allercreme Roll-On Antiperspirant Deodorant (Unscented)

Maxi-Dry Hypo-Allergenic Antiperspirant Roll-On

Maxi-Dry Hypo-Allergenic Antiperspirant Roll-On (Unscented)

Maxi-Dry Hypo-Allergenic Antiperspirant Cream

Maxi-Dry Hypo-Allergenic Antiperspirant Cream (Unscented)
Aluminum chlorhydroxide 20%

Aluminum Chlorhydroxide 20%

Aluminum Chlorhydroxide 20%

Aluminum Chlorhydroxide 20%

Aluminum Chlorhydroxide 20%

Alcohol 58%

Aluminum Chlorhydroxide 20%

Aluminum Chlorhydroxide 20%

Aluminum Chlorhydroxide 20%

Aluminum Chlorhydroxide 25%

Aluminum Chlorhydroxide 25%

Aluminum Chlorhydroxide 25%

Aluminum Chlorhydroxide 25%

140022
Carter Products

Zinc Phenolsulfonate

140023
USV Pharmaceutical

USV Pharmaceutical

USV Pharmaceutical

USV Pharmaceutical

USV Pharmaceutical

USV Pharmaceutical

USV Pharmaceutical

USV Pharmaceutical
Mitchum Antiperspirant Spray

Mitchum Antiperspirant Spray (Unscented)

Mitchum Antiperspirant Spray Powder

Mitchum Antiperspirant Spray Powder (Unscented)

Mitchum Cream Antiperspirant

Mitchum Antiperspirant Scented Liquid

Mitchum Antiperspirant Unscented Liquid

Mitchum Antiperspirant Stick
Aluminum Hydroxychloride 2.8%

Aluminum Chloride 1.4%

Aluminum Hydroxychloride 2.8%

Aluminum Chloride 1.4%

Aluminum Hydroxychloride 3.5%

Aluminum Hydroxychloride 3.5%

Aluminum Chlorhydrol 19%

Aluminum Chloride 4%

Aluminum Chlorhydrol 14%

Aluminum Chloride 7.3%

Aluminum Chlorhydrol 14.98%

Aluminum Chloride 7.79%

Aluminum Chlorhydrol 14%

Aluminum Chloride 7%

140024-29
Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-Myers

Bristol-
Ammens Foot Powder Ban Roll-On Antiperspirant Deodorant

Unscented Ban Roll-On Antiperspirant Deodorant

Ban Antiperspirant Cream Deodorant

Ban Deodorant Spray

Dry Ban Antiperspirnt Deodorant Spray

The Dry System Antiperspirant Cream

The Dry System Antiperspirant Lotion Concentrate

Mum Cream Deodorant

Mum Roll-On Deodorant

Mum Spray Deodorant

Mum Powder Spray Antiperspirant Deodorant

Softalc Deodorant Spray Powder

Softalc Deodorant Spray Powder (Unscented)

Trig Antiperspirant Roll-On Deodorant

Trig Antiperspirant Roll-On Deodorant (Unscented)
Aluminum Chlorhydrate 2%

Aluminum Chlorhydrate 22%

Aluminum Chlorhydrate

Aluminum chlorhydroxide 18.4%

Aluminum Chloride 3.6%

Aluminum chlorhydrate 1.875%

Ethyl Alcohol 53%

Aluminum chlorhydrate 3.75%

Aluminum chloride 4.5%

Aluminum chlorhydroxide 23%

Aluminum Chloride 3.6%

Aluminum Chlorhydroxide 20.4%

Aluminum Chlorhydrate 10%

Aluminum Chlorhydrate 10%

Aluminum Chlordrate 1.875%

Ethyl Alcohol 53%

Aluminum chlorhydrate 3.5%

Aluminum chlorhydrate 2%

Aluminum chlohydrate 2%

Aluminum chlorhydroxide 22%

Aluminum Chlorhydroxide 22%

140024-29
Bristol-Myers

Bristol-Myers

Bristol-Myers
Ultra Ban 5000 Antiperspirant

Ultra Ban 5000

Antiperspirant (Unscented)

Ultra Ban Powder Spray
Aluminum chlorhydrate 4.04%

Aluminum Chloride 0.9%

Aluminum chlorhydrate 4.04%

Aluminum Chloride 0.9%

Aluminum chlorhydrate 3.5%

140030-31
Carter Products

Carter Products
Arrid Extra Dry Antiperspirant Spray

Arrid Extra Dry unscented Antiperspirant Spray
Aluminum chlorhydrate 3.5%

Aluminum chlorhydrate 3.5%

140032
Carter Products
Antiperspirant Spray (Experimental)
Aluminum Chlorohydrate 4%

Zirconium chlorohydrate 1%

140033
Carter Products
Hour After hour Antiperspirant
Aluminum chlorhydrate 3%

140034
Carter Products

Aluminum Chlorohydrate

Zirconium chlorohydrate

140035-36
Gillette
Right Guard Extra Strength Antiperspirant
Aluminum chlorhydrate, Zirconium oxychloride Aluminum glycinate

140037-38
Proctor & Gamble
Secret 7 Sure Antiperspirants
Zirconium chlorohydrate, Aluminum chlorhydrate Glycine complex

140039
Proctor & Gamble
Additional Data

140040
FDA Document
90-day subacute aerosol inhalation toxicity study

140041
Pennwalt Corp.
Fresh Stick
Sodium Aluminum chlorhydroxylactate

140042-43
Proctor & Gamble
Additional Data

140044-45
Leon Products, Inc.
Certain-dri
Aluminum Chloride 13.3%

140046
Proctor & Gamble
Additional Data

140047
Leon Products, Inc.
Additional Data

140048
Proctor & Gamble
Additional Data
Zirconium-Aluminum-Glycine Complex

140049
Carter Products Div.,

Carter-Wallace, Inc.
Arrid XX Antiperspirant Spray
Aluminum-Zirconium Chlorohydrate Complex

140051
Carter Products
Additional Data on Arrid Extra Dry

140052
Carter Products
Additional Data on Arrid Roll-on

140053
Avon Products, Inc.
Particle size measurements in aerosolized talc

140053A
Wickhen Products, Inc.

Wickenol 303

Wickenol 321

Wickenol 323

Wickenol 324

Wickenol 340

Wickenol 363D
Aluminum Chlorhydrate-50% aqueous solution

Aluminum Chlorhydrate crystals

Aluminum Chlorhydrate Impalpaple powder

Aluminum Chlorhydrate low-moisture impalpaple powder

Sodium Aluminum Lactate powder

Alcohol Soluble Aluminum Chlohydrate powder

140054
The Cosmetic, Toiletry, & Fragrance Association, Inc.
Additional information on “Antiperspirant Testing Protocol”

140055
Lehn & Fink
Body All--Additional information

140056
CTFA
Additional testing procedures

140057
Person & Covey, Inc.
Drysol
Aluminum chloride 20%

140058
Gillette Medical Evaluation Laboratories
Super Dri Soft and Dri and Right Guard Double Protection Roll-on Antiperspirant
20% Aluminum-zirconyl-hydroxychloride complex

140059
The Cosmetic, Toiletry and Fragrance Assn., Inc.
Information on ingredient nomenclature

140060
Person & Covey, Inc.
Drysol
Additional Data

140061
Carter Products

Gillette Medical Evaluations Laboratories

Sterling Drug, Inc.

Revlon Research Center, Inc.

Bristol-Myers Proucts

The Proctor & Gamble Co.

Reheis Chemical Company

CTFA

Armour-Dial, Inc.
Nomenclature for ingredients

“ ”

“ ”

“ ”

“ ”

Nomenclature for ingredients and usage and dosage levels

Nomenclature

Information on water of hydration for ingredients

Nomenclature

140062
The Cosmetic, Toiletry and Fragrance Assn., Inc.
Safety of talc

140063
Person and Covey, inc.
Drysol
Additional data

140064
CTFA
Safety Protocol for aerosols

140065 THRU 140068
REFERENCES (Alphabetical by Author)

PANEL ADMINISTRATOR’S FILE VOLUME I

Members

C.V.’s

Charge to Panel

Summary Minutes

Regulatory Analysis Assessment

Statement of Exemption and Environmental Assessment Reports

PANEL ADMINISTRATOR’S FILE VOLUME II

Correspondence

TFM VOLUME 1400PR
Has been established for Antiperspirant

Drug Products

Public Administrative File

OTC Vitamin and Mineral Drug Products

(Docket No. 78N-0024)

VOLUME
SUBMITTED BY
TRADE NAME/SUBJECT

150001
Schering Corp.
Mol-Iron Liquid

Mol-Iron Tablets

Mol-Iron Chronosule Tablets

150002
The Central Pharmacal Co.
Niferex Tablets

Niferex Elixir

Niferex-150 Capsules

150003
Marion Laboratories, Inc.
Os-Cal tablets

150004
Mallinckrodt Chemical Works
Toleron Suspension

Toleron Tablets

150005
Eastman Chemical Products, Inc.
Vitamin E

150006
Ross laboratories
Proposed Products for Women on Oral Contraceptives

150007
International Pharmaceutical Corp.
Calcident Tablets

150008
Smith Kline & French Laboratories
Feosol Spansule Capsules

150009-

150010
Cooper laboratories, Inc.
Ferronord Tablets

Vitron-C Hematinic Tablets

150011
Merrell-National Laboratories
Simron Plus Capsules

150012
Merrell-National Laboratories
Simron Capsules

150013
A.H. Robins Co.
Allbee-T Mult-vitamins

150014
A.H. Robins Co.
Adabee Multivitamins

Adabe with Minerals Tables

150015
A.H. Robins Co.
Allbee Capsules

Allbee w/C Capsules

150016
E.R. Squibb & Sons, Inc.
Theragran Tablets

Theragran Liquid

Theragran-M Tablets

150017
E.R. Squibb & Sons, Inc.
Vitamin B-1 100mg Tablets

Vitamin B-1 50mg Tablets

150018
E.R. Squibb & Sons, Inc.
Iron with Vitamin C Tablets

150019
E.R. Squibb & Sons, Inc.
Vitamin B-12 Capsules

150020
E.R. Squibb & Sons, Inc.
Niacin Tablets

150021
E.R. Squibb & Sons, Inc.
Vitamin A from Natural Sources Capsules

Vitamin A Capsules

150022
E.R. Squibb & Sons, Inc.
B Complex with Vitamin C Capsules

Stress Formula B Complex with Vitamin C Tablets

150023
E.R. Squibb & Sons, Inc.
Vitamin C Tablets

Vitamin C Orange Flavored Tablets

Vitamin C Tablets (Golden Bountry)

