


Maldives Food and Drug Authority
Ministry of Health
Male', Republic of Maldives

Approved Drug List

Number: MTG/RE-AL/Li 0009/2019-0010

Acronym	Expansion	Remarks
R	Registered product	These are pharmaceutical products registered and approved with full dossier submission. Product safety, quality and efficacy has been evaluated based on the submitted documents and certificates of the manufacture and the product Once registered and approved, it is the responsibility of the marketing authorization holder to provide all necessary information required and if there is any change in the product/packaging etc., and to ensure that the product is available in the market.
Re	Registered product which has been given exclusivity under set condition.	
EA	Exemption Approvals	These are special approvals for importing pharmaceutical products based on minimum evaluation of safety and quality of the product with information of the imports and availability in the market of the same. This approval is a temporary approval granted for a period of 1 year. For further import after 1 year, it has to be registered by full dossier submission under the registration criteria. Once registered by submitting full dossier then it will be added to the registered product list.
TA	Temporary Approvals	These are the Products approved based on physicians requisition forms submitted by clinicians, and these products are in generic name and Pre Authorization has to be taken prior to import. These products will be kept as approved products for a period of 1 year, and as pre authorization required products. If needed for further import it has to be registered by full dossier submission under the registration criteria.
PP	Primordial Products	These are the products that has been in Approved Drug List from the beginning as approved products but not registered with full dossier submission. This has been kept in the Approved Drug List due to the unavailability of any alternative, plus that these products are kept on the fact that it has been in the market for a long time.
Pre Authorization required products (PA)	For all those products highlighted in Green	These are in generics and it is mentioned that Pre Authorization has to be taken prior to import. Pre-authorization is an approval taken to import these products and it has to be taken for each product and for every shipment for import.


Restricted for Hospital and institutional use only (HI)	Medicines restricted to special expertise and Health facilities and clinics with registered medical practitioners	These are the medicines that can only be imported by designated parties. These products cannot be kept for sale in pharmacies.
Restricted for Hospital use only (HO)	Medicine restricted to special expertise for hospitals only	These are the medicines that can only be imported by designated parties. These products cannot be kept for sale in pharmacies.
Restricted for the National programs only (NP)	Restricted to Use for the National programmes only (eg. Filaria, Leprosy, Malaria, TB, HIV, EPI, Reproductive Health Programs etc)	These medicines can only be imported to be used by the National Programmes based on a valid request by the concerned agency
CONTROLLED (C)	Controlled Drugs which include Narcotics and Psychotropics (Internationally and Nationally Controlled).	These are medicines which are controlled and can only be imported by designated parties. From these medicines Narcotics cannot be kept in pharmacies for sale
OTC	Over the counter medicine (OTC)	These are the medicines that can be sold without prescriptions
POM	Prescription only medicine (POM)	These are medicines that can be sold to a valid prescription only.
E	Essential medicine	These are medicines that are essential and is in the most recent National Essential medicine list

Updated on: 7th September 2019

Color codes

Category	Text/Highlighted Colour	Explanation
Prescription Only Medicine (POM)	Black	All the "POM" drugs are in black text
Over the Counter (OTC)	Blue	All the "OTC" drugs are in blue text
CONTROLLED	Purple	All the "Controlled" medicine are in purple text
Restricted for Hospital use only & Restricted for Hospital use/institutional use only	Dark Blue	All the "Restricted for Hospital use only & Restricted for Hospital use/institutional use only" medicines are in dark blue text
Restricted and to be used for the National program only	Dark Red	All the "Restricted and to be used for the National program only" medicines are in dark red text
Pre-Authorization required before import		All the "Pre-Authorization required before import" items are highlighted in light green
Products proposed to be removed after evaluation		"Products proposed to be removed after evaluation" are highlighted in red colour

1. For the Products in this list where the formulation is mentioned, that specific formulation only can be imported
2. For those products in which the formulation is not mentioned, the product imported should be of export quality and not specified for a specific market


List 1: Registered Product List

These are pharmaceutical products registered and approved with full dossier submission. Product safety, quality and efficacy has been evaluated based on the submitted documents and certificates of the manufacture and the product Once registered and approved, it is the responsibility of the marketing authorization holder to provide all necessary information required and if there is any change in the product/packaging etc., and to ensure that the product is available in the market.

Serial No.	Product No	Generic name	Product name	Manufacturer / Company name	Dosage form	Strength	Category	Status	Essentiality	Registered Date	Remarks
1	P2123	ACARBOSE BP	Glucar - 50	Glenmark Pharmaceuticals Ltd., India	Tablet	50 mg	POM	R	E		
2	P2423	ACECLOFENAC	Aceclo	Aristo India	Tablet	100 mg	POM	R		25.10.2010	Registered by ADK Company Pvt Ltd
3	P3678	ACECLOFENAC BP	Acelodon 100	Swiss Garnier Life Sciences, No. 21-23, Industrial Area, Mehatpur, Dist: UNA, (H.P.)-174 315, India	Tablet	100 mg	POM	Re		01.03.2016-28.02.2021	Market Exclusivity given to AMDC Pvt. Ltd.
4	P2716	ACECLOFENAC BP	Acedol	Torrent Pharmaceuticals, India	Tablet	100 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
5	P2275	ACECLOFENAC BP	Acenac	Medley Pharmaceuticals Ltd, India.	Tablet	100 mg	POM	R			Registered by ADK Company Pvt Ltd
6	P3140	ACECLOFENAC BP	Aeronac	Cassel Research Laboratories, India	Tablet	100 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
7	P3508	ACECLOFENAC BP	Acenac-SR	Medley Pharmaceuticals Ltd, India.	Sustained Release Tablet	200 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
8	P3267	ACECLOFENAC BP + LINSEED OIL BP + METHYL SALICYLATE BP + MENTHOL GEL USP	Stednac	Stedman Pharmaceuticals Pvt. Ltd., India	Gel	1.5% w/w + 3.0% + 10% + 5%	POM	R		06.01.2015	Registered by AMDC Pvt Ltd
9	P2427	ACETYL SALICYLIC ACID	Delisprin 75	Aristo India	Tablet (Delayed Release)	75 mg	POM	R	E	25.10.2010	Registered by ADK Company Pvt Ltd
10	P3932	ACETYL SALICYLIC ACID (ASPIRIN)	Casprin	Y.S.P. Industries (M) Sdn. Bhd. Lot 3, 5 & 7, Jalan P/7, Section 13, Kawasan Perindustrian Bandar Baru bangi, 43000 Kajang, Selangor Darul Ehsan, Malaysia	Enteric Micro-encapsulated Capsule	100 mg	POM	Re	E	01.11.2016 - 31.10.2021	Market Exclusivity given to Treetop Health Pvt. Ltd.
11	P4329	ACICLOVIR / ACYCLOVIR BP	Virox	SM Pharmaceuticals Sdn. Bhd. Lot 88, Sungai Petani Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Tablet	200mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Green Pharmacy Godown


12	P4330	ACICLOVIR / ACYCLOVIR BP	Virox	SM Pharmaceuticals Sdn. Bhd. Lot 88, Sungai Petani Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Tablet	400mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Green Pharmacy Godown
13	P2611	ACICLOVIR/ ACYCLOVIR	Virest	Hovid Bhd, Malaysia	Cream	5%	POM	R	E	10.07.2012	Registered by GKT Pharmacy
14	P2185	ACICLOVIR/ ACYCLOVIR	Herperax 200	Micro Labs Ltd., India	Tablet	200 mg	POM	R	E		Registered by ADK Company Pvt Ltd
15	P2607	ACICLOVIR/ ACYCLOVIR	Virest	Hovid Bhd, Malaysia	Tablet	400 mg	POM	R	E	10.07.2012	Registered by GKT Pharmacy
16	P2608	ACICLOVIR/ ACYCLOVIR	Virest	Hovid Bhd, Malaysia	Tablet	200 mg	POM	R	E	10.07.2012	Registered by GKT Pharmacy
17	P2804	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline , Spain	Tablet	200 mg	POM	R	E	26.08.2013	Registered by ADK Company Pvt Ltd
18	P2805	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline , Spain	Tablet	800 mg	POM	R	E	26.08.2013	Registered by ADK Company Pvt Ltd
19	P2203	ACICLOVIR/ ACYCLOVIR	Herperax	Micro Labs Ltd	Ointment	5%	POM	R	E		Registered by ADK Company Pvt Ltd
20	P3214	ACICLOVIR/ ACYCLOVIR	Zovirax	Glaxo Operations, UK	Cream	5% w/w	POM	R	E	06.11.2014	Registered by State Trading Organization Plc.
21	P606	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline Manufacturing S.p.A, Italy	Injection	250mg/vial	POM	R	E	06.11.2014	Registered by State Trading Organization Plc.
22	P1832	ACICLOVIR/ ACYCLOVIR	Declovir cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	5.00%	POM	R	E		
23	P1974	ACICLOVIR/ ACYCLOVIR	Virux	Square Formulations Ltd. Tangail, Bangladesh	Tablet	200 mg	POM	R	E		
24	P3939	ACICLOVIR/ ACYCLOVIR	Axcel Acyclovir	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	5% w/w (5g tube)	POM	Re	E	01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
25	P1822	ACICLOVIR/ ACYCLOVIR IP	Ocuvir DT 800	FDC Limited, India	Dispersible Tablet	800 mg	POM	R	E		
26	P2184	ACICLOVIR/ ACYCLOVIR USP	Herperax 800	Micro Labs Ltd., India	Tablet	800 mg	POM	R	E		Registered by ADK Company Pvt Ltd
27	P1336	ACTIVATED DIMETHICONE IP + DICYCLOMINE IP	Colimex	Wallace Pharmaceuticals, India	Oral Drops	10mg + 40mg	OTC	R		06.01.2015	Registered by AMDC Pvt Ltd
28	P4070	ACYCLOVIR / ACICLOVIR	Lovir	Remington Pharmaceutical Industries (Pvt) Ltd, 18km Multan Road, Lahore, Pakistan	Ophthalmic Ointment	30mg (3.0%)	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
29	P4469	ACYCLOVIR / ACICLOVIR	Avorax	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	400mg	POM	Re	E	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Cc


