

CAPS®

The nation's largest network of
outsourcing admixture pharmacies

It takes both to meet your compounding needs

CAPS offers twenty–two 503A regional pharmacies registered to dispense your customized, patient–specific CSPs.

Parenteral Nutrition (PN)
Patient–specific drug doses
Chemotherapy
(IVPB, Syringes, Devices, CRRT)

- Follows quality standards for USP <797>
- Customized services with local delivery for patient–specific needs
- Patient–specific labels with barcoding, ISMP–safe labeling features
- Easy online ordering with CAPSlink™
- Over two decades of experience
- Delivering solutions every day

Contact your regional CAPS pharmacy or CAPS nutrition specialist for your patient–specific needs

CAPS offers three 503B outsourcing facilities registered with the FDA to meet your non–patient–specific CSP needs.

Drug Delivery
Anesthesia Syringes
Controlled Substances
Cardioplegia
Neonatal PN Starter Bags
CRRT

- Providing industry leading CSP release testing and environmental monitoring
- Standardized dosing ready when you are
- 503B label standards with barcoding, ISMP–safe labeling features
- Easy online ordering with CAPSlink
- Transparent reporting on quality and customer service
- Delivering confidence every day

See attached list of CAPS 503B products for your anticipatory needs

CAPSpharmacy.com
800–853–6498

503A source
503B source
Reliable source
Your source

for compounding

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Case Size	* Maximum Beyond Use Dating Room Temperature (Unless Specified)
6117-1	Calcium Gluconate 1 gram added to 0.9% Sodium Chloride 100 mL in 150 mL PAB Bag	20	90 days
6018-1	Calcium Gluconate 1 gram added to Dextrose 5% 50 mL in 100 mL PAB Bag	20	90 days
6118-1	Calcium Gluconate 1 gram added to Dextrose 5% 100 mL in 150 mL PAB Bag	20	90 days
6019-1	Calcium Gluconate 2 gram added to 0.9% Sodium Chloride 50 mL in 100 mL PAB Bag	20	90 days
6055-1	Diltiazem 125 mg added to 0.9% Sodium Chloride 100 mL in 150 mL PAB Bag (1 mg/mL)	20	70 days
6054-1	Diltiazem 125 mg added to Dextrose 5% 100 mL in 150 mL PAB Bag (1 mg/mL)	20	70 days
7089-1	Diphenhydramine 25 mg added to 0.9% Sodium Chloride 50 mL in 100 mL PAB Bag	20	90 days
7090-1	Diphenhydramine 50 mg added to 0.9% Sodium Chloride 50 mL in 100 mL PAB Bag	20	90 days
6030-1	Epinephrine 2 mg added to Dextrose 5% 250 mL in 250 mL Excel Bag	20	90 days
8093-1	Epinephrine 4 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel Bag	20	90 days
7018-1	Epinephrine 4 mg added to Dextrose 5% 250 mL in 250 mL Excel Bag	20	90 days
7019-1	Epinephrine 8 mg added to Dextrose 5% 250 mL in 250 mL Excel Bag	20	90 days
7021-1	Heparin 1,250 units added to 0.9% Sodium Chloride 250 mL in 250 mL Excel Bag	20	70 days
8000-1	Heparin 2,500 units added to 0.9% Sodium Chloride 250 mL in 250 mL Excel Bag	20	70 days
8100-1	Heparin 2,500 units added to 0.9% Sodium Chloride 500 mL in 500 mL Excel Bag	20	70 days
7022-1	Heparin 4,000 units added to 0.9% Sodium Chloride 1000 mL in 1000 mL Excel Bag	10	70 days
7023-1	Heparin 5,000 units added to 0.9% Sodium Chloride 500 mL in 500 mL Excel Bag	20	70 days
7009-1	Heparin 7,500 units added to 0.9% Sodium Chloride 1000 mL in 1000 mL Excel Bag	10	70 days
8088-1	Lidocaine 250 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel Bag	20	90 days
8089-1	Lidocaine 500 mg added to 0.9% Sodium Chloride 500 mL in 500 mL Excel Bag	20	90 days
6048-1	Magnesium Sulfate 2 gram added to 0.9% Sodium Chloride 50 mL in 100 mL PAB Bag	20	90 days
6148-1	Magnesium Sulfate 2 gram added to 0.9% Sodium Chloride 100 mL in 150 mL PAB bag	20	90 days