150024
E.R. Squibb & Sons, Inc.
Vitamin E Walnut Flavored Tablets

Vitamin E Capsules

Natural Vitamin E Capsules

150025
Pfizer Pharmaceuticals
Crystalets

Vitamin A Palmilets Stablets

150026-

150027
Hoffmann-LaRoche, Inc.
Vitamin A

150028
Hoffmann-LaRoche, Inc.
Thiamine

150029
Hoffmann-LaRoache, Inc.
Riboflavin

150030
Hoffmann-LaRoache, Inc.
Niacin

150031
Hoffmann-LaRoache, Inc.
Vitamin B-6

150032
Hoffmann-LaRoache, Inc.
Panthothenic Acid

150033-

150034
Hoffmann-LaRoache, Inc.
Ascorbic Acid

150035
Hoffmann-LaRoache, Inc.
Vitamin E

150036
Hoffmann-LaRoache, Inc.
Biotin

150037
Lederle Laboratories
Filibon Prenatal Capsules

Filbon OT Prenatal Tablets

Gevrabon Vitamin Mineral Supplement

Gevral Capsules

Gevral T Capsules

Gevral Protein

Gevrite Tablets

Lederplex Capsules

Lederplex Liquid

Lederplex Tablets

Stresscaps

Stresstabs 600

Vi-Magna Capsules

Ferro-Mandets Tablets

Ferro-Sequels Capsules

Incremin with Iron Syrup

Peritinic Tablets

Recoup Tablets

150038
William H. Rorer, Inc.
Fermalox Tablets

150039
Abbott Laboratories
Fero-Gradumet Filmtab

Fero-Grad-500 Filmtabs

Iberet Filmtab Tablets

Iberet Liquid

Iberet-500 Filmtab Tablet

Iberet -500 Liquid

Iberol Filmtab Tablets

Iberol-F Filmtab Tablets

Daylong Tablets

150040
Abbott Laboratories
Optilets-500 Filmtab Tablets

Optilets-M-500 Filmtab Tablets

Surbex Filmtab Tablets

Surbex w/C Filmtab Tablets

Surbex-T Filmtab Tablets

150041
ICI America Inc.
Ferancee Hematinic Tablets

Ferancee-HP Hematinic Tablets

Orexin Therapeutic Vitamin Supplement Tablets

Probec Tablets

Probec-T Tablets

Theron Tablets

Stuart Therapeutic Multivitamin Tablets

Stuart Hematinic Liquid

Stuart Hematinic Tablets

Mucoplex Tablets

Stuartinic Hematinic Tablets

150042
Plus Products
Plus Formula 10 Multimineral Tablets

Plus Formula 14 Multi-mins Tablets

Plus Formula 15 Multi-mins Tablets

Plus Formula 22 Magnesium Oxide Powder

Plus Formula 23 Manganese Tablets

Plus Formula 49 Vitamin B Complex Tablets

Plus Formula 49A Vitamin B Complex Tablets

Plus Formula 50 Liver, Iron & B Vitamins Tablets

Plus Formula 70 Vitamin B Complex Tablets with Vitamin C

Plus Formaula 71 High Potency Vitamin B Complex with Vitamin C Tablets

Plus Formula 72 Stress Supplement Tablets

Plus Formula 74 Vitamin & Mineral Supplement Perles

Plus Formula 75 B Complex 75 Tablets

Plus Formula 77 Vitamin B Complex Syrup with Iron

Plus Formula 78 Vitamin Syrup for Children

Plus Formula 80A Bone Meal Powder

Plus Formula 85 Natural Bone Meal with Magnesium, Manganese & Zinc Tablets

Plus Formula 92 Granular Soya Lecithin

Plus Formula 93A Lecithin Perles

Plus Formula 100 DFS Perles

Plus Formula 101A Vitamin A Perles

Plus Formula 104A Emulsified A Perles

Plus Formula 123 Paraaminobenzoic Acid (PABA) Tablets

Plus Formula 125A Inositol Tablets

Plus Formula 126 Inositol Powder

Plus Formula 152 Emulsified Vitamin E Complex Perles

Plus Formula 153 Vitamin E Complex Perles

150042 cont..........

Plus Formula 154A Emulsified Vitamin E Complex Perles

Plus Formula 155 Vitamin E Complex Perles

Plus Formula 156 Vitamin E Complex Perles

Plus Formula 158 Vitamin E Tablets

Plus Formula 159 Vitamin E Perles

Plus Formula 162 Vitamin E Perles

Plus Formula 163 Vitamin E Perles

Plus Formula 164 Vitamin E Perles

Plus Formula 165 Vitamine E Perles

Plus Formula 175 Dietary Food Supplement Perles

Plus Formula 180 Potassium & Iodine Tablets

Plus Formula 184 Calcium and Magnesium Tablets

Plus Formula 202A Vitamins A & D Perles

Plus Formula 203A Vitamins A & D Tablets

Plus Formula 205A Vitamins A,D, 7 E Perles

Plus Formula 206 A, D & E Drops

Plus Formula 207 Vitamins A & E Perles

Plus Formula 222 High Potency Cod Liver Oil

Plus Formula 234 Vitamin B-1 Tablets

Plus Formula 242 Vitamin B-2 Tablets

Plus Formula 249 Dried Yeast Tablets

Plus Formula 250 Yeast Plus

Plus Formula 251 Vitamin B-6 Tablets

Plus Formula 252 Vitamin B-6 Tablets

Plus Formula 253 Vitamin B-6 Tablets

Plus Formula 260 Niacin Tablets

Plus Formula 263 Niacinamide Tablets

Plus Formula 264A Pantothenic Acid Tablets

Plus Formula 265A Acerola Chews Tablets

Plus Formula 266A Chewable Vitamin C Tablets

150042 cont....

Plus Formula 267A Chewable Vitamin C Tablets

Plus Formula 273A Vitamin C Tablets

Plus Formula 275 Vitamin C Complex

Plus Formula 277 Vitamin C Complex

Plus Formula 278 Vitamin C Powder

Plus Formula 279 Vitamin C Powder

Plus Formula 280A Vitamin C Tablets

Plus Formula 282 Vitamin C Complex Tablets

Plus Formula 290 Granular Kelp

Plus Formula 304 Vitamin B-12 Tablets

Plus Formula 333 Dried Yeast and Iron Tablets

Plus Formula 380 Mint-A-Mins Chewable Vitamin Wafers

Plus Formula 450 Instant Brewer’s Yeast

Plus Formula 445 Iron Supplement Tablets

Plus Formula 740 Tiger’s Milk Cookies

Plus Formula 745 Tiger’s Milk Carob Coated Bar

Plus Formula 746 Tiger’s Milk Real Peanut Butter Bar

Plus Formula 747 Tiger’s Milk Peanut Butter & Honey Bar

Plus Formula 748 Tiger’s milk Peanut Butter & Jelly Bar

Plus Formula 749 Tiger’s Milk Calorie Watcher’s Snack

Plus Formula 800 Tiger’s Milk Nutrition Booster Plain

Plus Formula 825 Tiger’s Milk Nutrition Booster Natural Carob Flavor

Plus Formula 850 Tiger’s Milk Nutrition Booster Vanilla Flavor

Plus Formula 875 Nutrition Booster Natural Cocoa Flavor

Plus Formula 86 Zinc 30mg Tablets

Plus Formula 87 Zinc Tablets

Plus Formula 98 Vita-Fems Tablets

Plus Formula 122 PABA Tablets

150042 cont............

Plus Formula 127 Choline Tablets

Plus Formula 128 Inositol Tablets

Plus Formula 157 Vitamin E Capsules

Plus Formula 160 Vitamin E Capsules

Plus Formula 166 Vitamin E Capsules

Plus Formula 243 Vitamin B-2 Tablets

Plus Formula 244 Vitamin B-2 Tablets

Plus Formula 259 Pantothenic Acid Tablets

Plus Formula 261 Niacin Tablets

Plus formula 262 Niacinamide Tablets

Plus Formula 303 Vitamin B-12 Tablets

150043-

150047
The J.B. Williams Company, Inc.
Geritol Liquid

Geritol Tablets

150048
Ross Laboratories
Alpha Tocopheryl Polyethylene Glycol 1000 Succinate

150049
Signet Laboratories Incorporated
B-12 Tablets

Double Absorption B-12 Tablets

Vitamin B-6 Tablets

Vitamin B-1 Tablets

Vitamin B-2 Tablets

Double Absorption B-12 Tablets

Anti-X Tablets

pantothenic Acid Tablets

Citrex Plus Tablets

Toco E Sol Tablets

Taste-E-Tab

Power-B w/PABA Tablets

Intensive Care B with C Tablets

Premium Nutrition Plan Tablets

Omni Nutrition Plan Tablets

One Plan Multi-Vitamin-Mineral Supplement Tablets

Ultra-Vite Multi-Vitamin-Mineral Supplement Tablets

Neo-Tone Asimicaps

Iron with Vitamins & Minerals Tablets

Mag-Cal Balanced Super Citrex Tablets

150050-

150052
McMurray & Pendergast (For Vita-minerals, Inc.)
Bioflavanoids

150053
A.E. Staley Manufacturing Co.
Inositol

150054
LaWall & Harrison Research Laboratories, Inc.
S.S.S. Tonic Tablets

150055
LaWall & Harrison Research Laboratories, Inc.
S.S.S. Tonic (Liquid)

150056
Mead Johnson Laboratories
Feminins Tablets

150057
Sterling Drug Inc.
Fergon Capsules

Fergon w/C Caplets

Fergon Compound Elixir

Fergon Elixir

Fergon Tablets

Ironized Yeast Tablets

150058
Sterling Drug Inc.
Afaxin Capsules

150059
Sterling Drug Inc.
Betaxin Tablets

150060
Sterling Drug Inc.
Drisdol

150061
Sterling Drug Inc.
Pluravit Capsules

Pluraxin Capsules

150062
Wm. T. Thompson Co.
Zinc Tablets

Trace Elements Tablets

Fluoride Tablets

Multi-Minerals w/Sea Minerals Tablets

150063
Wm. T. Thompson Co.
Vitamin A Tablets

Vitamin A & Vitamin D Capsules

Vitamin D Tablets

Vitamin E Tablets

Vitamin E Capsules

Vitamin E & C with A Capsules

Vitamin K-1 Tablets

150064
Wm. T. Thompson Co.
Acerola C Chewable Tablets

Vitamin C Tablets

One Gram C Capsules

C Ross Hips Tablets

C-Flavoids “500" Tablets

Rose Hips C-Flavoids “650" Tablets

Flavoid Complex Tablets

150065
Wm. T. Thompson Co.
Ex-Po 36 Capsules (proposed)

Ex-Po 36 Capsules

Nuplex Tablets

Iron Hematinic Tablets

Neo-Globin Tablets

150066
Wm. T. Thompson Co.
Vitamin B-1 Tablets

Vitamin B-2 Tablets

Vitamin B-6 Tablets

Vitamin B-12 Tablets

B Complex Plus C Tablets

B Complex “50" Tablets (proposed)

B-Complex “50" Capsules

B-Complex Capsules (proposed)

Niacin Tablets

NiacinamideTablets

Pantothenic Acid Tablets

Folic Acid Tablets

150067
Ayerst Laboratories
Beminal 500 Tablets

Beminal Forte with Vitamin C Capsules

Beninal Vitamin B Complex with Iron and Liver Capsules

Cytoferin Tablets

Clusivol Chew Tablets

Clusivet Tablets

Clusivol Syrup

150068-

150069
Vitaminerals, Inc.
Data and views on Vitamin D

150070-

150071
Vitaminerals, Inc.
Data and views on Vitamin A

150072
see 150126

150073
The Council for Responsible Nutrition
Example labels of member companies. Safety and Efficacy review for Vitamins A, C, E, Niacin and fat soluable vitamin combinations-Data & Views