30	P2803	ADAPALENE	T3 ADA Gel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	0.1%	POM	R		26.08.2013	Registered by Dial Trade and Travels Pte. Ltd.
31	P795	ADAPALENE	Deriva Aqueous Gel	Glenmark , India	Gel	1%	POM	R			Registered by ADK Company Pvt Ltd
32	P2340	ADAPALENE + CLINDAMYCIN USP	Deriva C Gel	Glenmark , India	Gel	1 mg + 10 mg	POM	R		13.05.2010	Registered by ADK Company Pvt Ltd
33	P2690	ADAPALENE MICROSPHERES	Deriva MS GEL	Glenmark , India	Gel	0.1% w/w	POM	R		28.01.2013	Registered by ADK Company Pvt Ltd
34	P2285	ALBENDAZOLE	Albex 400	Saga Laboratories, India	Tablet	400 mg	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
35	P1552	ALBENDAZOLE	Zentel	SKB, Pakistan	Tablet	200 mg	OTC	R	E	31.03.2010	Registered by ADK Company Pvt Ltd
36	P2687	ALBENDAZOLE	Albenz	Sterling Lab, India.	Tablet	400 mg	OTC	R	E	28.01.2013	Registered by AMDC Pvt Ltd
37	P1970	ALBENDAZOLE	Almex	Square Pharmaceuticals, Bangladesh	Tablet	400 mg	OTC	R	E		
38	P2400	ALBENDAZOLE USP	Alworm Suspension	Medopharm, India	Oral Liquid	200mg/ 5 ml	OTC	R	E	30.09.2010	Registered by Green Pharmacy
39	P2693	ALBENDAZOLE USP	Xenda	Micro Labs ltd	Tablet	400 mg	OTC	R	E	28.01.2013	Registered by ADK Company Pvt Ltd
40	P145	ALBENDAZOLE USP	Womiban	Blue Cross Laboratories India	Tablet	400 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
41	P3688	ALENDRONATE SODIUM (ALENDRONIC ACID) USP	Osteofos	Cipla Ltd, India	Tablet	70 mg	POM	R	E	01.03.2016	Registered
42	P3619	ALENDRONATE SODIUM TRIHYDRATE (ALENDRONIC ACID) USP	BonGard	PharmEvo (Private) Limited, Plot # A-29, North Western Industrial Zone, Port Qasim, Karachi-75020, Pakistan	Tablet	70 mg	POM	Re	E	17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
43	P1964	ALENDRONIC ACID (ALENDRONATE)	Ostel	Square Pharmaceuticals, Bangladesh	Tablet	10 mg	POM	R			
44	P2794	ALFACALCIDOL / ALPHACALCIDOL	Anibone	Pharmix Laboratorie, Pakistan	Capsule	0.5 mg	POM	R	E	05.06.2013	Registered by Life Support Pvt Ltd
45	P3101	ALGINIC ACID BP +MAGNESIUM HYDROXIDE BP +DRIED ALUMINIUM HYDROXIDE BP + MAGNESIUM TRISILICATE BP + DIMETHICONE BP	Megacid	Sai Mirra Innopharm Pvt Ltd, India	Oral Liquid	200 mg +250mg + 250 mg + 250 mg + 125 mg in 15ml	OTC	R		20.05.2014	Registered by AMDC Pvt Ltd
46	P2819	ALGINIC ACID+DRIED ALMINIUM HYDROXIDE+MAGNESIUM HYDROXIDE +MAGNESIUM TRISILICATE+DIMETHICONE BP	Emcid Suspension	MMC Health Care Ltd,India	Oral Liquid	200 mg+ 250 mg+ 250 mg+ 250 mg + 125 mg in 15ml	OTC	R		26.08.2013	Registered by Green Pharmacy
47	P2783	ALLOPURINOL	Allopurinol	Hovid Bhd, Malaysia	Tablet	100 mg	POM	R	E	05.06.2013	Registered by GKT Pharmacy
48	P1045	ALPHA CALCITROL	One Alpha	Leo pharma, Denmark	Capsule	0.25mg	POM	R			
49	P2673	ALPRAZOLAM	Zam SR	East West Pharma,India	Tablet (SR)	1mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.


50	P2671	ALPRAZOLAM	Zam	East West Pharma,India	Tablet	0.25 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R	E	22.01.2013	Registered by State Trading Organization Plc.
51	P2672	ALPRAZOLAM	Zam	East West Pharma,India	Tablet	0.50 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R	E	22.01.2013	Registered by State Trading Organization Plc.
52	P467	ALUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE + SIMETHICONE	Trisil plus	Efroze Pakistan	Oral Liquid	ALUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE + SIMETHICONE	OTC	R	E		Registered by Green Pharmacy
53	P843	ALUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE + SIMETHICONE	Zellox – II Double	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	800 mg+800 mg+ 60 mg in 10 ml	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
54	P2874	ALUMINIUM HYDROXIDE BP + MAGNESIUM HYDROXIDE USP + LIQUORICE + SIMETHICONE USP	Relcer	Glenmark , India	Tablet	250mg +250mg + 4mg+40mg	OTC	R	E	07.01.2014	Registered by ADK Company Pvt Ltd
55	P2526	ALUMINIUM HYDROXIDE BP + MAGNESIUM HYDROXIDE+ SIMETHICONE USP	Filmacid M	Searle, Pakistan	Oral Liquid	300 mg + 150 mg + 125 mg in 5ml	OTC	R	E	23.06.2011	Registered by ADK Company Pvt Ltd
56	P2870	ALUMINIUM HYDROXIDE IP + MAGNESIUM HYDROXIDE IP + ACTIVATED DIMETHICONE IP	Diovol Forte Suspension	Wallace Pharmaceuticals, India	Oral Liquid	300 mg + 250 mg + 40 mg in 5ml	OTC	R	E	07.01.2014	Registered by AMDC Pvt Ltd
57	P802	ALUMINIUM HYDROXIDE USP + MAGNESIUM HYDROXIDE USP + SIMETHICONE USP + LIQUORICE	Relcer	Glenmark , India	Oral Liquid	365 mg + 80 mg + 100 mg + 400 mg in 5 ml	OTC	R	E		Registered by ADK Company Pvt Ltd
58	P969	ALUMINIUM HYDROXIDE+ MAGNESIUM HYDROXIDE+ SIMETHICONE+SODIUM CARBOXYMETHYLCELLULOSE	Digene gel	Abbott India	Oral Liquid	830 mg (IP) + 185 mg (IP)+ 50mg(IP)+100 mg(IP) in 10ml	OTC	R	E	20.05.2014	Registered by Life Support Pvt Ltd
59	P2298	AMBROXODIL HCL	Ambrodil	Aristo India	Oral Liquid	30mg/5 ml	POM	R			Registered by ADK Company Pvt Ltd
60	P2299	AMBROXODIL HCL IP	Ambrodil	Aristo India	Tablet	30 mg	POM	R			Registered by ADK Company Pvt Ltd
61	P2492	AMBROXOL HCL BP + GUAIPHENESIN BP + SALBUTAMOL SULPHATE + MENTHOL BP	Cofsy Oral liquid	MMC Health Care Ltd,India	Oral Liquid	15 mg + 50 mg + 1 mg + 1 mg in 5ml	POM	R		23.02.2011	Registered by Green Pharmacy
62	P2401	AMBROXOL HCL BP + GUAIPHENESIN BP + TERBUTALINE SULPHATE BP	Exolit Oral liquid	Medopharm, India	Oral Liquid	15mg + 50 mg + 1.25 mg in 5ml	POM	R		30.09.2010	Registered by Green Pharmacy
63	P2415	AMBROXOL HDL + SALBUTAMOL SULPHATE	Ambrodil S	Aristo India	Oral Liquid	15 mg + 1 mg	POM	R		07.10.2010	Registered by ADK Company Pvt Ltd
64	P1802	AMIKACIN	Amikin Injection 500mg	Bristol Myers Squibb Pakistan	Injection	500mg in 2ml	POM	R	E		
65	P1804	AMIKACIN	Amikin	Bristol Myers Squibb Pakistan	Injection	100 mg/2ml	POM	R	E		
66	P1803	AMIKACIN	Amikin	Bristol Myers Squibb Pakistan	Injection	250mg/2ml	POM	R	E		
67	P2523	AMINOPHYLLINE + AMMONIUM CHLORIDE + DIPHENHYDRAMINE HCL	Hydrllin	Searle, Pakistan	Oral Liquid	32 mg + 30 mg + 8 mg in 5ml	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
68	P2335	AMITRIPTYLINE BP	Amitriptyline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	10 mg	POM	R	E	09.05.2010	Registered by ADK Company Pvt Ltd


69	P2336	AMITRIPTYLINE BP	Amitriptyline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	25 mg	POM	R	E	09.05.2010	Registered by ADK Company Pvt Ltd
70	P2854	AMLODIPINE	Hovasc 5	Hovid Bhd, Malaysia	Tablet	5 mg	POM	R	E	07.11.2013	Registered by GKT Pharmacy
71	P2855	AMLODIPINE	Hovasc 10	Hovid Bhd, Malaysia	Tablet	10 mg	POM	R	E	07.11.2013	Registered by GKT Pharmacy
72	P2240	AMLODIPINE	Amlosafe 5	Aristo India	Tablet	5 mg	POM	R	E		Registered by ADK Company Pvt Ltd
73	P2504	AMLODIPINE	Amlopress	Cipla India	Tablet	5 mg	POM	R	E		Registered by ADK Company Pvt Ltd
74	P510	AMLODIPINE	Amodep	FDC India	Tablet	5mg	POM	R	E		
75	P1127	AMLODIPINE BESYLATE	Primodil 5	Medley Pharmaceuticals Ltd. Plot No. 18 & 19, Survey No. 378/7 & 8, 379/2&3, Zari Causeway Road, Kachigam, Daman - 396210, India	Uncoated Tablet	5mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
76	P3180	AMLODIPINE BESYLATE + VALSARTAN	Exforge	Novartis Farmaceutica S.A., Spain	Tablet	5 mg + 80 mg	POM	R		16.09.2014	Registered by Mediquip Maldives Pvt. Ltd.
77	P3716	AMLODIPINE BESYLATE + VALSARTAN	Exforge	Novartis Farmaceutica S.A., Spain	Film coated Tablet	5mg+160mg	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
78	P3717	AMLODIPINE BESYLATE + VALSARTAN	Exforge	Novartis Farmaceutica S.A., Spain	Film coated Tablet	10mg+160mg	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
79	P3986	AMLODIPINE BESYLATE USP	Amloswiz-5	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Uncoated Tablet	5mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.
80	P2337	AMLODIPINE BP	Amsach	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	2.5 mg	POM	R	E	09.05.2010	Registered by ADK Company Pvt Ltd
81	P2338	AMLODIPINE BP	Amsach	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	5 mg	POM	R	E	09.05.2010	Registered by ADK Company Pvt Ltd
82	P2339	AMLODIPINE BP	Amsach	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	10 mg	POM	R	E	09.05.2010	Registered by ADK Company Pvt Ltd
83	P2717	AMLODIPINE BP	Amlocor 5	Torrent Pharmaceuticals, India	Tablet	5 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
84	P2197	AMLODIPINE BP	Amlong 10	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Tablet	10 mg	POM	R	E		Registered by ADK Company Pvt Ltd
85	P1894	AMLODIPINE BP	Camlostin	Square Pharmaceuticals, Bangladesh	Tablet	5 mg	POM	R	E		