6147-1	Magnesium Sulfate 2 gram added to Dextrose 5% 100 mL in 150 mL PAB bag	20	90 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Case Size	* Maximum Beyond Use Dating Room Temperature (Unless Specified)
7080-1	Magnesium Sulfate 10 gram added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
8097-1	Norepinephrine 4 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
6056-1	Norepinephrine 4 mg added to Dextrose 5% 250 mL in 250 mL Excel bag	20	90 days
8096-1	Norepinephrine 8 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
6057-1	Norepinephrine 8 mg added to Dextrose 5% 250 mL in 250 mL Excel bag	20	90 days
6157-1	Norepinephrine 8 mg added to Dextrose 5% 500 mL in 500 mL Excel bag	20	90 days
7036-1	Norepinephrine 16 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
8095-1	Norepinephrine 16 mg added to Dextrose 5% 250 mL in 250 mL Excel bag	20	90 days
6036-1	Oxytocin 10 units added to Lactated Ringers 500 mL in 500 mL Excel bag	20	65 days
6042-1	Oxytocin 15 units added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
6037-1	Oxytocin 15 units added to Lactated Ringers 250 mL in 250 mL Excel bag	20	65 days
6043-1	Oxytocin 20 units added to 0.9% Sodium Chloride 1000 mL in 1000 mL Excel bag	10	90 days
6031-1	Oxytocin 20 units added to Dextrose 5% Lactated Ringers 1000 mL in 1000 mL Excel bag	10	90 days
6038-1	Oxytocin 20 units added to Lactated Ringers 1000 mL in 1000 mL Excel bag	10	90 days
6044-1	Oxytocin 30 units added to 0.9% Sodium Chloride 500 mL in 500 mL Excel bag	20	90 days
6032-1	Oxytocin 30 units added to Dextrose 5% Lactated Ringers 500 mL in 500 mL Excel bag	20	90 days
6039-1	Oxytocin 30 units added to Lactated Ringers 500 mL in 500 mL Excel bag	20	65 days
8069-1	Oxytocin 40 units added to 0.9% Sodium Chloride 1000 mL in 1000 mL Excel bag	10	90 days
6045-1	Oxytocin 60 units added to 0.9% Sodium Chloride 1000 mL in 1000 mL Excel bag	10	90 days
6058-1	Phenylephrine 10 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
7025-1	Phenylephrine 20 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
7011-1	Phenylephrine 25 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
6092-1	Phenylephrine 40 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Case Size	* Maximum Beyond Use Dating Room Temperature (Unless Specified)
6060-1	Potassium Phosphate 15 mmol added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days
7016-1	Potassium Phosphate 30 mmol added to 0.9% Sodium Chloride 500 mL in 500 mL Excel bag	20	90 days
8086-2	Tromethamine 0.3 Molar 50 mL in 50 mL BD Syringe	5	90 days
6071-1	Vancomycin 750 mg added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6064-1	Vancomycin 1 gram added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6063-1	Vancomycin 1 gram added to Dextrose 5% 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6074-1	Vancomycin 1.25 gram added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6073-1	Vancomycin 1.25 gram added to Dextrose 5% 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6076-1	Vancomycin 1.5 gram added to 0.9% Sodium Chloride 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6075-1	Vancomycin 1.5 gram added to Dextrose 5% 250 mL in 250 mL Excel bag	20	90 days Refrigerated
6176-1	Vancomycin 1.5 gram added to 0.9% Sodium Chloride 500 mL in 500 mL Excel bag	20	90 days Refrigerated
7060-1	Vancomycin 1.75 gram added to 0.9% Sodium Chloride 500 mL in 500 mL Excel bag	20	90 days Refrigerated
6078-1	Vancomycin 2 gram added to 0.9% Sodium Chloride 500 mL in 500 mL Excel bag	20	90 days Refrigerated