150074
The Council for Responsible Nutrition
Vitamin A reference bibliography.

150075
The Council for Responsible Nutrition
Ascorbic reference bibliography

150076
The Council for Responsible Nutrition
Reference bibliography for Vitamin E.

150077
The Council for Responsible Nutrition
Reference bibliography for Niacin and Niacinamide

150078
The Council for Responsible Nutrition
Reference bibliography for fat-soluble vitamins (A, E, D).

150079
Radiance Products Co.
Super Potency Multiple Vitamins & Minerals Tablets

Norwegian Cod Liver Oil w/Vegetable Oils Capsules

Vitamin B-6 Tablets

Vitamin B-12 in a Special Base Tablets

Super B-Complex Plus C Capsules

Dry Aqua-E Tablets

Bone Meal Plus Vitamin D and Iron Tablets

Proportioned Magnesium Tablets

Chewable Tasti C with Bioflavanoid Wafers

150080-

150081
Vitaminerals, Inc.
Data and views on Iron indications, Use and Toxicity

150082
Dorsey Laboratories
Neo-Calglucon Syrup

150083-

150084
Vitaminerals, Inc.
Information on Magnesium.

150085-

150087
Vitaminerals, Inc.
Information on lipotropic substances-discussion and summary.

150088
Vitaminerals, Inc.
Information on vitamins, minerals and hematinic - discussion and summary

150089
Cooper Laboratories, Inc.
Vitron-C Iron Therapy

150090
General Mills Chemicals, Inc.
Vitamin E

150091
R.L. Gaddy Co.
Vita-Pep Tablets

150091A
TPR Pharmaceuticals, Inc.
B-Tinic

150092
Cooper Laboratories, Inc.
Supplemental to a submission of ferrous fumarate-ascrbic acid bibliography

150093
Ross Laboratories
Supplemental to volume 150048. Animal data on water soluble vitamin E.

150094
General Mills Chemicals, Inc.
Material on Vitamin E

150095
Abbott Laboratories
Supplemental submission to volumes 150039-150040.

150096-

150104
Hoffman-LaRoche, Inc.
Summary of the data on safety and efficacy of: Vitamin A, Thiamine, Riboflavin, Niacin, Vitamin B-6, Pantothenic Acid, Ascorbic Acid, Vitamin E, Biotin.

150105
Smith, Kline & French Laboratories
Triamterene

150106
E.R. Squibb & Sons, Inc.
Supplemental submission on Theragran Tablets and Thergran-M Tablets.

150107
Hoffman-LaRoche, Inc.
Absorption techniques and absorption data on vitamins in pharmaceutical products.

150108
Hoffman-LaRoche, Inc.
Manufacturing overages of vitamins in pharaceutical products.

150109
Hoffman-LaRoche, Inc.
Critical review of vitamin C -sodium ascorbate: Sodium warning recommended by the OTC VMH Panel.

150110
Hoffman-LaRoche, Inc.
Critical review of OTC Panel addendum to Vitamin C review P. 5 under “B. Kidney or Bladder Stones”.

150111
Eastman Chemical Products, Inc.
Supplemental submission on data and views of vitamin E.

150112
Hoffman-LaRoache, Inc.
Summary data on multi-vitamins

150113
Hoffman-LaRoache, Inc.
Supplemental submission on “High Vitamin Dose Levels in Man”.

150114

150114A

150114B
Covington & Burling
Statement regarding safety of self-administered iron preparations.

150115
Linus Pauling Institute of Science & Medicine
Pertinent research articles

150116
Wilmer, Cutler & Pickering
Memorandum - 3 copies to this office submitted on behalf of the council for Responsible Nutrition

150117
Hoffman-LaRoche, Inc.
Vitamin items

150118
Marion Laboratories, Inc.
Oyster shells, OS-CAL

150119
Marion Laboratories, Inc.
OS-CAL Tabs and Calcium carbonate

150120
Merrell-National Laboratories
Simron: Elem iron 10mg

150121
OTC Volume-collection of unpublished data

150122
Marion Laboratories, Inc.
OS-CAL tablets, calcium 250mg ergocalciferol (125 USP units)

150123
Hoffman-LaRoche, Inc.
OTC Vitamin, and Hematinic Products (Vitamin A, B12, C, E, K, biotin)

150123A
Hoffman-LaRoche, Inc.
Biotin

150123B
Hoffman-LaRoche, Inc.
Vitamin E

150124
Hoffman-LaRoche, Inc.
OTC Vitamin, Mineral, and Hematinic Products

150125
FDA
OTC Drug Literature Program Part I thru VI, October 15, 1973

150126
Philadelphia Dry Yeast Co.
Debittered Brewers Dry Yeast

150127
The Proprietary Association
Draft Report Number 8

150128
ICI Americas, Inc.
Calcium sulfate as a source of calcium

150129
Marion Laboratories, Inc.
Calcium carbonate, OS-CAL

150130
FDA
OTC Drug Literature Program Part I. Vitamins, General

December 10, 1973

150131
FDA
OTC Drug Literature Part II. Vitamins A,D,E

150132
FDA
OTC Drug Literature Program Part III.

Pages 1-300

A. Cyanocobalamin

B. Folic Acid

C. Niacin

D. Pantothenic Acid

E. Pyridoxine HCL

F. Riboflavin

G. Thiamine HCL

H. Vitamin B Complex

150133
FDA
OTC Drug Literature

Program Part III.

Pages 301-600

150134
FDA
OTC Drug Literature

Program Part III.

Pages 601-865

150135
FDA
OTC Drug Literature

Program Part IV.

Ascorbic Acid

150136
FDA
OTC Drug Literature

Program Part V.

Biotin, Choline, Inositol

150137
FDA
OTC Drug Literature

Program Part VI.

Hematinics, Minerals.

A. Calcium Salts

B. Copper Salts

C. Iodine

D. Iron Salts

E. Magnesium Salts

F. Phosphorus Salts

G. Zinc Salts

150138
FDA
OTC Drug Literature

Part I thru VI.

January 11, 1974

150139
FDA
Index of Submissions and Ingredients to VMH Panel (Breakdown of the volumes by product and Ingredients)

Volume
Contents

150140
A

150141
Ba - B1

150142
Bm - Bz

150143
Ca – Cn

150144
Co – Cz

150145
D

150146
E

150147
F

150148
G

150149
H – Ha

150150
Hb – Hz

150151
I – J

150152
K

150153
L

150154
Ma – Mc

150155
Me – Mz

150156
N

150157
O

150158
P

150159
Ra – Ri

150160
Rj – Rz

150161
Sa – Sc

150162
Sd – Sl

150163
Sm – Sz

150164
T

150165
U – V

150166
W

150167
X – Z

150168
A – B

150169
C – Z

150PA1
Panel Administrator’s File

(Correspondence File),

 Volume 1

 Contents

1.0 Table of Contents

1.1 Calls for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae for Panel Members

1.4 General and Specific Charges

1.5 Summary Minutes

1.6 Interim Report

1.7 List if Panel Submissions

1.8 Regulatory Analysis Assessment

1.9 Statement of Exemption and Environmental Assessment Reports

150PA2
Panel Administrator’s File (Correspondence File), Volume II (1972 – 1973)

150PA3
Panel Administrator’s File (Correspondence File), Volume III (1974)

150PA4
Panel Administrator’s File (Correspondence File),

150PA5
Panel Administrator’s File (Correspondence File), Volume V (1976)

150PA6
Panel Administrator’s File (Correspondence File), Volume VI (1977)

150PA7
Panel Administrator’s File (Correspondence File), Volume VII (1978)

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Drug Products for the Treatment of Diaper Rash

Part I

Docket No. 78N-0301

Index to OTC Volumes

Volume No.
Submitted By
Marketed Products/Subject

160021
Pfizer Pharmaceuticals
Desitin Ointment

160025
Corona Manufacturing Co.
Corona Ointment

160027
Warren-Teed Pharmaceuticals, Inc.
Taloin Diaper Rash Ointment

160028
The UpJohn Co.
Clocream Skin Cream

160038
Miles Laboratories, Inc.
Acid Mantle Crème, Acid Mantle Lotion

160040
Resinol Chemical Co.
Resinol Ointment, Resinol Greaseless Cream

160041
Macsil, Inc.
Balmex Ointment

160042
Syntex Laboratories, Inc.
Methakote Diaper Rash Crème

160053 A&B
Chesebrough-Pond’s, Inc.
Vaseline Pure Petroleum Jelly

160067
Block Drug Co., Inc.
Tashan Super Skin Cream

160069
Cooper Laboratories, Inc.
Aveeno Colloidal Oatmeal

160070
Cooper Laboratories, Inc.
Aveeno Colloidal Oatmeal

160077
Bristol Myers Co.
Ammens Powder

160088
Macsil, Inc.
Balmex Ointment

160091
Bristol Myers Co.
Ammens Powder

160104
USV Pharmaceutical Corp.
Pathoderm Cream, Panthoderm Lotion

160204
USV Pharmaceutical Corp.
Panthoderm Cream Panthoderm Lotion

160221
Corona Manufacturing Co.
Corona Ointment

160236
Pennwalt Corp.
Caldesene Powder, Caldesene Ointment, Proposed Product Containing Calcium Undecylenate and Hydrocortisone Acetate

160242 through 160247
Sterling Drug Inc.
Diaparene Ointment, Diaparene Peri Anal, Diaparene Baby Lotion, Diaparene Medicated Baby Powder, Diaparene Diaper Rinse Solution, Diaparene Diaper Rinse Tablets, Diaparene Diaper Rinse Granules

160271
Whitehall Laboratories, Inc.
Sperti Healing Ointment

160272
Whitehall Laboratories, Inc.
Sperti Healing Ointment

160277
American Home Products Corp.
Sperti Healing Ointment

160357
Stiefel Laboratories, Inc.
Zeasorb Super Absorbent Medicated Powder

160362
University of Pennsylvania
Corn Starch Study

160421
Macsil, Inc.
Balmex Ointment

160427
Glenbrook Laboratories
Cornstarch Study

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Drug Products for the Prevention of Poison Ivy,

Oak, and Sumac

Part II

Docket No. 78N-0301

Index to OTC Volumes

Volume No
Submitted By
Product

160074
Manidn Health and Safety, Inc.
Poison Ivy Wash

160103
Unimed, Inc.
Residerm (Poison Ivy Lotion)

160132
Marion Health and Safety, Inc.
Zircreme, Ferric Chloride, Sting Kill

160152
Marion Health and Safety, Inc.
Poison Ivy Wash

External Analgesic Drug Products

for OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Drug Products for the Treatment of Fever Blisters

Part III

Docket No. 78N-0301

Index to OTC Volumes

Volume No.
Submitted By
Product

160008
Commerce Drug Co., Inc.
Bio-Stik

160012
Commerce Drug Co., Inc.
Tanac

160013
Commerce Drug Co., Inc.
Tanac Stik

160048
Campbell Laboratories, Inc.
Herpecin-L

160096
Blistex, Inc.
Blistex Ointment

160136
Sterling Drug Inc.
Campho-Phenique

160177
International Pharmaceutical Corp.
Gly-Oxide Liquid

160197
Oral Prophylactic Assoc., Inc.
Mouth Komfort

160213
Blistex, Inc.
Blistik Lip Balm

160218
Glenbrook Laboratories
Campho-Phenique

160231
Sterling Drug, Inc.
Campho-Phenique

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the Federal Register on

September 7, 1982 (47 FR 39412)