86	P2198	AMLODIPINE BP	Amlong 5	Micro Labs Ltd	Tablet	5 mg	POM	R	E		Registered by ADK Company Pvt Ltd
87	P3531	AMLODIPINE BP	D-Lip 5	Atoz Pharmaceuticals, India	Tablet	5 mg	POM	Re	E	19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
88	P3532	AMLODIPINE BP	D-Lip 10	Atoz Pharmaceuticals, India	Tablet	10 mg	POM	Re	E	19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
89	P3726	AMLODIPINE BP	Stamlo 5	Dr.Reddy's Laboratories Ltd.,India	Tablet	5mg	POM	Re	E	17.05.2016 - 16.05.2021	Market Exclusivity given to State Trading Organization Plc.
90	P3727	AMLODIPINE BP	Stamlo 10	Dr.Reddy's Laboratories Ltd.,India	Tablet	10mg	POM	Re	E	17.05.2016 - 16.05.2021	Market Exclusivity given to State Trading Organization Plc.
91	P3512	AMLODIPINE IP	Primodil	Medley Ltd, India.	Tablet	10 mg	POM	Re	E	19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
92	P2490	AMLODIPINE USP	Amlowin	MMC Health Care Ltd,India	Tablet	10 mg	POM	R	E	23.02.2011	Registered by Green Pharmacy
93	P2315	AMOXICILLIN	Amoxil	Glaxo Wellcome, France	Capsule	500 mg	POM	R	E	28.02.2010	Registered by ADK Company Pvt Ltd
94	P2316	AMOXICILLIN	Amoxil	Glaxo Wellcome, France	Capsule	250 mg	POM	R	E	28.02.2010	Registered by ADK Company Pvt Ltd
95	P2663	AMOXICILLIN	Amoxicap	Hovid Bhd, Malaysia	Capsule	250 mg	POM	R	E	27.11.2012	Registered by GKT Pharmacy
96	P2664	AMOXICILLIN	Amoxicap	Hovid Bhd, Malaysia	Capsule	500mg	POM	R	E	27.11.2012	Registered by GKT Pharmacy
97	P2650	AMOXICILLIN	Moxol	Sterling Lab, India.	Capsule	500 mg	POM	R	E	02.10.2012	Registered by AMDC Pvt Ltd
98	P146	AMOXICILLIN	Blumox	Blue Cross Laboratories India	Tablet	125 mg	POM	R	E		Registered by ADK Company Pvt Ltd
99	P2324	AMOXICILLIN	Amoxil	Glaxo Wellcome, France	Oral Liquid	125mg / 5 ml	POM	R	E	31.03.2010	Registered by ADK Company Pvt Ltd
100	P26	AMOXICILLIN	Amoxycillin	Alembic Pharmaceuticals Limited India	Capsule	250 mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
101	P27	AMOXICILLIN	Amoxycillin	Alembic Pharmaceuticals Limited India	Capsule	500 mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
102	P1988	AMOXICILLIN	Medomox 250	Medopharm, India	Capsule	250 mg	POM	R	E		Registered by Green Pharmacy
103	P1989	AMOXICILLIN	Medomox 500	Medopharm, India	Capsule	500 mg	POM	R	E		Registered by Green Pharmacy
104	P2447	AMOXICILLIN	Medomox	Medopharm, India	Oral Liquid	125 mg / 5 ml	POM	R	E	22.10.2010	Registered by Green Pharmacy
105	P2448	AMOXICILLIN	Medomox	Medopharm, India	Oral Liquid	250 mg / 5 ml	POM	R	E	22.10.2010	Registered by Green Pharmacy


106	P2787	AMOXICILLIN	Amoxigran	Hovid Bhd, Malaysia	Oral Liquid	250 mg/5 ml	POM	R	E	05.06.2013	Registered by GKT Pharmacy
107	P2018	AMOXICILLIN	Genamox	General Pharmacueticals Ltd,Bangladesh	Capsule	250 mg	POM	R	E		
108	P1923	AMOXICILLIN	Beamoxy granules 125	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	125mg/5ml	POM	R	E		
109	P2014	AMOXICILLIN	Genamox Paediatric drops	General Pharmacueticals Ltd, Bangladesh	Oral Drops	125 mg /1.25ml	POM	R	E		
110	P2022	AMOXICILLIN	Genamox	General Pharmacueticals Ltd, Bangladesh	Oral Liquid	125 mg /5 mg	POM	R	E		
111	P2902	AMOXICILLIN	Amoxicillin	Crescent Pharma, London	Oral Liquid	125mg/5ml	POM	R	E	18.02.2014	Registered by Life Support Pvt Ltd
112	P4279	AMOXICILLIN + CLAVULANATE POTASSIUM	Clavamox	PT. Dankos Farma Jl. Rawa Gatel Block III S, Kav. 37-38, Kawasan Industri Pulo Gadung Jakata 13930, Indonesia. (For PT. Kalbe Farma TBK Kawasan Industri Delta Silicon Jl. M.H. Thamrin Blok A3-1, Lippo Cikarang Bekasi, Indonesia)	Oral Suspension (Dry syrup)	125mg/5ml (125mg + 31.25mg)	POM	Re	E	17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
113	P2313	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Oral Drops	50mg + 12.5 mg	POM	R	E	28.02.2010	Registered by ADK Company Pvt Ltd
114	P3161	AMOXICILLIN + CLAVULANIC ACID	Clamovid BID	Bilim Pharmaceuticals, Turkey	Granules (Dry Oral liquid)	228 mg/5 ml (200mg+ 28 mg)	POM	R	E	19.08.2014	Registered by GKT Pharmacy
115	P3251	AMOXICILLIN + CLAVULANIC ACID	Hovid Clamovid	Hovid Bhd, Malaysia	Injection	1000 mg + 200 mg	POM	R	E	06.01.2015	Registered by GKT Pharmacy
116	P2724	AMOXICILLIN + CLAVULANIC ACID	Clamovid	Bilim Pharmaceuticals, Turkey	Oral Suspension	156.25mg/5 ml (125mg + 31.25)	POM	R	E	05.03.2013	Registered by GKT Pharmacy
117	P1554	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Injection	1g+200 mg	POM	R	E		Registered by ADK Company Pvt Ltd
118	P1573	AMOXICILLIN + CLAVULANIC ACID	Augmentin	SKB, UK	Injection	500 mg + 100 mg	POM	R	E		Registered by ADK Company Pvt Ltd
119	P1557	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Tablet	250 mg + 125 mg	POM	R	E		Registered by ADK Company Pvt Ltd
120	P1574	AMOXICILLIN + CLAVULANIC ACID	Augmentin	SKB, UK	Tablet	500 mg+125mg	POM	R	E		Registered by ADK Company Pvt Ltd
121	P1555	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Oral Liquid	156 mg/ 5 ml	POM	R	E		Registered by ADK Company Pvt Ltd
122	P1556	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Oral Liquid	228 mg/5 ml	POM	R	E		Registered by ADK Company Pvt Ltd
123	P2723	AMOXICILLIN + CLAVULANIC ACID	Clamovid	Bilim Pharmaceuticals, Turkey	Tablet	625 mg (500 mg + 125mg)	POM	R	E	05.03.2013	Registered by GKT Pharmacy
124	P2173	AMOXICILLIN + CLAVULANIC ACID	Cledomox	Medopharm, India	Oral Liquid	228.5mg/5ml	POM	R	E		
125	P2130	AMOXICILLIN + CLAVULANIC ACID	Avacan 375	Khandelwal Laboratories Pvt Ltd	Tablet	375 mg	POM	R	E		


126	P2131	AMOXICILLIN + CLAVULANIC ACID	Avacan 625	Khandelwal Laboratories Pvt Ltd	Tablet	625 mg	POM	R	E		
127	P3561	AMOXICILLIN + CLAVULANIC ACID	Clamovid	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Injection	500 mg + 100 mg	POM	Re	E	08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale
128	P2623	AMOXICILLIN + CLAVULANIC ACID BP	Bactoclav Dry Oral liquid	Micro Labs Ltd	Oral Liquid	250 mg + 62.5 mg	POM	R	E	18.09.2012	Registered by ADK Company Pvt Ltd
129	P2624	AMOXICILLIN + CLAVULANIC ACID BP	Bactoclav Dry Oral liquid	Micro Labs Ltd	Oral Liquid	125 mg + 31.25 mg	POM	R	E	18.09.2012	Registered by ADK Company Pvt Ltd
130	P2245	AMOXICILLIN + CLAVULANIC ACID BP	Bactoclav 375	Micro Labs Ltd	Tablet	375 mg	POM	R	E		Registered by ADK Company Pvt Ltd
131	P2246	AMOXICILLIN + CLAVULANIC ACID BP	Bactoclav 625	Micro Labs Ltd	Tablet	625 mg	POM	R	E		Registered by ADK Company Pvt Ltd
132	P2171	AMOXICILLIN + CLAVULANIC ACID BP	Cledomox 375	Medopharm, India	Tablet	375 mg	POM	R	E		
133	P2172	AMOXICILLIN + CLAVULANIC ACID BP	Cledomox 625	Medopharm, India	Tablet	625 mg	POM	R	E		
134	P3655	AMOXICILLIN TRIHYDRATE + CLAVULANIC ACID	Novaclav 625	Cipla India	Tablet	500 mg + 125 mg	POM	R	E	21.01.2016	Registered
135	P3992	AMOXICILLIN TRIHYDRATE USP + POTASSIUM CLAVULANATE USP	Clavamox	PT Dankos Farma, Jl. Rawa Gatel Blok III S, Kav. 37-38, Kawasan Industri Pulo Gadung Jakarta 13930-Indonesia	Film Coated tablet	500mg + 125mg	POM	Re	E	01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.
136	P1925	AMPICILLIN	Ampicillin granules 125	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	125mg/5ml	POM	R	E		
137	P3252	AMPICILLIN + SULBACTAM USP	Hovid Sulbacyn	Hovid Bhd, Malaysia	Injection	500 mg + 250 mg	POM	R		06.01.2015	Registered by GKT Pharmacy
138	P3254	AMPICILLIN + SULBACTAM USP	Hovid Sulbacyn	Hovid Bhd, Malaysia	Injection	1000 mg +500 mg	POM	R		06.01.2015	Registered by GKT Pharmacy
139	P2657	AMPICILLIN USP	Ampicillin	Swiss Parenterals, India	Injection	500 mg	POM	R	E	27.11.2012	Registered by Life Support Pvt Ltd
140	P2871	AMUMINIUM HYDROXIDE IP + MAGNESIUM HYDROXIDE IP + LIGHT MAGNESIUM CARBONATE IP + ACTIVATED DIMETHICONE IP	Diovol Tablet	Wallace Pharmaceuticals, India	Tablet (Chewable)	240 mg + 100 mg + 60 mg + 25 mg	POM	R		07.01.2014	Registered by AMDC Pvt Ltd
141	P4467	ANASTROZOLE USP	Anzonat	Natco Pharma Limited Kothur-509 228, Rangareddy District Telangana, India	Tablet	1mg	POM	Re		09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
142	P2113	ANTAZOLINE + TETRAZOLIN	Allerex Eye Drops	Ashford Laboratories Ltd	Eye Drops	0.05% + 0.4%	POM	R			
143	P2242	ASCORBIC ACID	C-VIT	Cipla India	Tablet	500 mg	OTC	R	E	30.07.2009	Registered by ADK Company Pvt Ltd
144	P965	ASCORBIC ACID	Xon-ce	PT Kalbe Farma, Jl.M.H. Thamrin Blok A3-1, Kawasan Industri Delta Silicon, Lippo Cikarang, Bekasi, INDONESIA	Chewable Tablet	500 mg	OTC	Re	E	06.12.2016 - 05.12.2021	Market Exclusivity given to State Trading Organization Plc.