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Case Size	* Maximum Beyond Use Dating Room Temperature
6000-3	Atropine 0.4 mg/mL 2.5 mL in 3 mL BD Syringe	25	90 days
6000-1	Atropine 0.4 mg/mL 5 mL in 5 mL BD Syringe	25	90 days
6001-1	Bupivacaine PF 0.25% 20 mL in 20 mL BD Syringe	25	90 days
6003-1	Ephedrine 5 mg/mL in 0.9% Sodium Chloride 5 mL in 5 mL BD Syringe	25	90 days
6003-2	Ephedrine 5 mg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe	25	90 days
6004-1	Ephedrine 10 mg/mL in 0.9% Sodium Chloride 5 mL in 5 mL BD Syringe	25	90 days
2071-7	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 1 mL in 3 mL BD Syringe	25	90 days
2003-1	Fentanyl 50 mcg/mL 2 mL in 3 mL BD Syringe	25	90 days
2003-2	Fentanyl 50 mcg/mL 5 mL in 5 mL BD Syringe	25	90 days
6084-1	Glycopyrrolate 0.2 mg/mL 5 mL in 5 mL BD Syringe	25	90 days
3022-1	Ketamine 10 mg/mL in 0.9% Sodium Chloride 5 mL in 5 mL BD Syringe	25	90 days
6006-1	Lidocaine 2% 5 mL in 5 mL BD Syringe	25	90 days
6065-1	Neostigmine 1 mg/mL 5 mL in 5 mL BD Syringe	25	90 days
6007-1	Phenylephrine 40 mcg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe	25	90 days
6008-1	Phenylephrine 80 mcg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe	25	90 days
6009-1	Phenylephrine 100 mcg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe	25	90 days
6009-0	Phenylephrine 100 mcg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe w/ Kit Check RFID Label	25	90 days
6010-1	Rocuronium 10 mg/mL 5 mL in 5 mL BD Syringe	25	90 days
6011-1	Succinylcholine 20 mg/mL 5 mL in 5 mL BD Syringe	25	90 days
6011-2	Succinylcholine 20 mg/mL 10 mL in 10 mL BD Syringe	25	90 days
6012-1	Vecuronium 1 mg/mL 10 mL in 10 mL BD Syringe	25	90 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Case Size	* Maximum Beyond Use Dating Room Temperature
2073-1	Fentanyl 5 mcg/mL in 0.9% Sodium Chloride 250 mL in 250 mL Pinnacle Bag	12	90 days
2071-1	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 1 mL in 3 mL BD Syringe	25	90 days
2071-2	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe	25	90 days
2071-8	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 30 mL in 30 mL Hospira PCA Cartridge (MedNet label)	25	90 days
2071-3	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 50 mL in 50 mL BD Syringe	15	90 days
2071-4	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 100 mL in 100 mL Hospira Bag	24	90 days
2071-5	Fentanyl 10 mcg/mL in 0.9% Sodium Chloride 250 mL in 250 mL Pinnacle Bag	12	90 days
2001-1	Fentanyl 10 mcg/mL in Dextrose 5% 10 mL in 10 mL BD Syringe	25	90 days
2001-2	Fentanyl 10 mcg/mL in Dextrose 5% 30 mL in 30 mL BD Syringe	25	90 days
2001-3	Fentanyl 10 mcg/mL in Dextrose 5% 250 mL in 250 mL Pinnacle Bag	12	90 days
2074-1	Fentanyl 20 mcg/mL in 0.9% Sodium Chloride 250 mL in 250 mL Pinnacle Bag	12	90 days