Part III

Statement on OTC Drug Products

For the Treatment of Fever Blisters

Docket No. 78N-0301

Panel Administrator’s File

06BPA8
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submission

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8 References

Administrative File

Alcohol Products For Topical

Antimicrobial OTC Human Use

Docket No 75N-0183

Panel Administrator’s File

16JPA1
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

Mercury-Containing Drug Products for Topical Antimicrobial OTC Human Use

Index of OTC Volumes

Docket No. 75N-0183

Volume
Submitted By
Subject

160025
Corona Manufacturig Co.
Parachlormercuriphenol

160085
Hynson, Westcott & Dunnig, Inc.
Merbromin

160154
Marion Health and Safety, Inc.
Merbromin

160157
Marion Health and Safety, Inc.
Thimerosal

160160
Marion Health and Safety, Inc.
Orthohydroxyphenyl mercuric chloride

160188
Bowman Pharmaceuticals, Inc.
Ammoniated mercury

160189
Bowman Pharmaceuticals, Inc.
Thimerosal

160224
Hynson, Westcott & Dunning, Inc.
Merbromin

160235
Corona Manufacturing Co.
Merbromin

160240
Eli Lilly and Co.
Thimerosal

160270
Hynson, Westcott & Dunnig, Inc.
Merbromin

160271
Whitehall Laboratories
Phenylmercuric Nitrate

16HPA1-A

Cited References

16HPA1-B

Miscellaneous Uncited References

Administrative File

OTC Mercury-Containing Drug Products for

Topical Antimicrobial Use

Docket No. 75N-0183

Panel Administrator’s File

16HPA1
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of panel Members nd Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

Alcohol Drug Products for Topical Antimicrobial

OTC Human Use

Index to OTC Volumes

(Docket No. 75N-0183)

Volume No.
Submitted By
Products/Subject

160045
Parke, Davis & Company
Lavacol

160084
Sea Breeze Laboratories, Inc.
Sea Breeze

160107
Cramer Products, Inc.
Fung-O-Spray

160148
Marion Health and Safety, Inc.
Isopropanol Sepps 70/10

160155
Marion Health and Safety, Inc.
Isopropanol 70 percent

160173
Holland Rantos Company, Inc.
Steri Wipe Alcohol Swabs

160184
Bowman Pharmaceuticals, Inc.
Isopropyl alcohol 70 percent

160185
Bowman Pharmaceuticals, Inc.
Isopropyl alcohol 91 percent

160206
Holland Rantos Company, Inc.
Ethylene Oxide in 70 percent Isopropyl alcohol

160207
Eli Lilly and Company
Isopropyl alcohol 91 percent

160209
Eli Lilly and Company
Isopropyl alcohol 91 percent

160249
Cramer Products, Inc.
Nitrotan

160250
Cramer Products, Inc.
Nitrotan (Aerosol)

160251
Cramer Products, Inc.
Iso-Quin

160278
Whitehall Laboratories, Inc.
Anbesol

160377
Vestal Laboratories
Alcare

160382
Vestal Laboratories
Alcare

16JPA1-A

Cited References

16JPA1-B

Uncited References

Public Administrative File

OTC Skin Bleaching Products

Volume
Company
Product

160056
USV Pharmaceutical Corporation

Tuckahoe, New York 10707
Esoterica Regular, Esoterica Facial, Esoterica Fortified, Esoterica Lotion, Esoterica Special, Golden Peacock Bleach Cream

160072
Plough, Inc.

Memphis, Tenn. 38151
Artra Skin Tone Cream

160081
Chattem Drug & Chemical Co.

Chattanooga, Tenn. 37409
Ultra Nadinola Cream, Deluxe Nadinola Complexion Cream, Derma Blanch, Nadinola Double Care Lotion

160112
Nicholas Products Ltd.

Waukeska, Wisconsin 53186
Ambi Skin Cream (Vol. I)

160113
Ambi Cosmetics – USA

(Animal Safety Data, Part 1)
Hydroquinone (Vol. II)

160114
Ambi Cosmetics – USA

(Animal Safety Data, Part 2)
Hydroquinone (Vol. III)

160115
Ambi Cosmetics – USA

(Medical rationale)
Ambi skin cream (Vol. VI)

160116
Ambi Cosmetics – USA

(Effectiveness data)
Hydroquinone and Glyceryl – PABA

(Vol. V)

160117
Ambi Cosmetics – USA

(Human safety data)
Hydroquinone and Glyceryl – PABA

(Vol. IV)

16A294
Skin Bleaching Products—

References

Panel Administrator’s File

16APAI—Panel Administrator’s File Volume I—Skin Bleaching Products

1. Federal Register call for data

2. List of Panel members and curricula vitae

3. General charge to OTC Drug Products Review Panels

4. Statement of Exemption and Environmental Assessment Report

5. Economic Impact Assessment Statement

6. Minutes of the Miscellaneous External OTC Drug Products Review Panel

7. Correspondence to the FDA staff or Panel on these drug – None.

There is no Panel Administrator’s File Volume II

Nailbiting and Thumbsucking Deterrent

Drug Products Panel Index

Volume
Submitted By
Subject

160010
Commerce Drug Co., inc.
Sucrose Octaacetate

Isopropyl Alcohol

160020
The Mentholatum Co., Inc.
Sucrose Octaacetate

Denatonium Benzoate

160054
Purepac Pharmaceutical Co.
Denatonium Benzoate

160168
Parke Davis & Co.
Sucrose Octaacetate

160172
Parke Davis & Co.
Denatonium Benzoate

160228
Parke Davis & Co.
Denatonium Benzoate

160295

(2 Volumes)
International Research and Development Corporation
Denatonium Benzoate

Nailbiting and Thumbsucking Deterrent

Drug Products Panel Index

Volume
Subject

160416
Cited References

160417
Miscellaneous Uncited References

Administrative File

OTC Nailbiting and Thumbsucking Deterrent Drug Products

Docket No. 80N-0146

Panel Administrator’s File

Volume
Contents

16DPA1
Panel Administrator’s File

1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exclusion from Environmental Assessment

1.8 Summary Minutes of Panel Meetings

1.9 Correspondence File

Camphorated Oil and Camphor-Containing Products Panel Index

Volume
Submitted By
Subject

160291
American Pharmaceutical Association
Camphorated Oil

160383
Carmine Varane, Pharmacist
Camphorated Oil

PANEL SUBMISSIONS ON OTC MISCELLANEOUS EXTERNAL DRUGS PRODUCTS CONCERNING OTC DRUG PRODUCTS CONTAINING CAMPHOR REGARDING RE-OPENING OF RECORD OF RECORD FOR

EXTERNAL ANALGESIC 78N-0301; ANORECTAL DRUG PRODUCTS 80N-0050; AND COUGH-COLD 76N-0052

Volume
Submitted By
Subject

160222
University of Nebraska Medical Center Carol R. Angle, MD
Camphor

160358
University of Pennsylvania Hospital Harry E. Morton, ScD
Camphor

Administrative File

OTC Camphorated Oil and Camphor-Containing Drug Products

Dockets No 80N-0227

Volume
Contents

16BPA1
1.0 References

1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 Index to Panel Submissions

1.5 Regulatory Analysis Assessment

1.6 Summary Minutes of Panel Meetings

1.7 Correspondence File

Miscellaneous External Advisory Review Panel Index For OTC Wart

Remover Drug Products Submissions

Volume
Submitted By
Subject

160004
Whitehall Laboratories, Inc.
Compound W

160007
Commerce Drug Co., Inc.
B-D-B Wart Remover

160282
Whitehall Laboratories, Inc.
Literature References

160283
Whitehall Laboratories, Inc.
Supplemental Data—Studies Pertaining to Salicylic Acid, Glacial Acetic Acid, Acetone Collodion,and Collodion

160287
Daywell Laboratories Corp.
Vergo

160289
Stiefel Laboratories, Inc.
Duofilm

160359
Stiefel Research Institute, Inc.
Duofilm-C

160376
Dr. Mary H. Bunney

Royal Infirmary

Edinburgh, Scotland, UK
Supplemental Data—Studies Using Salicylic Acid and Lactic Acid

160411

Cited References

160412

Miscellaneous Uncited References

Administrative File

Wart Remover Drug Products for Over-the-Counter Human Use

Docket No. 80N-0238

Panel Administrator’s File

Volume
Contents

16CPA1
Panel Administrator’s File

1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exclusion from Environmental Assessment

1.8 Summary Minutes of Panel Meetings

1.9 Correspondence File

Ingrown Toenail Relief Drug Products Panel Index

Volume
Submitted By
Subject

160100
Scholl, Inc.
Sodium Sulfide

160127
Whitehall Laboratories
Chlorobutanol, Tannic Acid, Isopropyl Alcohol

160280
Scholl, Inc.
Sodium Sulfide

160384
Whitehall Laboratories
Chlorobutanol, Tannic Acid, Isopropyl Alcohol

160386
Scholl, Inc.
Sodium Sulfide

160419

Cited References

160420

Miscellaneous Uncited References

Administrative File

OTC Ingrown Toenail Relief Drug Products

Docket No. 80N-0348

Panel Administrator’s File

Volume
Contents

16EPA1
Panel Administrator’s File

1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exclusion from Environmental Assessment

1.8 Summary Minutes of Panel Meetings

1.9 Correspondence File

Hair Grower and Hair Loss Prevention Drug Products Panel Index

Volume
Submitted By
Subject

160118
Edwards Industrial Center, Inc.
Tetracaline Hydrochloride, Benzoic Acid, Ascorbic Acid

160232
Shepard D. Roberts
Lanolin, Wheat Germ Oil, Coconut Oil, Vegetable Olive Oil

160425

Cited References

160426

Miscellaneous Uncited References

Administrative File

OTC Hair Grower and Hair Loss Prevention Drug Products

Docket No. 80N-0357

Panel Administrator’s File

Volume
Contents

16FPA1
Panel Administrator’s File

1.1 Call for Data

1.2 List of panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Regulatory Analysis Assessment

1.7 Statement of Exclusion from Environmental Assessment

1.8 Summary Minutes of Panel Meetings

1.9 Correspondence File

Corn and Callus Remover Drug Products

Index to OTC Volumes

Volume No.
Submitted By
Products/Subject

160003
Whitehall laboratories
Freezone

160073
Chattem Drug & Chemical Co.
Blis-To-Sol

160079
E.G. Behren
Corn Callus Remover

160097
Scholl, Inc.
“2” Drop Corn/Callous Remover, Callous Salve, Corn Salve, Halluxol, Onixol and Corn and Callous Products

160098
Scholl, Inc.
Same as 160097

160099
Scholl, Inc.
Same as 160097

160100
Scholl, Inc.
Same as 160097

160101
Scholl, Inc.
Same as 160097

160133
Whitehall Laboratories
Freezone

160256
Scholl, Inc.
A report on “Outpatient Utilization of ICPM Foot Clinic”

160282A & B
Whitehall Laboratories
Salicylic acid

160283
Whitehall Laboratories
Zinc chloride, salicylic acid, and acetic acid

160285
Scholl, Inc.
Salicylic acid

160292
Combe, Inc.
Blue Jay Corn Plasters

160293
Scholl, Inc.
40 percent salicylic acid disks

160294
Combe, Inc.
Phenoxyacetic acid

160380
Scholl, Inc.
Salicylic acid

160398
Combe, Inc.
Phenoxyacetic acid

16IPA1-A

Cited References

16IPA1-B

Uncited References

Administrative File

OTC Corn and Callus Remover Drug Products

Docket No. 81N-0122

Panel Administrator’s File

Volume
Contents

16IPA1
1.1 Call to Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

Topically Applied Hormone-Containing Drug Products

Index of OYC Volumes

(Docket No. 81N-0144)

Volume No.
Submitted By
Products/Subject

160055
Sterling Drug, Inc.

New York, NY 10016
Satura Moisture Cream with Hormones; Satura Moisture Lotion with Hormones; Moisturing Hormone Hand Cream; Cellogen Moisturing Hormone Cream with Protein Hydrolysate

160057
USV Pharmaceutical Corporation

Tuckahoe, NY 10707
Hormonex Beauty Serum; Hormonex in Cream; Hormonex hair and Scalp Serum

160095
Helena Rubinstein

New York, NY 10022
Ultra Feminine Cream with Natural Estrogen and Progesterone; Ultra Feminine beauty Oil with Natural Estrogen and Progesterone

160195
FDA, Bureau of Drugs

Office of Compliance
Information to the Panel regarding potential hazard of topical skin and hair preparations containing various hormones.