145	P3596	ASCORBIC ACID	Limcee	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Chewable Tablet	500 mg	OTC	R	E	24.06.2014	Registered by ADK Company Pvt Ltd
146	P3598	ASCORBIC ACID	Vitcee 500	Medopharm, India	Chewable Tablet	500 mg	OTC	R	E		Registered by Green Pharmacy
147	P1922	ASCORBIC ACID (VITAMIN C)	Champs C with Lysine	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	100mg	OTC	R	E		
148	P1914	ASCORBIC ACID (VITAMIN C)	Flavettes Vitamin C Blackcurrant 250mg	Upha Pharmaceutical Manufacturing (M) Sdn Bhd	Tablet	250mg	OTC	R	E		
149	P1915	ASCORBIC ACID (VITAMIN C)	Flavettes Tablet 500mg (Orange)	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	500mg	OTC	R	E		
150	P3599	ASCORBIC ACID (VITAMIN C) BP	Well-C	Aeon Formulations Pvt. Ltd., India	Chewable Tablet	500 mg	OTC	Re	E	20.10.2015 - 19.10.2020	Market Exclusivity given to Moonima Medicals
151	P4122	ASCORBIC ACID USP + SODIUM ASCORBATE	Flavettes Tablet 500mg (Orange)	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd.	Tablet	96.08mg + 328mg	OTC	R			
152	P4123	ASCORBIC ACID USP + SODIUM ASCORBATE	Flavettes Tablet 250mg (Orange)	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd.	Tablet	96.08mg+ 173.23mg	OTC	R			
153	P4124	ASCORBIC ACID USP + SODIUM ASCORBATE	Flavettes Sugar Free C Tablet 250mg (Orange)	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd.	Tablet	96.08mg+ 173.23mg	OTC	R			
154	P4121	ASCORBIC ACID, SODIUM ASCORBATE	Flavettes Vitamin C Blackcurrant 250mg	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd.	Tablet	96.08mg+ 173.23mg	OTC	R			
155	P4165	ASORBIC ACID + SODIUM ASCORBIC	Chewette	Hovid Bhd, Malaysia	Tablet	56.70mg + 51.20mg	OTC	R			Registered by GKT Pharmacy
156	P320	ASPARTAME	Lo cal	Cipla India	Tablet	20 x 1g	OTC	R			Registered by ADK Company Pvt Ltd
157	P2517	ATENOLOL	B.P Norm 50	Medley Ltd, India.	Tablet	50 mg	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
158	P2862	ATENOLOL	Ternolol	Hovid Bhd, Malaysia	Tablet	50 mg	POM	R		07.11.2013	Registered by GKT Pharmacy
159	P1650	ATENOLOL	Tensimin	Unique, India	Tablet	100mg	POM	R			Registered by ADK Company Pvt Ltd
160	P1651	ATENOLOL	Tensimin	Unique, India	Tablet	50mg	POM	R			Registered by ADK Company Pvt Ltd
161	P2743	ATENOLOL	Atenolol	Crescent Pharma,London	Tablet	25 mg	POM	R		08.05.2013	Registered by Life Support Pvt Ltd
162	P2744	ATENOLOL	Atenolol	Crescent Pharma,London	Tablet	50 mg	POM	R		08.05.2013	Registered by Life Support Pvt Ltd
163	P2287	ATORVASTATIN	Carato	Saga Laboratories, India	Tablet	10mg	POM	R	E		Registered by Dial Trade and Travels Pte. Lt


164	P3108	ATORVASTATIN	Hovid Lipiduce 10	Hovid Bhd, Malaysia	Tablet	10 mg	POM	R	E	20.05.2014	Registered by GKT Pharmacy
165	P3109	ATORVASTATIN	Hovid Lipiduce 20	Hovid Bhd, Malaysia	Tablet	20mg	POM	R	E	20.05.2014	Registered by GKT Pharmacy
166	P1128	ATORVASTATIN	Atorin - 10	Medley Ltd, India.	Tablet	10mg	POM	R	E		Registered by ADK Company Pvt Ltd
167	P1129	ATORVASTATIN	Atorin - 20	Medley Ltd, India.	Tablet	20mg	POM	R	E		Registered by ADK Company Pvt Ltd
168	P2188	ATORVASTATIN	Astat 20	Micro Labs ltd	Tablet	20 mg	POM	R	E		Registered by ADK Company Pvt Ltd
169	P2189	ATORVASTATIN	Astat 10	Micro Labs ltd	Tablet	10 mg	POM	R	E		Registered by ADK Company Pvt Ltd
170	P2648	ATORVASTATIN	Litor	Sterling Lab, India.	Tablet	20 mg	POM	R	E	02.10.2012	Registered by AMDC Pvt Ltd
171	P2649	ATORVASTATIN	Litor	Sterling Lab, India.	Tablet	10mg	POM	R	E	02.10.2012	Registered by AMDC Pvt Ltd
172	P3259	ATORVASTATIN	Lilo	Hetro Labs Limited, India	Tablet	10 mg	POM	R	E	06.01.2015	Registered by State Trading Organization Plc.
173	P2117	ATORVASTATIN	Emstat 10	Medopharm, India	Tablet	10 mg	POM	R	E		
174	P2118	ATORVASTATIN	Emstat 20	Medopharm, India	Tablet	20 mg	POM	R	E		
175	P3690	ATORVASTATIN	Atocor 10	Dr Reddy's Laboratories,India	Tablet	10 mg	POM	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to State Trading Organization Plc.
176	P3691	ATORVASTATIN	Atocor 20	Dr Reddy's Laboratories,India	Tablet	20mg	POM	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to State Trading Organization Plc.
177	P3692	ATORVASTATIN	Atocor 40	Dr Reddy's Laboratories,India	Tablet	40 mg	POM	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to State Trading Organization Plc.
178	P2739	ATORVASTATIN BP	Modlip 10	Torrent Pharmaceuticals, India	Tablet	10 mg	POM	R	E	08.05.2013	Registered by Life Support Pvt Ltd
179	P2740	ATORVASTATIN BP	Modlip 20	Torrent Pharmaceuticals, India	Tablet	20 mg	POM	R	E	08.05.2013	Registered by Life Support Pvt Ltd
180	P3653	ATORVASTATIN CALCIUM	Atorlip 20	Cipla Ltd. Mumbai Central, Mumbai-400 008, India	Tablet	20 mg	POM	R	E	21.01.2016	Registered
181	P3654	ATORVASTATIN CALCIUM	Atorlip 10	Cipla Ltd. Mumbai Central, Mumbai-400 008, India	Tablet	10 mg	POM	R	E	21.01.2016	Registered
182	P2129	ATORVASTATIN IP	Atorin 5	Medley Ltd, India.	Tablet	5 mg	POM	R	E		
183	P3458	ATORVASTATIN USP	Tiginor	Incepta pharmaceuticals Limited, Bangladesh	Tablet	10 mg	POM	Re	E	24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
184	P2817	ATORVASTATIN USP	Trova 10	MMC Health Care Ltd,India	Tablet	10 mg	POM	R	E	26.08.2013	Registered by Green Pharmacy


185	P2818	ATORVASTATIN USP	Trova 20	MMC Health Care Ltd,India	Tablet	20 mg	POM	R	E	26.08.2013	Registered by Green Pharmacy
186	P3213	ATRACURIUM	Tracrium	GlaxoSmithKline Manufacturing S.p.A, Italy	Injection	50mg/ 5ml	Restricted for Hospital use only	R	E	06.11.2014	Registered by State Trading Organization Plc.
187	P12	ATROPINE SULPHATE	Isopto atropine 1%	Alcon,Belgium	Eye Drops	1%	POM	R	E	02.01.2000	Registered by ADK Company Pvt Ltd
188	P2334	AZITHROMYCIN	Azisara	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Capsule	250 mg	POM	R	E	09.05.2010	Registered by ADK Company Pvt Ltd
189	P28	AZITHROMYCIN	Azithral	Alembic Pharmaceuticals Limited India	Tablet	500mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
190	P29	AZITHROMYCIN	Azithral	Alembic Pharmaceuticals Limited India	Oral Liquid	200mg/5ml	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
191	P2444	AZITHROMYCIN	Ortiza	Medopharm, India	Tablet	250 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
192	P3454	AZITHROMYCIN	Tridosil 500	Incepta pharmaceuticals Limited, Bangladesh	Tablet	500 mg	POM	Re	E	24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
193	P3480	AZITHROMYCIN	Alide	Pharmix Laboratories Pakistan	Suspension	200 mg/ 5 ml	POM	Re	E	21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
194	P3757	AZITHROMYCIN DIHYDRATE USP	Zimax 500	Square Pharmaceuticals, Bangladesh	Film coated tablet	500 mg	POM	Re	E	06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
195	P3758	AZITHROMYCIN DIHYDRATE USP	Zimax 250	Square Pharmaceuticals, Bangladesh	Capsule	250 mg	POM	Re	E	06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
196	P1729	AZITHROMYCIN IP	Aziwok	Wockhardt, India	Capsule	250 mg	POM	R	E		
197	P2311	AZITHROMYCIN USP	Aziwok Suspension	Wockhardt, India	Oral Liquid	200 mg /5 ml	POM	R	E		Registered by Life Support Pvt Ltd
198	P2443	AZITHROMYCIN USP	Ortiza	Medopharm, India	Tablet	500 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
199	P2282	AZITHROMYCIN USP	Zithrocin	Astron Limited, Sri Lanka	Capsule	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
200	P2186	AZITHROMYCIN USP	Azilide 500	Micro Labs ltd	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
201	P2187	AZITHROMYCIN USP	Azilide 250	Micro Labs ltd	Tablet	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
202	P2484	AZITHROMYCIN USP	Azithrotab	MMC Health Care Ltd,India	Tablet	250 mg	POM	R	E	23.02.2011	Registered by Green Pharmacy
203	P2485	AZITHROMYCIN USP	Azithrotab	MMC Health Care Ltd,India	Tablet	500 mg	POM	R	E	23.02.2011	Registered by Green Pharmacy
204	P3479	AZITHROMYCIN USP	Alide	Pharmix Laboratories Pakistan	Capsule	500 mg	POM	Re	E	21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.