2003-7	Fentanyl 50 mcg/mL 25 mL in 30 mL BD Syringe	25	90 days
2003-3	Fentanyl 50 mcg/mL 50 mL in 50 mL BD Syringe	15	90 days
2003-4	Fentanyl 50 mcg/mL 50 mL in 100 mL Hospira Bag	24	90 days
2003-5	Fentanyl 50 mcg/mL 100 mL in 100 mL Hospira Bag	24	90 days
2081-1	Fentanyl 2 mcg/mL / 0.0625% Bupivacaine PF in 0.9% Sodium Chloride 250 mL in 250 mL Pinnacle Bag	12	90 days
2082-1	Fentanyl 2 mcg/mL / 0.125% Bupivacaine PF in 0.9% Sodium Chloride 100 mL in 100 mL Hospira Bag	24	90 days
2082-2	Fentanyl 2 mcg/mL / 0.125% Bupivacaine PF in 0.9% Sodium Chloride 250 mL in 250 mL Pinnacle Bag	12	90 days
2013-1	Hydromorphone 0.1 mg/mL in Dextrose 5% 5 mL in 5 mL BD Syringe	25	90 days
2013-2	Hydromorphone 0.1 mg/mL in Dextrose 5% 30 mL in 30 mL BD Syringe	25	90 days
2010-1	Hydromorphone 0.2 mg/mL in 0.9% Sodium Chloride 30 mL in 30 mL BD Syringe	25	90 days
2010-5	Hydromorphone 0.2 mg/mL in 0.9% Sodium Chloride 30 mL in 30 mL Hospira PCA Cartridge (MedNet label)	25	90 days
2010-3	Hydromorphone 0.2 mg/mL in 0.9% Sodium Chloride 50 mL (10 mg added to 50 mL) in 50 mL Hospira Bag	24	90 days
2010-2	Hydromorphone 0.2 mg/mL in 0.9% Sodium Chloride 50 mL in 50 mL BD Syringe	15	90 days
2011-1	Hydromorphone 0.5 mg/mL in 0.9% Sodium Chloride 30 mL in 30 mL BD Syringe	25	90 days
2012-1	Hydromorphone 1 mg/mL in 0.9% Sodium Chloride 30 mL in 30 mL BD Syringe	25	90 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Case Size	* Maximum Beyond Use Dating Room Temperature
2012-4	Hydromorphone 1 mg/mL in 0.9% Sodium Chloride 30 mL in 30 mL Hospira PCA Cartridge (MedNet label)	25	90 days
2012-2	Hydromorphone 1 mg/mL in 0.9% Sodium Chloride 50 mL in 50 mL BD Syringe	15	90 days
3020-1	Ketamine 50 mg/mL 1 mL in 3 mL BD Syringe	25	90 days
4031-2	Midazolam 0.5 mg/mL in Dextrose 5% 250 mL in 250 mL Pinnacle Bag	12	90 days
4035-1	Midazolam 1 mg/mL in 0.9% Sodium Chloride 10 mL in 10 mL BD Syringe	25	90 days
4035-2	Midazolam 1 mg/mL in 0.9% Sodium Chloride 50 mL in 100 mL Hospira Bag	24	90 days
4035-3	Midazolam 1 mg/mL in 0.9% Sodium Chloride 100 mL in 100 mL Hospira Bag	24	90 days
4036-1	Midazolam 1 mg/mL in Dextrose 5% 50 mL in 50 mL BD Syringe	15	90 days
4033-2	Midazolam 5 mg/mL 25 mL in 30 mL BD Syringe	25	90 days
2040-1	Morphine 1 mg/mL in 0.9% Sodium Chloride 1 mL in 3 mL BD Syringe	25	90 days
2040-3	Morphine 1 mg/mL in 0.9% Sodium Chloride 30 mL in 30 mL BD Syringe	25	90 days
2040-5	Morphine 1 mg/mL in 0.9% Sodium Chloride 50 mL (50 mg added to 50 mL) in 50 mL Hospira Bag	24	90 days
2040-4	Morphine 1 mg/mL in 0.9% Sodium Chloride 50 mL in 50 mL BD Syringe	15	90 days
2040-6	Morphine 1 mg/mL in 0.9% Sodium Chloride 100 mL (100 mg added to 100 mL) in 100 mL Hospira Bag	24	90 days
2041-2	Morphine 5 mg/mL in 0.9% Sodium Chloride 25 mL in 30 mL BD Syringe	25	90 days