16GPA1-A

Cited References

Administrative File

Topically Applied Hormone-Containing Drug Products

For Over-The-Counter Human Use

(Docket No. 81N-0144)

Panel Administrator’s File

Volume
Contents

16GPA1
1.1 Call for Data

1.2 List of panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

Pediculicide Drug Products for OTC Human Use

Index of OTC Volumes

(Docket No. 81N-0201)

Volume No
Submitted By
Products/Subject

160011
Commerce Drug Company, Inc.
BARC Cream and Liquid

160046
Norcliff laboratories, Inc.
A-200 Pyrinate Liquid and Gel

160075
Block Drug Company, Inc.
Dolex Gel and Foaming Liquid

160092
McKesson laboratories
A-200 Pyrinate Liquid and Gel

160094
Norcliff Laboratories, Inc.
Kerosene

160130
FMC Corporation
Efficacy data on piperonyl butoxide—pediculosis control.

160137
Pfizer Pharmaceuticals, Inc.
RID

160138
Pfizer Pharmaceuticals, Inc.
RID

160163
Pfizer Pharmaceuticals, Inc.
RID

160202
Norcliff Thayer, Inc.
A-200 Pyrinate Liquid and Gel

160217
Block Drug Company, Inc.
Dolex

160220
Block Drug Company, Inc.
Dolex

160227
Pfizer Pharmaceuticals, Inc.
RID

160264
Fairfield american Corporation
A-pyrenone—pediculosis control

160279
Pfizer Pharmaceuticals, Inc.
RID

160360
Pfizer Pharmaceuticals, Inc.
RID

160400
Norcliff Thayer, Inc.
A-200 Pyrinate Liquid and Gel

160403
Laboratories Applipharm SA
PARA-2

16KPAI-A

Cited References

16KPAI-B

Uncited References

Administrative File

Pediculicide Drug Products For

OTC Human Use

Docket No. 81N-0201

Panel Administrator’s File

Volume
Contents

16KPAI
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

Boil Ointment Drug Products for OTC Human Use

Index to OTC Volumes

(Docket No. 82N-0054)

Volume No
Submitted By
Products/Subject

160005
Commerce Drug, Co., Inc.
Boil-Ease

160182
Bowman Pharmaceuticals, Inc.
Bowman Drawing Paste

160214
Press Chemical and Pharmaceutical Laboratories, Inc.
Epsal Ointment

16LPA1-A

Cited References

Administrative File

Boil Ointment Drug Products for OTC Human Use

Docket No 82N-0054

Volume
Contents

16LPA1
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Drug Products for the Treatment of Diaper Rash

Part I

Docket No. 78N-0301

Index to OTC Volumes

Volume No
Submitted by
Marketed Products/Subject

160021
Pfizer Pharmaceuticals
Desitin Ointment

160025
Corona Manufacturing Co.
Corona Ointment

160027
Warren-Teed Pharmaceuticals, Inc.
Taloin Diaper Rash Ointment

160028
The UpJohn Co.
Clocream Skin Cream

160038
Milies Laboratories, inc.
Acid Mantle Cream, Acid mantle Lotion

160040
Resinol Chemical Co.
Resinol Ointment, Resinol Greaseless Cream

160041
Macsil, Inc.
Balmax Ointment

160042
Syntex laboratories, Inc.
Methakote Diaper Rash Crème

160053
Chesebrough-Pond’s, Inc.
Vaseline Pure Petroleum Jelly

160067
Block Drug Co. Ic.
Tashan Super Skin Cream

160069
Cooper Laboratories, Inc.
Aveeno Colloidal Oatmeal

160070
Cooper Laboratories, Inc.
Aveeno Colloidal Oatmeal

160077
Bristol Myers Co.
Ammens Powder

160088
Macsil, Inc.
Balmax Powder

160091
Bristol Myers Co.
Ammens Powder

160104
USV Pharmaceutical Corp.
Panthoderm Cream, Panthoderm Lotion

160204
USV Pharmaceutical Corp.
Panthoderm Cream Panthoderm Lotion

160221
Corona manufacturing Co.
Corona Ointment

160236
Pennwalt Corp.
Caldesene powder, Caldesene Ointment, Proposed Product Containing Calcium Undecylenate and Hydrocortisone Acetate

160242

through

160247
Sterling Drug Inc.
Diaparene ointment, Diaparene peri Anal, Diaparene Baby Lotion, Diaparene Medicated Baby Powder, Diaparene Diaper rinse Solution, Diaparene Diaper Rinse Tablets, Diaparene Diaper Rinse Granules

160271
Whitehall Laboratories, inc.
Sperti Healing Ointment

160272
Whitehall Laboratories, Inc.
Sperti Healing Ointment

160277
American Home Products Corp.
Sperti Healing Ointment

160357
Stiefel Laboratories, Inc.
Zeasorb Super Absorbent Medicated Powder

160362
University of Pennsylvania
Corn Starch Study

160421
Macsil, Inc.
Balmax Ointment

160427
Glenbrook laboratories
Cornstarch Study

Administrative File

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

September 7, 1982 (47 FR 39412)

Part I

Statement on OTC Drug Products

For the Treatment of Diaper Rash

Docket No. 78N-0301

Panel Administrator’s File

Volume
Contents

06BPA6
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8 Cited References

1.9 Uncited References

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Drug Products for the Prevention of Poison Ivy,

Oak, and Sumac

Part III

Docket No. 78N-0301

Index to OTC Volumes

Volume No.
Submitted By
Product

160103
Unimed, Inc.
Residerm (Poison Ivy Lotion)

160132
Marion Health and Safety, Inc.
Zircreme,. Ferric Chloride, Sting-Kill

160152
Marion Health and Safety, Inc.
Poison Ivy Wash

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Male Genital Desensitizing Drug products

Part IV

Docket No. 78N-0301

Index to OTC Volumes

Volume
Sumitted By
Product

160001
Frederick Damrau, MD
Culminal

160014
Commerce Drug Co., Inc.
Detane

160171
Ciba-Geigy Corp.
Nupercainal Ointment

160260
Keller and Heckman for Pound International Corp.
Stud-100

160266
Keller and Heckman for Pound International Corp.
Stud-100

160281
Del Laboratories
Detane

160290
Commerce Drug Co., Inc.
Detane

160388
Del Laboratories
Detane

06BPA9-A

Cited References

06BPA9-B

Uncited References

Administrative File

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

September 7, 1982 (47 FR 39412)

Part IV

Statement on OTC Male Genital Desensitizing Drug Products

Docket No. 78N-0301

Panel Administrator’s File

Volume
Contents

06BPA9
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Astringent Drug Products

Part V

Docket No. 78N-0301

Index to OTC Volumes

Volume No.
Submitted By
Marketed Products/Subject

160022
Marion Laboratories Inc.
Bluboro Powder

160038
Dome Laboratories
Acid Mantle, Crème, Lotion

160039
Dome Laboratories
Domeboro Tablets, Powder

160069
Cooper Laboratories, Inc.
Acnaveen Bar, Cream, Aveeno Bar, bath, Oilated Bath, Avenol Bath Additive, BurVeen Wet Dressing Powder, Emulave bar, Nixoderm Ointment, Packers Pine Tar Shampoo, Soap, Sebaveen Shampoo

160070
Cooper Laboratories, Inc.
Acnaveen bar, Cream, Aveeno Bar, bath, Oilated bath, Avenol bath Additive, Bur Veen Wet Dressing Powder, Emulave bar, Nixoderm Ointment, Packers Pine Tar Shampoo, Soap, Sebaveen Shampoo

160093
R.L. Gaddy Co.
Ez-It Medicated Foot Powder

160140
Marion Laboratories, Inc.
Bluboro Powder

160219
Marion Laboratories, Inc.
Bluboro Powder

160230
Marion Laboratories, Inc.
Bluboro Powder

160233
Cox Drugs
Formula “U”

160354
Humpheys Pharmacel, Inc.
Witch Hazel

160396
Stiefel Research Institute, Inc.
AluWets

160409
Perito, Duerk, Carlson & Pinco for Requa Manufacturing Co., Inc.
Aluminum Sulfate Styptic Pencil

160413
The Woltra Company, Inc.
Aluminum Sulfate Styptic Pencil

160428
The E. E. Dickinson Co.
Witch Hazel

160429
Beecham Products
OTC Astringent Vaginal Douche Drug Products

160433
American Distilling and Manufacturig Co., Inc.
Witch Hazel Study

160435
Requa manufacturing Co., Inc.
Aluminum Sulfate

06BPA10-A

Cited References

06BPA10-B

Uncited References

Administrative File

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

September 7, 1982 (47 FR 39412)

Part V

Statement on OTC Astringent Drug Products

Docket No. 78N-0301

Panel Administrator’s File

Volume
Contents

06BPA10
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record;

OTC Insect Bite Neutralizer Drug Products

Part VI

Docket No. 78N-0301

Index to OTC Volumes

Volume No.
Submitted By
Product

160074
Marion Health and Safety, Inc.
Sting Kill Swabs

160119
Tender Corp.
After Bite

160159
Marion Health and Safety, Inc.
Sting Kill Swabs

160434
Tender Corp.
After Bite

Administrative File

External Analgesic Drug Products

For OTC Human Use; Establishment of a

Monograph and Reopening of Administrative Record

Published in the FEDERAL REGISTER on

September 7, 1982 (47 FR 39412)

Part VI

Statement on OTC Insect Bite Neutralizer Drug Products

Docket No. 78N-0301

Panel Administrator’s File

Volume
Contents

06BPA11
1.1 Call for Data

1.2 List of Panel Members and Liaisons

1.3 Curriculum Vitae of Panel Members and Liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8 References

OTC Drug Products for the Control of Dandruff

Saborrheic Dermatitis, and Psoriasis;