205	P3524	AZITHROMYCIN USP	Inozith-500	Atoz Pharmaceuticals, India	Tablet	500 mg	POM	Re	E	19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
206	P160	AZTREONAM	Azactam 0.5g	Bristol Myers Squibb Pakistan	Injection	500 mg	POM	R			Registered by ADK Company Pvt Ltd
207	P161	AZTREONAM	Azactam 1 g	Bristol Myers Squibb Pakistan	Injection	1 gm	POM	R			Registered by ADK Company Pvt Ltd
208	P2168	AZTREONAM	Azenam 1 g	Aristo India	Injection	1g	POM	R			
209	P1246	BACLOFEN	Lioresal	Novartis Farma Italy, / Norvartis Pharma AG/Switzerland	Tablet	25 mg	POM	R	E	02.02.2010	Registered by State Trading Organization Plc.
210	P1247	BACLOFEN	Lioresal	Novartis Farma, Italy / Norvartis Pharma AG/Switzerland	Tablet	10mg	POM	R	E	02.02.2010	Registered by State Trading Organization Plc.
211	P807	BECLOMETASONE + CLOTRIMAZOLE	Candid B	Glenmark , India	Cream	0.025% +1%	POM	R		16.08.2010	Registered by ADK Company Pvt Ltd
212	P808	BECLOMETASONE + CLOTRIMAZOLE	Candid B	Glenmark , India	Lotion	0.025% +1%	POM	R			Registered by ADK Company Pvt Ltd
213	P2120	BECLOMETASONE BP + SALICYLIC ACID BP	Ecizderm S	Glenmark , India	Topical Ointment	0.025% w/w + 3% w/w	POM	R			
214	P2907	BECLOMETHASONE	Ibicar 250	Glenmark , India	Oral Inhaler	250 mcg/md	POM	R	E	18.02.2014	Registered by ADK Company Pvt Ltd
215	P3215	BECLOMETHASONE	Ibicar 100	Glenmark , India	Oral Inhaler	100 mcg/md	POM	R	E	06.11.2014	Registered by ADK Company Pvt Ltd
216	P3216	BECLOMETHASONE	Ibicar 200	Glenmark , India	Oral Inhaler	200 mcg/md	POM	R	E	06.11.2014	Registered by ADK Company Pvt Ltd
217	P2509	BECLOMETHASONE	Cycloson 400	Pharmachemie BV, The Netherland	Inhalation Capsule	400µg	POM	R	E	25.05.2011	Registered by ADK Company Pvt Ltd
218	P2510	BECLOMETHASONE	Cycloson 200	Pharmachemie BV, The Netherland	Inhalation Capsule	200µg	POM	R	E	25.05.2011	Registered by ADK Company Pvt Ltd
219	P237	BECLOMETHASONE	Beclate	Cipla India	Aerosol	100 mcg/md	POM	R	E		Registered by ADK Company Pvt Ltd
220	P239	BECLOMETHASONE	Beclate	Cipla India	Aerosol	200 mcg/md	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
221	P2797	BECLOMETHASONE	Beclate	Cipla India	Aerosol	250 mcg/md	POM	R	E	26.08.2013	Registered by ADK Company Pvt Ltd
222	P686	BECLOMETHASONE	Becodisk	Glaxo Wellcome , UK	Inhaler	100mcg	POM	R	E		Registered by ADK Company Pvt Ltd
223	P687	BECLOMETHASONE	Becodisk	Glaxo Wellcome , UK	Inhaler	200mcg	POM	R	E		Registered by ADK Company Pvt Ltd
224	P688	BECLOMETHASONE	Becodisk	Glaxo Wellcome , UK	Inhaler	400mcg	POM	R	E		Registered by ADK Company Pvt Ltd
225	P241	BECLOMETHASONE	Beclate aquanase	Cipla India	Nasal Spray	50 mcg/md	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
226	P221	BECLOMETHASONE	Clenil Forte Spray	Chiesi Farmaceutici SPA Italy	Inhaler	250mcg/metered dose	POM	R	E		
227	P222	BECLOMETHASONE	Clenil Spray	Chiesi Farmaceutici SPA Italy	Inhaler	50mcg/metered dose	POM	R	E		
228	P223	BECLOMETHASONE	Rino Clenil spray	Chiesi Farmaceutici SPA Italy	Inhaler	100 mcg/ml	POM	R	E		


229	P2000	BECLOMETHASONE DIPROPIONATE IP + SALICYLIC ACID IP	Beclonal Cream 15 G	Liva Health Ltd ,India	Cream	0.025% + 3.000 W/W	POM	R				Registered by Green Pharmacy
230	P2005	BECLOMETHASONE DIPROPIONATE IP + SALICYLIC ACID IP	Beclonal Ointment 10G	Liva Health Ltd ,India	Ointment	0.025% + 3.000% W/W	POM	R				Registered by Green Pharmacy
231	P3687	BECLOMETHASONE DIPROPRIATE BP	Ibicar 50	Glenmark , India	Inhalation Aerosol	50 mcg / Actuation	POM	Re	E	01.03.2016-28.02.2021		Market Exclusivity given to ADK Company Pvt. Ltd.
232	P2371	BENZOIC ACID	Emoderm Cream	GlaxoSmithKline, India	Cream	0.20%	OTC	R		05.07.2010		Registered by ADK Company Pvt Ltd
233	P3563	BENZOIC ACID + SALICYLIC ACID BP	Whitfield's	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Ointment	6% w/w + 3% w/w	POM	Re		08.09.2015 - 07.09.2020		Market Exclusivity given to My Chemist Wholesale
234	P3274	BETACAROTENE	Naturalle Beta Carotene	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Capsule	6 mg	POM	R		06.01.2015		Registered by Dial Trade and Travels Pte. Ltd.
235	P2801	BETAHISTINE DIHYDROCHLORIDE	Menaril	Incepta pharmaceuticals Limited, Bangladesh	Tablet	8 mg	POM	R		26.08.2013		Registered by Dial Trade and Travels Pte. Ltd.
236	P849	BETAMETHASONE	Beprogel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Solution	0.064% w/v in 30ml	POM	R	E			Registered by Dial Trade and Travels Pte. Ltd.
237	P846	BETAMETHASONE	Bepresone cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.064% w/w in 15g	POM	R	E			Registered by Dial Trade and Travels Pte. Ltd.
238	P845	BETAMETHASONE	Bepresone Ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	0.064% w/w in 15g	POM	R	E			Registered by Dial Trade and Travels Pte. Ltd.
239	P3751	BETAMETHASONE	Axcel Betamethasone	Kotra Pharma, Malaysia	Cream 5 g	0.10%	POM	Re		30.08.2016 - 29.08.2021		Market Exclusivity given to State Trading Organization Plc.
240	P3754	BETAMETHASONE	Axcel Betamethasone	Kotra Pharma, Malaysia	Cream 15 g	0.1%	POM	Re		30.08.2016 - 29.08.2021		Market Exclusivity given to State Trading Organization Plc.
241	P847	BETAMETHASONE + GENTAMICIN SULPHATE	Beprogent Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.064% w/w + 0.17%w/w in 15g	POM	R				Registered by Dial Trade and Travels Pte. Ltd.
242	P3270	BETAMETHASONE + NEOMYCINE	Betadrop -N	Remington Pharmaceuticals,Pakistan	Ear/Eye/Nose Drops	0.1% + 0.5%	POM	R		06.01.2015		Registered by ADK Company Pvt Ltd
243	P848	BETAMETHASONE + SALICYLIC ACID	Beprosalic Ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	0.064%w/v + 3%w/w in 15g	POM	R	E			Registered by Dial Trade and Travels Pte. Ltd.
244	P1850	BETAMETHASONE + SALICYLIC ACID	Beprosalic Lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	0.064%w/v+ 2%w/w in 30ml	POM	R	E			
245	P2143	BETAMETHASONE BP	Atnovate	Arvind Remedies Ltd, India	Cream	0.1% 15 BP	POM	R	E			


246	P2002	BETAMETHASONE DIPROPIONATE USP + SALICYLIC ACID IP	Camiderm S Ointment 10 G	Liva Health Ltd ,India	Ointment	0.64 mg/g + 30 mg/g	POM	R				Registered by Green Pharmacy
247	P4429	BETAMETHASONE-17 VALERATE + NEOMYCIN SULPHATE	Uniflex-N	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	0.1% w/w + 0.5% w/w (15g)	POM	Re	E	19.03.2019 - 18.03.2024		Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
248	P13	BETAXOLOL	Betoptic S	Alcon,Belgium	Eye Drops	0.25%	POM	R		02.01.2000		Registered by ADK Company Pvt Ltd
249	P2320	BIOTIN + VIT E	Biotinex E	Medopharm, India	Capsule	250mcg + 50 mg	POM	R		28.02.2010		Registered by Green Pharmacy
250	P3759	BISOPROLOL FUMARATE USP	Bisocor 2.5	Square Formulations Ltd. Tangail, Bangladesh	Film coated tablet	2.5 mg	POM	Re		06.09.2016 - 05.09.2021		Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
251	P1916	BORIC ACID + BORAX	Eye Glow Regular	Duopharma (M) Sdn. Bhd., Malaysia	Eye Drops	1% w/v + 0.25% w/v	OTC	R				
252	P1917	BORIC ACID + BORAX + Distilled Witch Hazel	Eye Glow Plus	Duopharma (M) Sdn. Bhd., Malaysia	Eye Drops	1.3% w/v + 0.3% w/v+5% v/v	OTC	R				
253	P3499	BRIMONIDINE TARTRATE	Alphaten	Aristo Pharma Limited, Bangladesh	Eye Drops	0.2%	POM	Re		19.05.2015- 18.05.2020		Market Exclusivity given to Life Support Pvt. Ltd.
254	P2026	BRINZOLAMIDE	Azopt	Alcon, USA	Ophthalmic Solution	10 mg/ ml	POM	R				
255	P4440	BRINZOLAMIDE	Azopt	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Ophthalmic suspension	10 mg/ml (1.0% w/v) 5ml	POM	Re		19.03.2019 - 18.03.2024		Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
256	P2859	BROMHEXINE	Hosolvon	Hovid Bhd, Malaysia	Elixir	4mg/5 ml	POM	R		07.11.2013		Registered by GKT Pharmacy
257	P3942	BROMHEXINE HYDROCHLORIDE	Axcel Bromhexine	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	8 mg	POM	Re		01.11.2016 - 31.10.2021		Market Exclusivity given to State Trading Organization Plc.
258	P4436	BROMHEXINE HYDROCHLORIDE	Mucolix	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Elixir	4mg/5ml (90ml)	POM	Re		19.03.2019 - 18.03.2024		Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
259	P3588	BROMHEXINE HYDROCHLORIDE BP	Ekxine	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Tablet	8 mg	POM	Re		20.10.2015- 19..10.2020		Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
260	P2906	BUDESONIDE	Budenase AQ	Cipla India	Nasal Spray	100 mcg	POM	R		18.02.2014		Registered by ADK Company Pvt Ltd
261	P2908	BUDESONIDE	Budenide	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal Spray	64 mcg	POM	R	E	18.02.2014		Registered by Dial Trade and Travels Pte. Ltd.