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Blood Cardioplegia Formulas

Product Code	Product Description	MSA/MSG 0.92 molar (mLs)	Tromethamine 0.3 molar (mLs)	CP2D (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Dextrose 70% (mLs)	Sodium Chloride 4 mEq/mL (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0106-1	Induction 4:1 High K (30 mEq) 415 mL, Bag		100	25	15	18.8	2.4	4	45 days
0100-1	Induction 4:1 High K (60 mEq) 830 mL, Bag		200	50	30	37.5	4.7	4	45 days
0101-1	Induction 4:1 High K (36 mEq) <i>Low Tromethamine</i> 500 mL, Bag		60	30	18	28	3.4	4	45 days
0102-1	Induction 8:1 High K (108 mEq) 500 mL, Bag		136	48	54	18.4	2.4	4	45 days
0107-1	Induction 8:1 High K (100 mEq) <i>LOW DEXTROSE</i> 500 mL, Bag		126.6	31.6	50		3.1	4	45 days
0002-1	Warm Induction 4:1 High K (40 mEq) 500 mL, Bag	62.5	112.5	112.5	20	18		4	45 days
0003-1	Warm Induction 4:1 High K (80 mEq) 1000 mL, Bag	125	225	225	40	36.1		4	45 days
0011-1	Warm Induction 4:1 High K (40 mEq) <i>Low Tromethamine</i> 500 mL, Bag	62.5	56.3	112.5	20	18		4	45 days
0103-1	Maintenance 4:1 Low K (20 mEq) 810 mL, Bag		200	50	10	37.5	4.7	4	45 days
0104-1	Maintenance 4:1 Low K (36 mEq) <i>Low Tromethamine</i> 1000 mL, Bag		123	61	18	57	6.8	4	45 days
0105-1	Maintenance 8:1 Low K (24 mEq) 500 mL, Bag		136	48	12	20	2.6	4	45 days
0108-1	Maintenance 8:1 Low K (36 mEq) <i>LOW DEXTROSE</i> 500 mL, Bag		126.6	31.6	18		3.1	4	45 days
0005-1	Reperfusate NO K 238.75 mL, Bag	31.3	56.3	56.3		8.7		4	45 days
0006-1	Reperfusate NO K 477.5 mL, Bag	62.5	112.5	112.5		17.3		4	45 days
0007-1	Reperfusate 4:1 Low K (7.5 mEq) 238.75 mL, Bag	31.3	56.3	56.3	3.75	8.7		4	45 days
0008-1	Reperfusate 4:1 Low K (15 mEq) 477.5 mL, Bag	62.5	112.5	112.5	7.5	17.3		4	45 days
0009-1	Reperfusate 4:1 Low K (15 mEq) <i>Low Tromethamine</i> 500 mL, Bag	62.5	56	113	7.5	26		4	45 days

Product Code	Product Description	Plasmalyte A, pH 7.4 (mLs)	Lidocaine 2% (mLs)	Sodium Bicarbonate 1 mEq/mL (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Mannitol 20% (mLs)	Ringer's Injection (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0212-1	Induction 4:1 High K (30 mEq) in Plasmalyte A, pH 7.4 542 mL, Bag	500	5	22	15			4	45 days
0211-1	Maintenance 4:1 Low K (30 mEq) in Plasmalyte A, pH 7.4 1047 mL, Bag	1000	10	22	15			4	45 days
0206-1	Induction 4:1 High K (48 mEq) in Ringer's 522.8 mL, Bag		12.5	11	24	156.3	319	4	45 days
0205-1	Maintenance 4:1 Low K (12 mEq) in Ringer's 504.8 mL, Bag		12.5	11	6	156.3	319	4	45 days