Establishment of Monograph

Docket No. 82N-0214

Index to OTC Volumes

Volume No.
Submitted By
Marketed Products/Subject

160033
Denver Chemical Mfg. Co.
Siroil

160042
Syntex Laboratories, Inc.
Methakote

160043
Reed and Carnrick
Tarbonis

160047
Reed and Carnrick
Alphosyl

160050
Reed and Carnrick
Sebical Anti-dandruff Shampoo

160051
Westwood Pharmaceuticals, Inc.
Balnetar

160059
Purex Corp., Ltd
Cuticura medicated Liquid

160060
Purex Corp., Ltd
Cuticura Medicated Ointment

160068
Block Drug Co., Inc.
Terin Cream, Tegrin Foam, Tegrin Medicated Soap

160069
Cooper Laboratories, Inc.
Acnaveen Cream, Packer’s Pine Tar Liquid Shampoo, Packer’s Pine Tar Soap, Sebaveen

160070
Cooper Laboratories, Inc.
Supplemental data

160087
Westwood Pharmaceuticals, Inc.
Supplemental data

160129
Whitehall Laboratories
Oxipor VHC Lotion

160134
Whitehall Laboratories
Denorex Medicated Gel Shampoo, Denorex Medicated Liquid Shampoo

160201
Chester A. Baker Laboratories, Inc.
Baker’s P & S Liquid, Baker’s P & S Ointment

160237
Mitchum-Thayer, Inc.
Mazon Medicated Cream

160238
Mitchum-Thayer, Inc.
Mazon Medicated Soap

160241
Whitehall Laboratories
Oxipor VHC Lotion

160253
Westwoord Pharmaceuticals, Inc.
Estar Therapeutic Tar Gel

160255
H.B. Distributing Co.
Hospital Brand Psoriasis Emulsion

160267
Dr. Zackman
Letter of Communication on coal tar

160275
Warner Lambert Co.
Listerine Antiseptic

160276
Warner Lambert Co.
Listerine Anitseptic

160286
The Proprietary Association
Coal tar Products

160297
Preston Pharmaceuticals, Inc.
Dermakon Dandruff Shampoo

160298/

160299
Texas Pharmacal Co.
Meted Cream Shampoo, Meted Lotion Shampoo

160300
Armour-Dial, Inc.
Dial Conditioning Dandruff Shampoo for Normal Hair, Dial Conditioning Shampoo for Dry hair, Dial Conditioning Shamposs for Oily Hair

160301
Armour-Dial, Inc.
References

160302
Armour-Dial, Inc.
References

160303
Armour-Dial, Inc.
References

160304
Procter and Gamble
Head and Shoulders

160305
Mitchum-Thayer, Inc.
Mitchum Dandruff Shampoo

160306
Max Factor
Sebb Lotion

160307
Mitchum-Thayer, Inc.
Mazon Medicated Shampoo

160308
H. Clay Glover Co., Inc.
Glover’s Imperial Scarcoptic Mange Medicine

160309
H. Clay Glover Co., Inc.
Glover’s Imperial Medicated Soap

160310
H. Clay Glover Co., Inc.
Glover’s Imperial Medicated Ointment

160311
Marion Laboratories, Inc.
Metasep Medicated Shampoo

160312
Olin Corp.
Zinc Omadine

160313
Flow Pharmaceuticals
Nu-Flow

160314
Alcon Laboratories, Inc.
Ionil, Ionil-T

160315
Whitehall Laboratories
Denorex Medicated Liquid Shampoo

160316
G.S. Herbert Laboratories
Vanseb Dandruff Shampoo, Vanseb-T Tar Shampoo

160317
Hess Hair Milk Laboratories, Inc.
Hess Hair Milk

160318
Texas Pharmacal Co.
Meted-2 Cream Shampoo, Meted-2 Lotion Shampoo

160319
Sterling Drug, Inc.
Cradol

160320
Sterling Drug, Inc.
Methylbenzethonium chloride

160321
Sterling Drug, Inc.
Double Danderine

160322
Sterling Drug, Inc.
Phisoden

160323
Westwood Pharmaceuticals, Inc.
Sebulex Conditioning Shampoo

160324
Westwood pharmaceuticals, Inc.
Foxtex Cream

160325
Westwood Pharmaceuticals, Inc.
Sebutone AntiSEBORRHEIC Tar Shampoo

160326
R. Schattner Co., Pharmaceuticals
Chloraderm

160327
Smith, Kline, and French Laboratories
Pragmatar

160328
H. Clay Glover Co., Inc.
Supplemental data Glover’s Imperial Medicated Soap

160329
H. Clay Glover Co., Inc.
Supplemental data Glover’s Imperial Medicated Ointment

160330
H. Clay Glover Co., inc.
Supplemental data Glover’s Imperial Sarooptic Mange Medicine

160331
Purdue Frederick Co.
Betadine Shampoo

160332
Colgate-Palmolive
Grenadier Dandruff Control hair Groom, Wildroot Dandruff Treatment hair Groom

160333
Colgate-Palmolive
Look Twice Anti-dandruff Shampoo

160334
Colgate-Palmolive
Look Twice Anti-dandruff Shampoo

160335
Colgate-Palmolive
Safety and efficacy of zinc pyrithione

160336
Colgate-Palmolive
Supplemental data

160337
Colgate-Palmolive
Supplemental data

160338
H. Clay Glover Co., Inc.
Supplemental data Glover’s Imperial Medicated Soap

160339
Block Drug Co., Inc.
Tegrin Medicated Shampoo

160340
Helene Curtis Industries, Inc.
Enden Lotion Shampoo

160341
American Cyanamid Co.
Bibliography of omadines

160342
Penwalt Corp.
Hydrocortisone acetate and calcium undecylenate

160343
Hask, Inc., Toiletries
Hask D.S.T. Treatment Shampoo

160344
Hask, Inc. Toiletries
Hask Hair and Scalp Treatment

160345
h. Clay Glover Co., Inc.
Rewocid SBU 185

160346
Gillette Medical Evaluation Laboratories
Safety and efficacy of zinc omadine

160347
Texas Pharmacal Co.
Pentrax Tar Shampoo

160348
Texas Pharmacal Co.
Supplemental data

160349
Gillette Co.
Selenium sulfide

160350
R.T. Vanderbilt Co., inc.
Vancide 89 RE

160351
Helene Curtis Industries, Inc.
Suave Dandruff Shampoo

160352
Alberto-Culver Co.
Rinse Away Dandruff Rinse

160353
Warner-Lambert Co.
Listerine Antiseptic

160355
US Borax Research
Toxicity of Boric acid and sodium tetraborate

160356
Westwood Pharmaceuticals, Inc.
Sebulex Conditioning Shampoo

160363
Abbott Laboratories
Selsun Blue for Normal Hair, Selsun Blue for Dry Hair, Selsun Blue for Oily Hair

160364
Stiefel laboratories, Inc.
Polytar Shampoo

160365
Block Drug Co., inc.
Hydrocortisone alcohol and coal tar extract

160366
Olin Corp.
Toxicological summary of zinc omadine

160367
Olin Corp.
Bibliography I

160368
Olin Corp.
Bibliography II

160369
Procter & Gamble
Safety and efficacy of zinc pyrithione

160370
Procter and Gamble
References 1-25

160371
Procter and Gamble
References 26-50

160372
Procter and Gamble
References 51-75

160373
Procter and Gamble
References 76-100

160374
Procter and Gamble
References 101-121

160375
Westwood Pharmaceuticals, Inc.
Supplemental data Estar Gel

160378
Avon Products, Inc.
Keep Clear Anti-dandruff Shampoo

160379
Mitchum-Thayer, Inc.
Mazon Medicated Cream

160381
The Proprietary Association
Coal tar Products

160385
Abbott Laboratories
Safety and evaluation o selenium sulfide

160387
Block Drug Co., inc.
Tegrin Shampoo

160389
Procter and Gamble
Supplemental data Head and Shoulders

160390
National Cancer Institute
Bioassay of Selsun for Possible Carcinogenicity

160392
Beecham Products, Inc.
Zinc pyrithione anti-dandruff hairgroom

160393
R.T. Vanderbilt Co., inc.
Supplemental data Vancid 89 RE

160394
Emery Uncommon Chemicals
Undeclenic acid monoethanolamide sulfosuccinate, sodium salt

160395
Purdue Frederick Co.
Supplemental data Betadine Shampoo

160397
Westwood Pharmaceuticals, Inc.
Sebucare Scalp Lotion, Supplemental data

160401
Helene Curtis Industries, inc.
Supplemental data Enden lotion Shampoo

160402
Emery uncommo Chemicals
Ogilvie Dandruff Shampoo

160404
Plough, Inc.
Sulfur-8 Hair and Scalp Conditioner

160405
Helene Curtis Industries, Inc.
Validation of the IBT Study Suave Dandruff Shampoo

160406
Neutrogena Corp.
T-Gel Shampoo

160407
Stiefel Laboratories, Inc.
Polytar Bath

160408
H.B. Distributing Co.
Hospital Brand Psoriasis Emulsion

160410
Hask, Inc., Toiletries
Letter of communication

160414
Westwood Pharmaceuticals, inc.
Supplemental data

160418
The proprietary Assocaition
Coal tar project

160430
Whitehall Laboratories
Coal tar lotions

160431
The Proprietary Association
Coal tar project

160432
National Psoriasis Foundation
Coal tar

160436
Dr. R.B. D’Agostino
Statistical evaluation

Administrative File

OTC Drug Products for the Control of Dandruff,

Seborrheic Dermatitis, and Psoriasis

Establishment of a Monograph

Published in the FEDERAL REGISTER of

December 3, 1982 (47 FR 54646)

Docket No. 82N-0214

Panel Administrator’s File

Volume
Contents

16MPA1

16MPA1-A

16MPA1-B
1.1 Call for Data

1.2 List of panel Members and Liaisons

1.3 Curriculum Vitae of panel Member and liaisons

1.4 General Charge to Panel

1.5 Index to Panel Submissions

1.6 Minutes of Panel Meetings

1.7 Correspondence

1.8 Cited References

1.9 Uncited References

NO_______TFM_____________ VOLUME WAS MADE FOR__Naibiting and____________________

__thumbsucking Deterrent Drug_Products ___

NO_____TFM_____________ VOLUME WAS MADE FOR____Wart Remover________________

_Drug Products ___

TFM VOLUME____16ATFM________________________________

Has been established for__Skin Bleaching Drug Products___________________________________

TFM VOLUME______16BTFM_____________________

Has been established for__Hair Grower and hair Loss Prevention Drug Products________

TFM VOLUME____16ETFM_______________________

Has been established for____Ingrown Toenail Drug Products_______________________________________

FR VOLUME__16BFR____________________

Has been established for____Camphorated Oil Drug Products_____________________________

STOMACH ACIDIFIER ADMINISTRATIVE RECORD

(Docket No. 79N-0176)

Index to Panel Submissions

Volume No.
Firm
Subject

170011
Stuart Pharmaceuticals
Stuart Amino Acids with B12

170023
Winthrop Laboratories
Acidol-Pepsin

170049
Dorsey laboratories
Kanulase Tablets

170103
Eli Lilly and Company
Acidulin (glutamic acid hydrochloride) Volume I

170104
Eli Lilly and Company
Acidulin (glutamic acid hydrochloride) Volume II

170105
Stuart Pharmaceuticals
Normacid Supplements

170124
Eli Lilly and Company
Acidulin (glutamic acid hydrochloride)

SWEET SPIRITS OF NITRE

FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(Docket No. 79N-0177)

INDEX TO PANEL SUBMISSION

Volume No.
Contents

170163
1. Letter dated August 30, 1976, to Robert J. Haggerty, M.D., from Joseph P. Hile, Acting Commissioner of Food and Drugs, pertaining to sweet spirits of nitre.