262	P2751	BUDESONIDE BP	Budesonide	Glenmark , India	Inhaler	200 mcg	POM	R		08.05.2013 (06.09.2017)	Registered by ADK Company Pvt Ltd
263	P2737	BUPIVACAINE HYDROCHLORIDE + DEXTROSE	Anawin 0.5%	Neon Laboratories, India	Injection	5 mg/ml	Restricted for Hospital use only	R		16.04.2013	Registered by State Trading Organization Plc.
264	P2736	BUPIVACAINE HYDROCHLORIDE + DEXTROSE USP	Anawin Heavy 0.5%	Neon Laboratories, India	Injection	5 mg+ 80 mg in 1ml	Restricted for Hospital use only	R		16.04.2013	Registered by State Trading Organization Plc.
265	P796	BUTENEFINE HCL	Fintop Cream	Glenmark , India	Cream	1%	POM	R			Registered by ADK Company Pvt Ltd
266	P4340	CALAMINE BP + ZINC OXIDE BP	Dermoplex	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2& 4, Jalan p/7, Section 13, Bangi Industrial Estate, 43650, Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Cream	4% w/w + 3% w/w (25g)	OTC	Re		02.10.2018 - 01.10.2023	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
267	P3993	CALCIPOTRIOL	Dipsotrex	Glenmark Pharmaceuticals Ltd.Plot No: S-7, Colvale Industrial Estate, Colvale, Bardez, Goa-403513, India	Ointment	50 micrograms (0.005%w/v)	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
268	P1476	CALCITRIOL	Rocaltrol	Roche, Switzerland	Capsule	0.25 mcg	POM	R			
269	P3147	CALCITRIOL BP	Calcitriol	Sai Mirra Innopharm Pvt Ltd, India	Capsule	0.25 mg	POM	R		19.08.2014	Registered by AMDC Pvt Ltd
270	P4132	CALCIUM , VITAMIN C , POTASSIUM ,MAGNESIUM ,NIACIN , VITAMIN E, PANTOTHENIC ACID , VITAMIN B , VITAMIN B2 , VITAMIN B1, FOLIC ACID, BIOTIN,VITAMIN B 12	Multivitamin + Mineral Effervescent Tablet	Sunlife Laboratories, Germany	Effervescent Tablet	80 mg + 60 mg+ 40 mg + 30 mg + 18 m g+ 10 mg+ Acid 6 mg + 62 mg + 1.6 mg + 1.4 mg + 200µg + 150 µg +2 1 µg	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd
271	P4134	CALCIUM , VITAMIN D3	Calcium + Vitamin D3 Tablet	Sunlife Laboratories, Germany	Tablet	500 mg + 2.5µg	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd
272	P4175	Calcium + Vitamin C	Sunlife Calcium + Vitamin C	Sunlife Laboratories, Germany	Tablet	300mg + 75 mg	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd
273	P2150	CALCIUM CARBONATE + COLECALCIFEROL BP	Calciven 500	Arvind Remedies Ltd, India	Tablet	1250 mg equivalent to Element Calcium 500 mg, Colecalciferol 250IU	POM	R	E		
274	P2688	CALCIUM CARBONATE + LACTOSE + SOYA ISOFLAVONE	Menosoy	Sterling Lab, India.	Tablet	150 mg + 256.70 + 50mg	OTC	R		28.01.2013	Registered by AMDC Pvt Ltd
275	P2429	CALCIUM CARBONATE + VITAMIND3	Calcivita Forte	Mega Life Sciences Ltd,Thailand	Capsule	1500 mg + 200IU	POM	R			Registered by ADK Company Pvt Ltd
276	P4150	CALCIUM CARBONATE ELEMENT CALCIUM, MAGNESIUM HYDROXIDE IP MAGNESIUM ZINC GLUCONAT ZINC VITAMIN D3	Indical	Indi Pharma Pvt Ltd, India for Wallace Pharmaceuticals, India	Suspension	150mg+25 mg + 1.5 mg + 200 iu /5 ml	OTC	R		20.05.2014	Registered by AMDC Pvt Ltd
277	P1932	CALCIUM CITRATE USP + CHOLECALCIFEROL USP	Milical Tablets	Glenmark , India	Tablet	1000 mg + 200 IU	POM	R	E		


278	P2393	CALCIUM CITRATE USP + MAGNESIUM HYDROXIDE USP + ZINC SULPHATE MONOHYDRATE USP + VITAMIN D3	CALCIPLUS	MMC Health Care Ltd,India	Tablet	1000 mg + 100 mg + 11 mg + 200 IU	OTC	R		08.09.2010	Registered by Green Pharmacy
279	P4167	CALCIUM LACTATE GLUCONATE,CALCIUM CARBONATE, ASCORBIC ACID	Cavic C	Incepta pharmaceuticals Limited, Bangladesh	Tablet	1000mg +327 mg +500 mg	OTC	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
280	P3631	CANDESARTAN CILEXETIL	Treatan	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Tablet	16 mg	POM	Re		19.01.2016- 18.01.2021	Market Exclusivity given to Life Support Pvt. Ltd.
281	P3632	CANDESARTAN CILEXETIL	Treatan	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Tablet	8 mg	POM	Re		19.01.2016- 18.01.2021	Market Exclusivity given to Life Support Pvt. Ltd.
282	P3633	CANDESARTAN CILEXETIL	Treatan	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Tablet	4 mg	POM	Re		19.01.2016- 18.01.2021	Market Exclusivity given to Life Support Pvt. Ltd.
283	P1477	CAPECITABINE	Xeloda	Roche, Switzerland	Tablet	150 mg	POM	R	E		
284	P2347	CAPSAICIN	Menzza OA	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.025%	OTC	R		26.05.2010	Registered by Dial Trade and Travels Pte. Ltd.
285	P162	CAPTOPRIL	Capoten	GlaxoSmithKline, Pakistan	Tablet	25 mg	POM	R			Registered by ADK Company Pvt Ltd
286	P3467	CAPTOPRIL USP	Catoper	Pharmix Laboratories Pakistan	Tablet	25 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
287	P1249	CARBAMAZEPINE	Tegretol CR	Novartis Pharmaceuticals UK Ltd UK/Novartis Pharma AG, Switzerland,Italy	Tablet	200 mg	POM	R	E	02.02.2010	Registered by State Trading Organization Plc.
288	P1262	CARBAMAZEPINE	Tegretol	Novartis Pharma, Italy	Tablet	200 mg	POM	R	E		Registered by State Trading Organization Plc.
289	P2658	CARBAMAZEPINE	Tegretol 2%	Delpharm Huningue S.A.S., Huningue, France (For Norvatis Pharma AG, Basle, Switzerland)	Oral Liquid	100mg / 5ml	POM	R	E	27.11.2012	Registered by Mediquip Maldives Pvt. Ltd.
290	P2308	CARBOMER +HYPRMELLOSE	Genteal	Novartis Ophthalmics AG,Switzerland	Eye Gel	22% + 3 %	POM	R		02.02.2010	Registered by State Trading Organization Plc.


291	P3949	CARVEDILOL	Carvidex 6.25	Dr. Reddy's Laboratories Ltd., Survey No. 42, 45 & 46, Bachupally - 500 090. A. P., INDIA	Film coated tablet	6.25 mg	POM	Re	E	06.12.2016- 05.12.2021	Market Exclusivity given to State Trading Organization Plc.
292	P3950	CARVEDILOL	Carvidex 12.5	Dr. Reddy's Laboratories Ltd., Survey No. 42, 45 & 46, Bachupally - 500 090. A. P., INDIA	Film coated tablet	12.5 mg	POM	Re		06.12.2016- 05.12.2021	Market Exclusivity given to State Trading Organization Plc.
293	P3951	CARVEDILOL	Carvidex 25	Dr. Reddy's Laboratories Ltd., Survey No. 42, 45 & 46, Bachupally - 500 090. A. P., INDIA	Film coated tablet	25 mg	POM	Re		06.12.2016- 05.12.2021	Market Exclusivity given to State Trading Organization Plc.
294	P1867	CARVEDILOL	Carvas 12.5	Medley Ltd, India.	Tablet	12.5mg	POM	R			Registered by ADK Company Pvt Ltd
295	P1877	CARVEDILOL	Carvas 6.25	Medley Ltd, India.	Tablet	6.25 mg	POM	R	E		
296	P164	CEFADROXIL	Duricef	Bristol Myers Squibb Pakistan	Capsule	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
297	P163	CEFADROXIL	Duricef	Bristol Myers Squibb Pakistan	Oral Liquid	125mg/ 5ml	POM	R	E		Registered by ADK Company Pvt Ltd
298	P2413	CEFADROXIL	Cefadrox	Aristo India	Oral Liquid	125mg/ 5 ml	POM	R	E	07.10.2010	Registered by ADK Company Pvt Ltd
299	P2426	CEFADROXIL	Cefadrox Kid	Aristo India	Tablet	250 mg	POM	R	E	25.10.2010	Registered by ADK Company Pvt Ltd
300	P2412	CEFADROXIL	Cefadrox	Aristo India	Oral Liquid	250mg/ 5 ml	POM	R		07.10.2010	Registered by ADK Company Pvt Ltd
301	P2414	CEFADROXIL IP	Cefadrox	Aristo India	Tablet	500 mg	POM	R	E	07.10.2010	Registered by ADK Company Pvt Ltd
302	P1130	CEFADROXIL USP	Zoxil 500	Medley Pharmaceuticals Ltd, India.	Tablet	500mg	POM	R	E		Registered by ADK Company Pvt Ltd
303	P1131	CEFADROXIL USP	Zoxil 125 DT	Medley Ltd, India.	Tablet	125mg	POM	R	E		Registered by ADK Company Pvt Ltd
304	P1132	CEFADROXIL USP	Zoxil 250 DT	Medley Ltd, India.	Tablet	250mg	POM	R	E		Registered by ADK Company Pvt Ltd
305	P1900	CEFADROXIL USP	Stercef	Sterling Lab, India	Capsule	500mg	POM	R	E		Registered by AMDC Pvt Ltd
306	P2167	CEFEPIME	Maxicef 1 g	Aristo India	Injection	1 g	POM	R			
307	P2166	CEFEPIME	Maxicef 500	Aristo India	Injection	500 mg	POM	R			
308	P3567	CEFEPIME HYDROCHLORIDE USP	Hovid Sefepim	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Injection	1 gm/vial	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale
309	P2622	CEFEXIME USP	Rite - O - Cef	Micro Labs ltd	Tablet	200 mg	POM	R	E	18.09.2012	Registered by ADK Company Pvt Ltd
310	P1134	CEFIXIME	Cefo DT	Medley Ltd, India.	Tablet	100mg	POM	R	E		Registered by ADK Company Pvt Ltd
311	P1135	CEFIXIME	Cefo DT	Medley Ltd, India.	Tablet	200mg	POM	R	E		Registered by ADK Company Pvt Ltd
312	P1133	CEFIXIME	Cefo Oral liquid	Medley Ltd, India.	Powder for Oral Solution	50mg/5ml	POM	R	E		Registered by ADK Company Pvt Ltd