Product Code	Product Description	Sodium Chloride 4 mEq/mL (mLs)	Magnesium Sulfate 4.06 mEq/mL (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0214-1	Induction 8:1 High K (70 mEq) non-enriched 300 mL, Bag	10	4.6	35	4	45 days
0215-1	Maintenance 8:1 Low K (24 mEq) non-enriched 300 mL, Bag	11	5	12	4	45 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Plasmalyte A, pH 7.4 (mLs)	Tromethamine 0.3 molar (mLs)	Mannitol 20% (mLs)	Dextrose 70% (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Magnesium Sulfate 4.06 mEq/mL (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0111-1	Induction 4:1 High K (50 mEq) in Plasmalyte A, pH 7.4 with Tromethamine 500 mL, Bag	375	63	18	9.3	25	5	4	45 days
0112-1	Maintenance 4:1 Low K (40 mEq) in Plasmalyte A, pH 7.4 with Tromethamine 1000 mL, Bag	780	126	35	17.9	20	10	4	45 days

Other Cardioplegia Formulas

Product Code	Product Description	Calcium Chloride 1.36 mEq/mL (mLs)	Sodium Chloride 4 mEq/mL (mLs)	Sodium Bicarbonate 1 mEq/mL (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Magnesium Sulfate 4.06 mEq/mL (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0216-1	Crystalloid Induction 1018 mL, Bag	2.8	27.5	5	20	7.9	4	45 days
0209-1	Modified St. Thomas High K (122 mEq) 1000 mL, Bag	1.6	25	10	61	7.2	4	45 days
0210-1	Modified St. Thomas Low K (70 mEq) 1000 mL, Bag	1.6	25	10	35	7.2	4	45 days
0204-1	Modified St. Thomas High K (106 mEq) High Sodium Bicarbonate 1000 mL, Bag	1.6	25	46	53	7.2	4	45 days
0203-1	Modified St. Thomas Low K (62 mEq) High Sodium Bicarbonate 1000 mL, Bag	1.6	25	46	31	7.2	4	45 days

Product Code	Product Description	Plasmalyte A, pH 7.4 (mLs)	Lidocaine 2% (mLs)	Sodium Bicarbonate 1 mEq/mL (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Mannitol 20% (mLs)	Magnesium Sulfate 4.06 mEq/mL (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0202-1	del Nido Formula (Plasmalyte A, pH 7.4) 1052.8 mL, Bag	1000	6.5	13	13	16.3	4	4	45 days

Product Code	Product Description	MSA/MSG 0.92 molar (mLs)	Plasmalyte A, pH 7.4 (mLs)	CP2D (mLs)	Dextrose 70% (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0001-1	Microplegia (MSA/MSG 0.92 Molar) 125 mL, Bag	125				4	45 days
0012-2	Microplegia (MSA/MSG 0.92 Molar) with CP2D 120 mL, Bag	75		45		4	45 days
0014-2	Transplant Solution (Plasmalyte A, pH 7.4) 165 mL, Bag	60	75		21.3	4	45 days