2. TWX: Injury/Death Investigation, Sweet Spirits of Nitre, Complaint Form # X041-235, dated November 20, 1974.

3. TWX: Death investigation, Sweet Spirits of Nitre, dated November 22, 1974.

170183
References

170PA1
Panel Administrator’s File

CHOLECYSTOKINETIC DRUG PRODUCTS

FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(Docket No. 79N-0368)

INDEX TO PANEL SUBMISSIONS

Volume No.
Submitted by
Subject

170045
Gray Pharmaceutical Co.
G.B.-Prep Emulsion

(Corn oil)

170184

References

17CPAI

Panel Administrator’s File

ANTHELMINTIC DRUG PRODUCTS FOR

OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(Docket No. 79N-0378)

Volume No.
Submitted By
Subject

170024
Sterling Drug Company
Jayne’s PW Vermifuge

170033
Pfizer Pharmaceuticals Inc.
Antiminth Oral Suspension

170068
Pfizer Pharmaceuticals Inc.
Pyrantel Pamoate oral Suspension (Vol. 1 of 6)

170069
Pfizer Pharmaceutical Inc.
Pyrantel Pamoate Oral Suspension (Vol. 2 of 6)

170070
Pfizer Pharmaceuticals Inc.
Pyrantel Pamoate Oral Suspension

(Vol. 3 of 6)

170071
Pfizer Pharmaceuticals, Inc
Pyrantel Pamoate Oral Suspension

(Vol. 4 of 6)

170072
Pfizer Pharmaceuticals, Inc.
Pyrantel Pamoate Oral Suspension (Vol. 5 of 6)

170073
Pfizer Pharmaceuticals, Inc.
Pyrantel Pamoate Oral Suspension

(Vol. 6 of 6)

170101
Scientific Associates inc.
Piperazine Citrate Syrup

170122
Pfizer Pharmaceuticals Inc.
Pyrantel Pamoate Oral Suspension

170133
Sterling Drug Co.
Jayne’s PW Vermifuge

170134
Pfizer Pharmaceuticals Inc.
Pyrantel Pamoate Oral Suspension

170158
Pfizer Pharmaceuticals Inc.
Pyrantel Pamoate Oral Suspension

170160
Pfizer Pharmaceuticals Inc.
Pyrantel Pamoate oral Suspension

170161
Memorandum from the Division of Drug Experience to the Division of OTC Drug Evaluation
Adverse Peactions to Antiminth, Povan, Piperazine Citrate, and Gentian Violet

170162
Pfizer Internatonal
Drug Experience Report

170207

References

17FPAI

Panel Administrator’s File (1.1 – 1.8)

17FPAII

Panel Administrator’s File (Correspondence)

Exocrine Pancreatic Insufficiency Drug Products

For Over-The-Counter Human Use

Administrative Record

(Docket No. 79N-0379)

Index to Panel Submissions

OTC Vol Number
Submitted By
Subject

170034
Winthrop Labs.
Stamyl tablets

170130
Parke-Davis and Co.
Panteric capsules, tablets, granules

170144
Hoechst-Roussel Pharm.
Festal tablets (Volume 1 of 3)

170145
Hoechst-Roussel Pham.
Festal tablets (Volume 2 of 3)

170146
Hoechst-Roussel Pharm.
Festal tablets (Volume 3 of 3)

170182

References

17BPAI

Panel Administrator’s File

Hypophosphatemia and Hyperphosphatemia Drug Products For

Over-The-Counter Human Use

Administrative Record

(Docket No. 80N-0395)

Index to Panel Submissions

OTC Volume Number
Submitted By
Subject

170005
Wyeth Laboratories Inc.
Basaljel

170043
Wyeth Laboratories Inc.
Phosphaljel

170211

References

17HPAI

Panel Administrator’s File (1.1 – 1.9)

Smoking Deterrent Drug Products For

Over-The-Counter Human Use

Administrative Record

(Docket No. 81N-0027)

OTC Volume Number
Submitted By
Subject

170001
Health Sciences Association
Nicoprive (Volume 1 of 2)

170002
Health Sciences Association
Nicoprive (Volume 2 of 2)

170038
Campana Corporation
Bantron

170129
Edgefield Corporation
Tabmint Chewing Gum

170168
S.A. Cravotta Company
“I Quit”

170169
Friend, Perles, Dorfman and Kleefeld
Nicocortyl (Volume 1 of 2)

170170
Friend, Perles, Dorfman and Kleefeld
Nicocortyl (Volume 2 of 2)

170173
Buffalo District, FDA
Nicocortyl

170178
Edgefield Corporation
Tabmint Chewing Gum

170229

References

17KPAI

Panel Administrator’s File

Insect Repellent Drug Products for

Over-the-Counter Oral Human Use

Administrative Record

(Docket No. 81N-0040)

Index to Panel Submissions

OTC Volume Number
Submitted By
Subject

170174
FDA
Journal articles and textbook abstracts

17NPAI
FDA
Panel Administrator’s File (1.1 – 1.8)

Drug Products For Over-the-Counter Human Use

For the Treatment of Acute Toxic Ingestion

Administrative Record

(Docket No. 81N-0050)

Index to Panel Submission

OTC Volume No.
Submitted By
Subject

170139
Bowman Pharmaceuticals, Inc.
Poison Control Kit

170150
Requa manufacturing Company, Inc.
Activated Charcoal

170151
Regua Manufacturing Company, Inc.
Activated Charcoal

170227
FDA
References (Cited and Uncited)

170PAI
FDA
Panel Administrator’s File

Orally Administered Drug Products For the Treatment

Of Fever Blisters for Over-the-Counter Human Use

Administrative Record

(Docket No. 81N-0060)

Index to Panel Submissions

OTC Volume Number
Submitted By
Subject

170052
Hynson, Westcott and Dunning, Inc.
Lactinex

170180
Hynson, Westcott and Dunning, Inc.
Lactinex

170185
Hynson, Westcott and Dunning, Inc.
Lactinex

170228

References

17IPAI

Panel Administrator’s File

Deodorant Drug Products for Internal Use for

Over-the-Counter Human Use

Administrative File

(Docket No. 81N-0064)

Index to Panel Submissions

OTC Volume No.
Submitted By
Subject

170014
Rystan Company Inc.
Derifil Tablets Chloresium Tablets Activated Charcoal

170125
Brooklyn-Cumberland Medical Center
Activated Charcoal

170151
Requa manufacturing Co., Inc.
Activated Charcoal

170171
Parthenon Co. inc.
Bismuth Subgallate

170172
Norma Gill, et. Al.
“Odor Barriers”

170179
Requa maufacturing Co. Inc.
Activated Cahrcoal

170226
FDA
References

17PPAI
FDA
Panel Administrator’s File

Digestive Aid Drug Products For

Over-the-Counter Human Use

Administrative Record

(Docket No. 81N-0106)

Index to Panel Submissions

OTC Volume No.
Submitted By
Subject

170003
Van Patten Pharmaceutical Co.
Alliman Tablets

170006
Chattem, Inc.
Cardui Liquid

170017
Requa manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170018
Reed & Carnrick Pharmaceuticals
Phazyme Tablets

170019
Reed & Carnrick Pharmaceuticals
Phasil Tablets

170020
Reed & Carnrick Pharmaceuticals
Laxsil Liquid

170023
Winthrop Products Inc.
Acidol-Pepsin Capsules

170034
Winthrop Products Inc.
Stamyl Tablets

170042
Purdue Frederick Co.
ProBilagol Liquid

170049
Dorsey Laboratories
Kanulase Tablets

170053
Lewis_Howe Company
Tums and Dicarbosil Tablets

170054
Warner/Chilcott
Gelusil Tablets and Liquid

170055
Signet Laboratories Inc.
Dihepatone Tablets

170058
Lewis-Howe Company
Tums and Dicarbosil Tablets

170059
Warner/Chilcott
Gelusil Tablets and Liquid

170061
Warner-Lambert Company
Rolaids Tablets

170062
Requa Manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170063
Warner/Chilcott
Gelusil Tablets and Liquid

170065
Requa Manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170074
Warner-Lambert Company
Bromo-Seltzer Granules

170075
Winthrop Products Inc.
Stamyl Tablets

170098
Lewis-Howe Company
Tums ad Dicarbosil tablets

170100
Carter Products
Gastroenterase Tablets

170106
Winthrop Products Inc.
Stamyl Tablets

170120
Lewis-Howe Company
Tums and Dicarbosil Tablets

170128
Warner-Lambert Company
Hydrate Magnesium Aluminate Activated Sulfate Liquid & Tablets

170130
Parke-Davis & Co.
Panteric Capsules, Tablets and Granules

170131
Reed & Carnrick Pharmaceuticals
Phazyme Tablets

170135
Palafox Laboratories, Inc.
Palagastra Liquid

170136
Reed & Carnrick Pharmaceuticals
Phazyme Tablets

170137
Warner-Lambert Company
Rolaids Tablets

170140
Bowman Pharmaceuticals Inc.

The Rilox Company

Father Francis’ Herbs
Controflex Phosphorated Syrup

Brodie’s Cordial Liquid

Medicinal Tea No. 1 & No. 3

170142
Warner-Lambert Company
Hydrate Magnesium Aluminate Activated Sulfate Liquid & Tablets

170143
Requa Manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170144
Hoechst-Roussel Pharmaceuticals Inc.
Festal Tablets

170145
Hoechst-Roussel Pharmaceuticals Inc.
Festal Tablets

170146
Hoechst-Roussel Pharmaceuticals Inc.
Festal Tablets

170151
Requa Manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170152
Requa Manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170154
Requa Manufacturing Co., Inc.
Activated Charcoal Tablets and Capsules, Charcoal Tablets

170156
Warner-Lambert Company
Roliads Tablets

170159
Reed & Carnrick Pharmaceuticals
Phazyme Tablets

170230

Cited References A – H

170231

Cited References J – Z

170232

Unicited References

17GPAI

Panel Administrator’s File

(1.1 – 1.6)

17GPAII

Panel Administrator’s File

(Correspondence 1973-1981)

ORALLY ADMINISTERED DRUG PRODUCTS FOR RELIEF OF SYMPTOMS

ASSOCIATED WITH OVERINDULGENCE IN ALCOHOL AND FOOD

FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(DOCKET NO. 82N-0166)

INDEX TO PANEL SUBMISSIONS

OTC Volume No.
Submitted By
Subject

170015
Schmid Laboratories, Inc.
Fructose tablets

170016
Cary Corporation
Chaser tablets

170107
Miles Laboratories, Inc.
Alka-Seltzer tablets

170108
Miles Laboratories, Inc.
Alka-Seltzer tablets

170109
Miles Laboratories, Inc.
Alka-Seltzer tablets

170110
Miles Laboratories, Inc.
Alka-Seltzer tablets

170111
Miles Laboratories, Inc.
Alka-Seltzer tablets

170112
Miles Laboratories, Inc.
Alka-Seltzer tablets

170113
Miles Laboratories, Inc.
Alka-Seltzer tablets

170114
Miles Laboratories, Inc.
Alka-Seltzer tablets

170115
Miles Laboratories, Inc.
Alka-Seltzer tablets

170116
Miles Laboratories, Inc.
Alka-Seltzer tablets

170117
Miles Laboratories, Inc.
Alka-Seltzer tablets

170118
Miles Laboratories, Inc.
Alka-Seltzer tablets

170123
Miles Laboratories, Inc.
Alka-Seltzer tablets

170132
Miles Laboratories, Inc.
Alka-Seltzer tablets

170151
Requa manufacturing Company, Inc.
Requa’s Activated Charcoal tablets and capsules

170175
Lemmon Company
Quick. Over capsules

170177
Warner-Lambert Company
Bromo-Seltzer granules

170181
Requa Manufacturing Company, Inc.
Requa’s Activated Charcoal tablets and capsules

170187
Norwich Eaton Pharmaceuticals
Pepto-Bismol Liquid

170188
Cary Corporation
Chaser tablets

170189
Miles Laboratories, Inc.
Alka-Seltzer tablets

170190
Miles Laboratories, Inc.
Alka-Seltzer tablets

170191
Miles Laboratories, Inc.
Alka-Seltzer tablets

170192
Miles Laboratories, Inc.
Alka-Seltzer tablets

170193
Miles Laboratories, Inc.
Alka-Seltzer tablets

170194
Miles Laboratories, Inc.
Alka-Seltzer tablets

170195
Miles Laboratories, Inc.
Alka-Seltzer tablets

170196
Miles Laboratories, Inc.
Alka-Seltzer tablets

170197
Miles Laboratories, Inc.
Alka-Seltzer tablets

170198
Miles Laboratories, Inc.
Alka-Seltzer tablets

170199
Miles Laboratories, Inc.
Alka-Seltzer tablets

170200
Miles Laboratories, Inc.
Alka-Seltzer tablets

170201
Miles Laboratories, Inc.
Alka-Seltzer tablets

170202
Miles Laboratories, Inc.
Alka-Seltzer tablets

170203
Miles Laboratories, Inc.
Alka Seltzer tablets

170204
Miles Laboratories, Inc.
Alka Seltzer tablets

170205
Miles Laboratories, Inc.
Alka Seltzer tablets

170206
Norwich Eaton Pharmaceuticals
Pepto-Bismol liquid

170208
Norwich Eaton Pharmaceuticals
Pepto-Bismol liquid

170212
Miles Laboratories, Inc.
Alka-Seltzer tablets

170213
Miles Laboratories, Inc.
Alka-Seltzer tablets

170214
Miles Laboratories, Inc.
Alka-Seltzer tablets

170220
Schmid Laboratories, Inc.
Fructose tablets

170236

Cited References

170237

Uncited References

(A through I)