313	P2531	CEFIXIME	Tocef	General Pharmaceuticals Ltd,Bangladesh	Capsule	200mg	POM	R	E	29.08.2011	Registered by Dial Trade and Travels Pte. Ltd.
314	P2685	CEFIXIME	Ciftaze	Sterling Lab, India.	Tablet (DT)	200 mg	POM	R	E	28.01.2013	Registered by AMDC Pvt Ltd
315	P2686	CEFIXIME	Ciftaze	Sterling Lab, India.	Tablet (DT)	100 mg	POM	R	E	28.01.2013	Registered by AMDC Pvt Ltd
316	P2036	CEFIXIME + LACTOBACILLUS	Cefo L - Oral liquid	Medley Ltd, India.	Dry Powder Oral Liquid	50 mg/5ml	POM	R	E		
317	P2033	CEFIXIME + LACTOBACILLUS	Cefo L - 50	Medley Ltd, India.	Tablet (Disperible)	50 mg + 60 million spores	POM	R			
318	P2035	CEFIXIME + LACTOBACILLUS	Cefo L - 200	Medley Ltd, India.	Tablet (Disperible)	200mg + 60 million spores	POM	R			
319	P2034	CEFIXIME + LACTOBACILLUS	Cefo L - 100	Medley Ltd, India.	Tablet (Disperible)	100 mg + 60 million spores	POM	R			
320	P4277	CEFIXIME TRIHYDRATE (ANHYDROUS)	Trifix	PT. Dankos Farma Jl. Rawa Gatel Block III S, Kav. 36-38, Kawasan Industri Pulo Gadung Jakarta 13930, Indonesia.	Oral Suspension (Dry syrup)	100mg/5ml	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
321	P4278	CEFIXIME TRIHYDRATE (ANHYDROUS)	Trifix 200	PT. Dankos Farma Jl. Rawa Gatel Block III S, Kav. 37-38, Kawasan Industri Pulo Gadung Jakarta 13930, Indonesia.	Film coated tablet	200mg	POM	Re	E	17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
322	P3762	CEFIXIME TRIHYDRATE USP	Cef-3	Square Pharmaceuticals Ltd., Kaliakoir, Bangladesh	Capsule	200 mg	POM	Re	E	06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
323	P3517	CEFIXIME USP	Inoxime-200	Atoz Pharmaceuticals, India	Tablet	200 mg	POM	Re	E	19.05.2015- 18.05.2020	Market Exclusivity given to My Chemist Wholesale
324	P2896	CEFOTAXIME	Zetaxim	Innova Captab Pvt Ltd, India/Nitin Lifes Sciences,India	Injection	1 g IP	POM	R	E	05.03.2014	Registered by Life Support Pvt Ltd
325	P2895	CEFOTAXIME IP	Zetaxim	Shivek Labs Ltd,India	Injection	500mg	POM	R	E	05.03.2014	Registered by Life Support Pvt Ltd
326	P1733	CEFOTAXIME USP	Zetaxim	Wockhardt, India	Injection	500mg	POM	R	E		Registered by Life Support Pvt Ltd
327	P2813	CEFOTAXIME USP	Zetaxim	Wockhardt India,C/o San Laboratories ,India	Injection	1 g	POM	R	E	26.08.2013	Registered by Life Support Pvt Ltd
328	P2397	CEFPODOXIME	Ximeprox	Incepta pharmaceuticals Limited, Bangladesh	Tablet	200 mg	POM	R		02.09.2010	Registered by Dial Trade and Travels Pte. Ltd.
329	P2646	CEFPODOXIME	Kefodime 200	Medley Ltd, India.	Tablet	200 mg	POM	R		02.10.2012	Registered by ADK Company Pvt Ltd
330	P2161	CEFPODOXIME	Monocef -O 100	Aristo India	Tablet	100 mg	POM	R			
331	P2162	CEFPODOXIME	Monocef -O 100	Aristo India	Oral Liquid	100 mg/5ml	POM	R			
332	P2163	CEFPODOXIME	Monocef -O 200	Aristo India	Tablet	200 mg	POM	R			
333	P2645	CEFPODOXIME IP	Kefodime 100	Medley Ltd, India.	Tablet	100 mg	POM	R		02.10.2012	Registered by ADK Cc


334	P2518	CEFPODOXIME USP	Kefodime	Medley Ltd, India.	Oral Liquid	50 mg /5ml	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
335	P165	CEFRADINE	Velosef	Bristol Myers Squibb Pakistan	Capsule	250 mg	POM	R			Registered by ADK Company Pvt Ltd
336	P166	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Injection	500 mg	POM	R			Registered by ADK Company Pvt Ltd
337	P167	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Injection	250 mg	POM	R			Registered by ADK Company Pvt Ltd
338	P168	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Injection	1000 mg	POM	R			Registered by ADK Company Pvt Ltd
339	P169	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Oral Liquid	125mg/ 5ml	POM	R			Registered by ADK Company Pvt Ltd
340	P717	CEFTAZIDIME	Fortum	GlaxoSmithKline, Italy,India	Injection	1 gm	POM	R	E	05.06.13	Registered by State Trading Organization Plc.
341	P719	CEFTAZIDIME	Fortum	GlaxoSmithKline, Italy,India	Injection	500 mg	POM	R	E	05.06.13	Registered by State Trading Organization Plc.
342	P3622	CEFTAZIDIME PENTAHYDRATE USP	EvoZid	PharmEvo (Private) Limited, Plot # A-29, North Western Industrial Zone, Port Qasim, Karachi-75020, Pakistan	Injection (dry powder)	1 g/vial	POM	Re	E	17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
343	P3623	CEFTAZIDIME PENTAHYDRATE USP	EvoZid	PharmEvo (Private) Limited, Plot # A-29, North Western Industrial Zone, Port Qasim, Karachi-75020, Pakistan	Injection (dry powder)	500 mg/vial	POM	Re	E	17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
344	P2656	CEFTAZIDIME USP	Ceftazidime	Swiss Parenterals,India	Injection	500 mg	POM	R	E	27.11.2012	Registered by Life Support Pvt Ltd
345	P2655	CEFTAZIDIME USP	Ceftazidime	Swiss Parenterals,India	Injection	1gm	POM	R	E	27.11.2012	Registered by Life Support Pvt Ltd
346	P65	CEFTRIAZONE	Monocef	Aristo India	Injection	250 mg /ml	POM	R	E		Registered by ADK Company Pvt Ltd
347	P3761	CEFTRIAZONE	Ceftron	Square Pharmaceuticals, Bangladesh	Injection	1g/Vial	POM	Re	E	06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
348	P3689	CEFTRIAZONE SODIUM	Monocef	Aristo Pharmaceuticals Pvt Ltd, Inida	Injection	1G	POM	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to ADK Company Pvt. Ltd.
349	P2892	CEFTRIAZONE SODIUM IP	Powercef 1g	Zeiss Pharma Ltd, Unit II India	Injection	1g/vial	POM	R	E	05.03.2014	Registered by Life Support Pvt Ltd
350	P2893	CEFTRIAZONE SODIUM IP	Powercef 500	Zeiss Pharmaceuticals Pvt Ltd, India	Injection	500mg	POM	R	E	05.03.2014	Registered by Life Support Pvt Ltd
351	P2894	CEFTRIAZONE SODIUM IP	Powercef 250	Zeiss Pharma Ltd, Unit II India	Injection	250mg	POM	R	E	05.03.2014	Registered by Life Support Pvt Ltd
352	P2312	CEFTRIAZONE SODIUM USP	Powercef 500	Wockhardt, India	Injection	500mg	POM	R	E		Registered by Life Support Pvt Ltd
353	P3208	CEFTRIAZONE SODIUM USP	Hoftrex	Hovid Bhd, Malaysia	Injection	1 g per 10ml	POM	R	E	06.11.2014	Registered by GKT PH


354	P2310	CEFTRIAZONE SODIUM USP	Powercef 250	Wockhardt, India	Injection	250 mg	POM	R	E		Registered by Life Support Pvt Ltd
355	P2812	CEFTRIAZONE SODIUM USP	Powercef 1g	Wockhardt India,C/o San Laboratories	Injection	1g	POM	R	E	26.08.2013	Registered by Life Support Pvt Ltd
356	P4337	CEFTRIAZONE SODIUM USP	Vaxcel Ceftriaxone	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Injection	500mg/vial	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
357	P4338	CEFTRIAZONE SODIUM USP	Vaxcel Ceftriaxone	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Injection	1g/vial	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
358	P2267	CEFUROXIME	Forcef 750	Aristo India	Injection	750 mg	POM	R	E		Registered by ADK Company Pvt Ltd
359	P2271	CEFUROXIME	Forcef 250	Aristo India	Tablet	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
360	P2272	CEFUROXIME	Forcef 500	Aristo India	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
361	P658	CEFUROXIME	Zinacef	GlaxoSmithKline, Italy	Injection	250mg/vial	POM	R	E	23.05.2010	Registered by ADK Company Pvt Ltd
362	P659	CEFUROXIME	Zinacef	GlaxoSmithKline, Italy	Injection	750mg/vial	POM	R	E	23.05.2010	Registered by ADK Company Pvt Ltd
363	P661	CEFUROXIME	Zinacef	GlaxoSmithKline, Italy	Injection	1.5g/vial	POM	R	E	23.05.2010	Registered by ADK Company Pvt Ltd
364	P2436	CEFUROXIME	Forcef 125	Aristo India	Tablet	125 mg	POM	R	E	23.11.2010	Registered by ADK Company Pvt Ltd
365	P2654	CEFUROXIME	Cefuroxime	Swiss Parenterals,India	Injection	750 mg	POM	R	E	27.11.2012	Registered by Life Support Pvt Ltd
366	P662	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline , UK	Tablet	250 mg	POM	R	E	10.09.2013	Registered by ADK Company Pvt Ltd
367	P2209	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline , UK	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
368	P2844	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline , UK	Oral Liquid	125 mg/5ml	POM	R	E	10.09.2013	Registered by ADK Company Pvt Ltd
369	P798	CEFUROXIME AXETIL	Altacef 500 Tablet	Glenmark , India	Tablet	500mg	POM	R	E		Registered by ADK Company Pvt Ltd
370	P2192	CEFUROXIME AXETIL USP	Pulmocef	Micro Labs ltd	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
371	P2193	CEFUROXIME AXETIL USP	Pulmocef	Micro Labs ltd	Tablet	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
372	P2811	CEFUROXIME AXETIL USP	Kefstar	Wockhardt, India	Tablet	250 mg	POM	R	E	26.08.2013	Registered by Life Support Pvt Ltd
373	P2809	CEFUROXIME AXETIL USP	Kefstar	Wockhardt, India	Oral Liquid	125mg/ 5 ml	POM	R	E	26.08.2013	Registered by Life Support Pvt Ltd
374	P3456	CEFUROXIME AXETIL USP	Kilbac	Incepta pharmaceuticals Limited, Bangladesh	Tablet	250 mg	POM	Re	E	24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
375	P1878	CEFUROXIME AXETIL USP	Ceurox 250	Medley Ltd, India.	Tablet	250mg	POM	R	E		