Product Code	Product Description	Sodium Chloride 4 mEq/mL (mLs)	Magnesium Sulfate 4.06 mEq/mL (mLs)	Potassium Chloride 2 mEq/mL (mLs)	Case Size	* Maximum Beyond Use Dating Refrigerated
0213-1	Microplegia High K (100 mEq) 200 mL, Bag	2.8	5	50	4	45 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
 The product label will include the full NDC which identifies the facility where it was compounded.
 Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	Osmolarity (mOsm/L)	Case Size	* Maximum Beyond Use Dating Refrigerated
0412-1	Trophamine 2% / Dextrose 5% with Calcium Gluconate 3.75 mEq 250 mL in 250 mL EVA Bag	449	4	45 days
0415-1	Trophamine 2% / Dextrose 5% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	451	4	45 days
0400-1	Trophamine 2% / Dextrose 10% 250 mL in 250 mL EVA Bag	679	4	45 days
0401-1	Trophamine 2% / Dextrose 10% with Calcium Gluconate 3.75 mEq 250 mL in 250 mL EVA Bag	701	4	45 days
0425-1	Trophamine 2% / Dextrose 10% with Calcium Gluconate 2.33 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	694	4	45 days
0416-1	Trophamine 2% / Dextrose 10% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	703	4	45 days
0402-1	Trophamine 2.5% / Dextrose 10% 250 mL in 250 mL EVA Bag	723	4	45 days
0418-1	Trophamine 2.5% / Dextrose 10% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	747	4	45 days
0413-1	Trophamine 3% / Dextrose 5% with Calcium Gluconate 3.75 mEq 250 mL in 250 mL EVA Bag	537	4	45 days
0427-1	Trophamine 3% / Dextrose 5% with Calcium Gluconate 2.33 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	530	4	45 days
0419-1	Trophamine 3% / Dextrose 5% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	538	4	45 days
0404-1	Trophamine 3% / Dextrose 10% 250 mL in 250 mL EVA Bag	767	4	45 days
0405-1	Trophamine 3% / Dextrose 10% with Calcium Gluconate 3.75 mEq 250 mL in 250 mL EVA Bag	789	4	45 days
0428-1	Trophamine 3% / Dextrose 10% with Calcium Gluconate 2.33 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	782	4	45 days
0420-1	Trophamine 3% / Dextrose 10% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	790	4	45 days
0406-1	Trophamine 3.5% / Dextrose 10% 250 mL in 250 mL EVA Bag	811	4	45 days
0407-1	Trophamine 3.5% / Dextrose 10% with Calcium Gluconate 3.75 mEq 250 mL in 250 mL EVA Bag	832	4	45 days
0431-1	Trophamine 3.5% / Dextrose 10% with Heparin 125 units 250 mL in 250 mL EVA Bag	812	4	45 days
0429-1	Trophamine 3.5 % / Dextrose 10% with Calcium Gluconate 2.33 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	826	4	45 days
0421-1	Trophamine 3.5% / Dextrose 10% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	834	4	45 days
0408-1	Trophamine 4% / Dextrose 10% 250 mL in 250 mL EVA Bag	854	4	45 days
0409-1	Trophamine 4% / Dextrose 10% with Calcium Gluconate 3.75 mEq 250 mL in 250 mL EVA Bag	876	4	45 days
0422-1	Trophamine 4% / Dextrose 10% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	878	4	45 days
0430-1	Trophamine 6% / Dextrose 10% with Calcium Gluconate 2.33 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	1044	4	45 days
0423-1	Trophamine 6% / Dextrose 10% with Calcium Gluconate 3.75 mEq and Heparin 125 units 250 mL in 250 mL EVA Bag	1053	4	45 days

* Actual BUD may vary based on release testing schedule.

Products are listed with product codes rather than NDC's.
The product label will include the full NDC which identifies the facility where it was compounded.
Lehigh Valley 71285 * Phoenix 72196 * San Diego 71286

Product Code	Product Description	0.9% Sodium Chloride (mLs) (NORMAL SALINE)	Sodium Citrate 4% (mLs)	Dextrose 70% (mLs)	Magnesium Sulfate 4% (mLs)	SWFI (mLs)	Case Size	* Maximum Beyond Use Dating Room Temperature
0301-1	CRRT Boston Citrate 3000 mL, Bag	2045.45	292.97	8.57	13.85	639.16	5	45 days
0300-1	CRRT Trisodium Citrate 0.5% 4000 mL, Bag	2306	500			1194	4	45 days

* Actual BUD may vary based on release testing schedule.