

January 2003

Pfizer Introduces Hospital Unit Dose Barcodes

Dear Healthcare Professional:

Pfizer Inc has begun to apply bar codes containing NDC, Lot Number, and Expiration Date to Hospital Unit Dose products in an effort to help reduce medication errors. Pfizer has selected the RSS-Stacked with Composite bar code symbologies. In addition, we will utilize the Global Trade Identification Number (GTIN) data structure for identifying the NDC and unit dose packaging level.

For your reference, the data structure and format for our bar coded hospital unit dose products is summarized below.

Human Readable NDC utilizing GTIN Structure:

N (01) 1 03 0071-0362-40 3

Human Readable Lot and Expiration Date:

Lot 05072F Exp. Mar 04

Machine Readable Expiration Date and Lot Number utilizing RSS Stacked with Composite Symbology:

0110300710362403170403311005072f

01	GTIN Application Identifier
1	Packaging Level Indicator
0	Reserved
3	NDC Prefix

0071036240 NDC

3 Check Digit

17 Application Identifier for Expiration Date

040331 Expiration Date in YY, MM, DD Format for this product

10 Application Identifier for Lot Number

05072F Lot Number

For further information on the implementation of bar codes on Pfizer products, please contact Rich Hollander at 212-573-4420 or rich.hollander@pfizer.com

For all questions regarding the EAN.UCC system in healthcare, please call John Roberts at 609-620-4563 or jroberts@uc-council.org.

Sincerely,

Tom McPhillips Senior Director

U.S. Trade Group