170238

Uncited References

(J through Y)

17LPAI

Panel Administrator’s File

(Sections 1.1 – 1.6)

17LPAII

Panel Administrator’s File

(Correspondence 1974 through 1981)

QUININE FOR THE TREATMENT OF NOCTURNAL LEG MUSCLE CRAMPS

FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(DOCKET NO. 77N-0094)

INDEX TO PANEL SUBMISSIONS

OTC Volume No.
Submitted By
Subject

170050
Purex Corporation
Quinine sulfate capsules

170234
FDA-Generated Material
Miscellaneous Information

17QPAI

Panel Administrator’s File

APHRODISIAC DRUG PRODUCTS FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(DOCKET NO. 80N-0419)

INDEX TO PANEL SUBMISSIONS

OTC Volume No.
Submitted By
Subject

17JPAI

Panel Administrator’s File

DRUG PRODUCTS TO TREAT THE SYMPTOMS

ON BENIGN PROSTATIC HYPERTROPHY

FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(DOCKET NO. 82N-0168)

INDEX TO PANEL SUBMISSIONS

OTC Volume No.
Submitted By
Subject

170233
FDA-Generated material
Miscellaneous Information

17RPAI

Panel Administrator’s File

Weight control drug products for

Over-the-Counter Human Use

Administrative Record

(Docket No. 81N-0022)

INDEX TO PANEL SUBMISSIONS

OTC Volume No.
Submitted By
Subject

170009
Thompson Medical Co., Inc.
Appedrine tablets

170010
Thompson Medical C., Inc.
Slim-Line candy

170012
Marion Laboratories, Inc.
Pretts tablets

170013
Thompson Medical Co., Inc.
Slim-Line candy

170028
Fox Pharmacal, Inc.
Odrinex tablets

170029
Fox Pharmacal, Inc.
Odrinex tablets

170030
Thompson Medical Co., Inc.
Prolamine capsules

170037
Thompson Medical Co., inc.
Slim-Mint gum

170041
Alleghany Pharmaceutical Corp.
Hungrex w/P.P.A. tablets

170044
Marion Laboratories, Inc.
Pretts tablets

170047
Thompson Medical Co., Inc.
Appedrine tablets

170048
Thompson Medical Co., Inc.
Slim-Line candy

170051
Marion Laboratories, Inc.
Pretts tablets

170056
Purex Corp.
Slendron capsules

170057
Fox Pharmacal, Inc.
Odrinex tablets

170060
Thompson Medical Co., Inc.
Appedrine tablets

170067
Thompson Medical Co., Inc.
Appedrine tablets

170082
Marion Laboratories, Inc.
Pretts tablets

170093
Thompson Medical Co., Inc.
Slim-Mint gum

170094
Thompson Medical Co., Inc.
Slim-Line candy

170096
Thompson Medical Co., Inc.
Prolamine capsules

170119
Marion Laboratories, Inc.
Pretts tablets

170126
Thompson Medical Co., Inc.
Weight Control Information

170127
Thompson MedicalCo., inc.
Slim-Mint gum and Slin-Line candy

170141
Marion Laboratories, Inc.
Pretts tablets

170147
Fox Pharmacal, Inc.
Super-Odrinex tablets

170148
Fox Pharmacal, Inc.
Super-Odrinex tablets

170149
Fox Pharmacal, Inc.
Super-Odrinex tablets

170153
Fox Pharmacal, Inc.
Super-Odrinex tablets

170155
Thompson Medical Co., Inc.
Phenylpropanolamine

170164
Fox Pharmacal, Inc.
Super-Odrinex tablets

170166
Alleghany pharmaceutical Corp.
Permathene-12 capsules

170235

Cited and uncited References

17EPAI

Panel Administrator’s File

(1.1 – 1.6)

17EPAII

Panel Administrator’s File

(Correspondence 1975-1977)

17EPAIII

Panel Administrator’s File

(Correspondence 1977-1982)

ORALLY ADMINISTERED MENSTRUAL DRUG PRODUCTS

FOR OVER-THE-COUNTER HUMAN USE

ADMINISTRATIVE RECORD

(DOCKET NO. 82N-0165)

OTC Volume No.
Submitted By
Subject

170004
Whitehall Laboratories, Inc.
Trendar tablets

170022
Sterling Drug Inc.
Midol tablets

170025
USV Pharmaceutical Corporation
Femicin tablets

170026
Chattem, Inc.
Neo Bromth tablets

170027
Chattem, Inc.
Pamprin tablets, Cardui tablets, and Zodiex tablets

170031
The Emko Company
Sunril capsules

170032
Thompson Medical Company, Inc.
Aqua-Ban tablets

170046
Thompson Medical Company, Inc.
Aqua-Ban tablets

170066
Pfizer Pharmaceuticals
Femanol liquid

170076
Cooper Laboratories, Inc.
Lydia E. Pinkham tablets and Vegetable Compound liquid

170077
Cooper Laboratories, Inc.
Lydia E. Pinkham tablets and Vegetable Compound liquid

170078
Cooper Laboratories, Inc.
Lydia E. Pinkham tablets and Vegetable Compound liquid

170079
Cooper Laboratories, Inc.
Lydia E. Pinkham tablets and Vegetable Compound liquid

170080
Cooper Laboratories, Inc.
Lydia E. Pinkham tablets and Vegetable compound liquid

170081
Cooper Laboratories, Inc.
Lydia E. Pinkham tablets and Vegetable Compound liquid

170095
Thompson Medical Company, Inc.
Aqua-Ben tablets

170097
McNeil Laboatories, inc.
Tylenol tablets and Tylenol with Codeine tablets

170121
Pfizer pharmaceuticals
Femanol liquid

170209
Chattem, inc.
Pamabrom-containing products

170210
Sterling Drug Inc.
Midol tablets

170217
Thompson Medical Company, Inc.
Aqua-ban tablets

170218
Chattem, Inc.
Pyrilamine maleate-menstrual syndrome

170219
Chattem, Inc.
Pamprin tablets

170221
Chattem, Inc.
Pamabrom/pyrilamine maleate combinations

170222
Sterling drug inc.
Midol tablets

170223
Chattem, Inc.
Pamabrom/pyrilamine maleate combinations

170224
Chattem, Inc.
Pamprin tablets

170225
Sterling Drug Inc.
Midol tablets

170239

Cited References (A – H)

170240

Cited References (I – Y)

170241

Uncited References

17MPAI

Panel Administrator’s File

(1.1 – 1.6)

17MPAII

Panel Administrator’s File

(Correspondence)

NO _______IFM___________ VOLUME WAS MADE FOR ________________________________

CHOLECYSTOKINETIC DRUG__

PRODUCTS__

TFM VOLUME 17ATFM____________________________

Has been established for STOMACH____________________

ACIDIFIER_______________________________________

TFM VOLUME 17FTFM_____________________

Has been established for ANTHELMINTIE_________________

DRUG_PRODUCTS___________________________________

TFM VOLUME 17HTFM_________________

Has been established for HYPOPHOSPHATEMIA_____________

AND HYPERPHOSPHATEMIA___________________________

TFM VOLUME 17JTFM___________________

Has been established for APHRODISIAC__________________________

DRUG PRODUCTS__

TFM VOLUME 17OTFM__________________________

Has been established for POISON TREATMENT_________________________

OTC STIMULANT SUBMISSION

Volume No.
Submitted By
Trade Name
Ingredients
Remarks

180001
FDA

Caffeine
Literature Search

Abstracts

180002
Bristol-Myers
NO-DOZ
Caffeine
“Fast active keep alert Tablets”

180003
J.B. Williams
Viviran
Caffeine
“Stimulant Tablets”

180004
 “
 “
 “
 “ “

180005
 “
 “
 “
 “ “

180006
 “
 “
 “
 “ “

180007
 “
 “
 “
 “ “

180008
Jerrard Cosmetics

LTD.
Love Garden Stimulant
Caffeine
“Stimulant capsules”

“…to enhance your

sensual awareness”

“…also contains 45 I.V. Vitamin E and 10mg Ginseng”

180009
Blair Labs.

Inc.
Pre-Mens Forte

Tablets
Ammonium Cl

Caffeine
“Helps relieve premenstrual symptoms: swelling

weight gain and fatique”

ADMINISTRATIVE FILE

TOPICAL ANTIBIOTICS

Volume
Company
Subject

190001
Dow Chemical
Neo-Polycin

190002
Squibb
Spectrocin Ointment

190003
Upjohn
Baciguent

190004
Upjohn
Myciguent

190005
Upjohn
Mycitracin

190006
Day-Baldwin
Bacitracin-Neomycin

190007
 “
Bacitracin

190008
 “
Neomycin

190009
 “
“3” Antibiotic

190010
 “
Bibliography-Antibiotics

190011
Merrell-National
Bacitracin

190012
Bederle
Achromycin and Aureomycin

190013
Pfizer
Bacitracin

190014
Pfizer
Terramycin

190015
FDA Medical Library
Abstracts-Bibliography-TA

190016
FDA “ “
Bibliography-TA

190017
Burroughs-Wellcome
Topical Antibiotic Ointments

190018
FDA-Div. Anti-Infective Drugs
Neosporin Ointment

190019
Industry Task Force
Topical Antibiotic Products

190020
 “ “ “
Supporting Reprint A-E

190021
 “ “ “
“ “ F-K

190022
 “ “ “
“ “ L-N

190023
 “ “ “
“ “ O-R

190024
 “ “ “
“ “ S-Z

190025
Industry Task Force
Addendum to Safety & Efficacy

190026
Marion Sulzberger
Neomycin sensitivity

190027
Wm. F. Schorr, M.D.
Polmycin allergy

Reference Topical Antibiotic A-D

 E-G

 H-J

 K-L

 M-Q

 R-Z

Transcript – May 16, 1975

Transcript – June 27, 1975-Scheuplein

Summary Minutes of Panel Meetings

Antimicrobial II – Fungal infections for the Feet

Antimicrobial II – Draft of Panel report (#9 (8-76))

