Code of Federal Regulations; Title 21, Volume 4; Revised as of April 1, 2014

The following drug products were withdrawn or removed from the market because such drug products or components of such drug products were found to be unsafe or not effective. The following drug products may not be compounded under the exemptions provided by section 503A(a) of the Federal Food, Drug, and Cosmetic Act:

Adenosine phosphate	All drug products containing adenosine phosphate.	Mibefradil dihydrochloride	All drug products containing mibefradil dihydrochloride.
Adrenal cortex	All drug products containing adrenal cortex.	Nitrofurazone	All drug products containing nitrofurazone (except
Azaribine	All drug products containing azaribine.		topical drug products formulated for dermatalogic
Benoxaprofen	All drug products containing benoxaprofen.		application).
Bithionol	All drug products containing bithionol.	Nomifensine maleate	All drug products containing nomifensine maleate.
Bromfenac sodium	All drug products containing bromfenac sodium.	Oxyphenisatin	All drug products containing oxyphenisatin.
Butamben	All parenteral drug products containing butamben.	Oxyphenisatin acetate	All drug products containing oxyphenisatin acetate.
Camphorated oil	All drug products containing camphorated oil.	Phenacetin	All drug products containing phenacetin.
Carbetapentane citrate	All oral gel drug products containing carbetapentane citrate.	Phenformin hydrochloride	All drug products containing phenformin hydrochloride.
Casein, iodinated	All drug products containing iodinated casein.	Pipamazine	All drug products containing pipamazine.
Chlorhexidine gluconate	All tinctures of chlorhexidine gluconate formulated for use as a patient preoperative skin preparation.	Potassium arsenite Potassium chloride	All drug products containing potassium arsenite. All solid oral dosage form drug products containing
Chlormadinone acetate	All drug products containing chlormadinone acetate.	i otasian chonac	potassium chloride that supply 100 milligrams or more of potassium per dosage unit (except for controlled-release dosage forms and those products formulated for preparation of solution prior to ingestion).
Chloroform	All drug products containing chloroform.		
Cobalt	All drug products containing cobalt salts (except radioactive forms of cobalt and its salts and cobala-		
	min and its derivatives).	Povidone	All intravenous drug products containing povidone.
Dexfenfluramine hydrochloride	All drug products containing dexfenfluramine hydrochloride.	Reserpine	All oral dosage form drug products containing more than 1 milligram of reserpine.
Diamthazole dihydrochloride	All drug products containing diamthazole dihydrochloride.	Sparteine sulfate	All drug products containing sparteine sulfate.
Dibromsalan	All drug products containing dibromsalan.	Sulfadimethoxine	All drug products containing sulfadimethoxine.
Diethylstilbestrol	All oral and parenteral drug products containing 25 milligrams or more of diethylstilbestrol per unit dose.	Sulfathiazole	All drug products containing sulfathiazole (except those formulated for vaginal use).
Dihydrostreptomycin sulfate	All drug products containing dihydrostreptomycin sulfate.	Suprofen	All drug products containing suprofen (except oph- thalmic solutions).
Dipyrone	All drug products containing dipyrone.	Sweet spirits of nitre	All drug products containing sweet spirits of nitre.
Encainide hydrochloride	All drug products containing encainide hydrochloride.	Temafloxacin hydrochloride	All drug products containing temafloxacin.
Fenfluramine hydrochloride	All drug products containing fenfluramine hydrochloride.	Terfenadine	All drug products containing terfenadine.
Flosequinan	All drug products containing flosequinan.	3,3',4',5- tetrachlorosalicylanilide	All drug products containing 3,3',4',5- tetrachlorosalicylanilide.
Gelatin	All intravenous drug products containing gelatin.	Tetracycline	All liquid oral drug products formulated for pediatric
Glycerol, iodinated	All drug products containing iodinated glycerol.	letiteyenne	use containing tetracycline in a concentration greater
Gonadotropin, chorionic	All drug products containing chorionic gonadotropins	Ticnunafon	than 25 milligrams/milliliter.
	of animal origin.	Ticrynafen	All drug products containing ticrynafen.
Mepazine	All drug products containing mepazine hydrochloride or mepazine acetate.	Tribromsalan Trichloroethane	All drug products containing tribromsalan. All aerosol drug products intended for inhalation
Metabromsalan	All drug products containing metabromsalan.	l luchter e	containing trichloroethane.
Methamphetamine	All parenteral drug products containing	Urethane	All drug products containing urethane.
hydrochloride	methamphetamine hydrochloride.	Vinyl chloride	All aerosol drug products containing vinyl chloride.
Methapyrilene	All drug products containing methapyrilene.	Zirconium	All aerosol drug products containing zirconium.
Methopholine	All drug products containing methopholine.	Zomepirac sodium	All drug products containing zomepirac sodium.

Brought to you by The International Journal of Pharmaceutical Compounding.