376	P2142	CEFUROXIME AXETIL USP	Ceurox 500	Medley Ltd, India.	Tablet	500 mg	POM	R	E		
377	P797	CEFUROXIME AXETIL USP	Altacef 250 Tablet	Glenmark , India	Tablet	250mg	POM	R	E		Registered by ADK Company Pvt Ltd
378	P2810	CEFUROXIME AXETIL USP	Kefstar	Wockhardt, India	Tablet	500 mg	POM	R	E	26.08.2013	Registered by Life Support Pvt Ltd
379	P2247	CEFUROXIME SODIUM	Pulmocef	Micro Labs ltd	Injection	750 mg	POM	R	E		Registered by ADK Company Pvt Ltd
380	P4333	CEFUROXIME SODIUM (Eqv. CEFUROXIME)	Vaxcel Cefuroxime	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Injection	750mg/vial	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
381	P3249	CEFUROXIME USP	Hovid Cmaxid	Nector Life Sciences Ltd ,India	Injection	1.5 gm	POM	R	E	06.01.2015	Registered by GKT Pharmacy
382	P3250	CEFUROXIME USP	Hovid Cmaxid	Nector Life Sciences Ltd ,India	Injection	750 mg	POM	R	E	06.01.2015	Registered by GKT Pharmacy
383	P4280	CELECOXIB	Celox-R	Renata Limited, (Milk Vita Road, Section - VII, Mirpur, Dhaka-1216,) Bangladesh	Capsule	200mg	POM	R		17.04.2018	Registered
384	P2437	CEPHALEXIN	Cephadex	Cipla India	Capsule	250 mg	POM	R	E	23.11.2010	Registered by ADK Company Pvt Ltd
385	P147	CEPHALEXIN	Blucef p	Blue Cross Laboratories India	Tablet	125 mg	POM	R	E		Registered by ADK Company Pvt Ltd
386	P2494	CEPHALEXIN	Cafalexin	Arvind Remedies Ltd, India	Capsule	250 mg	POM	R		23.02.2011	Registered by Green Pharmacy
387	P2514	CEPHALEXIN	Sepexin 500	Lyka BDR India	Capsule	500 mg	POM	R		23.06.2011	Registered by Green Pharmacy
388	P2697	CEPHALEXIN	Cefex	Micro Labs ltd	Capsule	250 mg	POM	R		28.01.2013	Registered by ADK Company Pvt Ltd
389	P2683	CEPHALEXIN	Cephast	Sterling Lab, India.	Capsule	500 mg	POM	R		28.01.2013	Registered by AMDC Pvt Ltd
390	P2684	CEPHALEXIN	Cephast	Sterling Lab, India.	Oral Liquid	125mg/5 ml	POM	R		28.01.2013	Registered by AMDC Pvt Ltd
391	P1902	CEPHALEXIN	Cephast - 250 Capsules	Sterling Lab, India	Capsule	250mg	POM	R	E		Registered by AMDC Pvt Ltd
392	P771	CEPHALEXIN	Ceporex	GlaxoSmithKline, Bangladesh	Oral Liquid	125mg/5ml 100ml	POM	R	E	10.09.2013	Registered by State Trading Organization Plc.
393	P1924	CEPHALEXIN	Uphalexin 250 Granules	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	250mg/5ml	POM	R	E		
394	P2573	CEPHALEXIN	Safexin- 125	Saga Laboratories, India	Oral Liquid	125 mg / 5 ml	POM	R		06.03.2012	Registered by Dial Trade and Travels Pte. Ltd.
395	P2015	CEPHALEXIN	Nufex Suspension	General Pharmacueticals Ltd,Bangladesh	Oral Liquid	125mg/5 ml	POM	R	E		
396	P3552	CEPHALEXIN	Uphalexin	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Capsule	250 mg	POM	Re		25.08.2015- 27.08.2020	Market Exclusivity given to Dial Trade an


397	P3553	CEPHALEXIN	Uphalexin	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Capsule	500 mg	POM	Re		25.08.2015-24.08.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
398	P3583	CEPHALEXIN	Cephalexin	Pharmaniaga, Malaysia	Capsule	500 mg	POM	Re		06.10.2015-05.10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
399	P2698	CEPHALEXIN BP	Cefex	Micro Labs ltd	Capsule	500 mg	POM	R		28.01.2013	Registered by ADK Company Pvt Ltd
400	P3607	CEPHALEXIN IP	Cephadex	Okasa Pharma Pvt. Ltd. L-2, Additional MIDC, Satara 415 004, Maharashtra State, India	Dry Syrup	125 mg/ 5 ml	POM	R		06.10.2015	Registered
401	P867	CETEARYL ALCOHOL + DIMETHICONE + ISOPROPYL MYRISTATE + PORTULACA OLERACEA EXTRACT + SODIUM LACTATE + GLYCEROL + ETHYLPARABEN+ IMIDUREA+ LAVENDER OIL+ METHYLPARABEN + PHENOXYETHANOL + PROPYLENE GLYCOL + PROPYLPARABEN	Ellgy Plus	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 10, Jalan Sultan Mohd. 6, Bandar Sultan Suleiman 42000 Port Klang, Malaysia	Cream	25g	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
402	P3145	CETIRIZINE	CETIRIZINE DEHYDROCHLORIDE	Cassel Research Laboratories, India	Tablet	10 mg	OTC	R	E	19.08.2014	Registered by My Chemist Wholesale
403	P2384	CETIRIZINE	Allercet	Micro Labs ltd	Oral Liquid	5mg/5 ml	OTC	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
404	P2489	CETIRIZINE	Citri	MMC Health Care Ltd,India	Oral Liquid	5 mg/5ml	OTC	R	E	23.02.2011	Registered by Green Pharmacy
405	P2793	CETIRIZINE	Alergo	Pharmix Laboratorie, Pakistan	Oral Liquid	5mg/5 ml	OTC	R	E	05.06.2013	Registered by Life Support Pvt Ltd
406	P2821	CETIRIZINE	Ricam Tablet	Ankur Drugs and Pharma Limited, India	Tablet	10 mg	OTC	R	E	26.08.2013	Registered
407	P2682	CETIRIZINE	Hister	Sterling Lab, India.	Oral Liquid	5mg/5 ml	OTC	R	E	28.01.2013	Registered by AMDC Pvt Ltd
408	P1901	CETIRIZINE	Hister	Sterling Lab, India	Tablet	10mg	OTC	R	E		Registered by AMDC Pvt Ltd
409	P2820	CETIRIZINE	Ricam Oral liquid	Ankur Drugs and Pharma Limited, India	Oral Liquid	5 mg/ 5 ml	OTC	R	E	26.08.2013	Registered by GKT Pharmacy
410	P1896	CETIRIZINE	Alatrol	Square Pharmaceuticals, Bangladesh	Tablet	10 mg	OTC	R	E		
411	P2148	CETIRIZINE	Arizin 10	Arvind Remedies Ltd, India	Tablet	10mg	OTC	R	E		
412	P2158	CETIRIZINE	Medocetinax	Medopharm, India	Tablet	10mg	OTC	R	E		
413	P2008	CETIRIZINE	Alatrol Oral liquid	Square Pharmaceuticals, Bangladesh	Oral Liquid	5 mg/ 5 ml	OTC	R	E		
414	P3475	CETIRIZINE	Alergo	Pharmix Laboratories Pakistan	Tablet	10 mg	OTC	Re	E	21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
415	P2199	CETIRIZINE BP	Allercet 10	Micro Labs ltd	Tablet	10 mg	OTC	R	E		Registered by ADK Company Pvt Ltd


416	P148	CETIRIZINE BP	Ekon D T	Blue Cross Laboratories India	Tablet	10 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
417	P1136	CETIRIZINE BP	Oncet	Medley Ltd, India.	Tablet	10 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
418	P3747	CETIRIZINE DIHYDROCHLORIDE	Axcel Cetirizine	Kotra Pharma, Malaysia	Syrup	5 mg/5ml	OTC	Re	E	30.08.2016 - 29.08.2021	Market Exclusivity given to State Trading Organization Plc.
419	P3947	CETIRIZINE DIHYDROCHLORIDE	Axcel Cetirizine	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	10 mg	OTC	Re	E	01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
420	P3601	CETIRIZINE HYDROCHLORIDE BP	Allercure	Aeon Formulations Pvt. Ltd., India	Film Coated Tablet	10 mg	OTC	Re	E	20.10.2015 - 19.10.2020	Market Exclusivity given to Moonima Medicals
421	P3723	CETIRIZINE HYDROCHLORIDE BP	Alerid	Cipla Ltd, India	Oral Liquid	5mg/5ml (30ml)	OTC	R	E	17.05.2016	Registered
422	P4435	CHLORAMPHENICOL	Xepanicol	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Eye Drops	0.5% w/w (5ml)	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
423	P48	CHLORAMPHENICOL	Asclor eye oint	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Eye Ointment	1%	POM	R	E		Registered by ADK Company Pvt Ltd
424	P3562	CHLORAMPHENICOL BP	Chloramphenicol	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Capsule	250 mg	POM	Re	E	08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale
425	P803	CHLORAMPHENICOL BP + ANHYDROUS BECLAMETHASONE DIPROPIONATE BP + CLOTRIMAZOLE USP + LIDOCAINE HCL BP	Candibiotic	Glenmark , India	Ear Drops	5% + 0.025% + 1% + 2%	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
426	P2112	CHLORAMPHENICOL USP	Optomycin	Ashford Laboratories Ltd	Eye Drops	5 mg	POM	R	E		
427	P2679	CHLORDIAZEPOXIDE	Ebrium	East West Pharma, India	Tablet	10 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R	E	22.01.2013	Registered by State Trading Organization Plc.
428	P3031	CHLORHEXIDINE	Bacidin	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Concentrated Solution	5% w/v (500ml)	OTC	Re	E	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
429	P3107	CHLORPHENIRAMINE	Horamine	Hovid Bhd, Malaysia	Oral Liquid	4mg/5 ml BP	OTC	R	E	20.05.2014	Registered by GKT Pharmacy
430	P647	CHLORPHENIRAMINE	Piritor Oral liquid	GlaxoSmithKline, SriLanka	Oral Liquid	2 mg/5ml	OTC	R	E	21.03.2010	Registered by ADK Company Pvt Ltd
431	P2729	CHLORPHENIRAMINE	Horamine	Hovid Bhd, Malaysia	Tablet	4 mg	OTC	R	E	05.03.2013	Registered by GKT Pharmacy
432	P2169	CHLORPHENIRAMINE	Chlorphenamine	Medopharm, India	Oral Liquid	2mg/5ml	OTC	R	E		
433	P646	CHLORPHENIRAMINE + NH4CL	Piritor Exp	GlaxoSmithKline, SriLanka	Oral Liquid	2mg +100mg	OTC	R	E	03.02.2010	Registered by ADK Company Pvt Ltd


434	P2323	CHLORPHENIRAMINE + DEXTROMETHORPHAN	Piritor DM	GlaxoSmithKline, SriLanka	Oral Liquid	2mg + 10 mg	POM	R		21.03.2010	Registered by ADK Company Pvt Ltd
435	P3587	CHLORPHENIRAMINE MALEATE	Chlorpheniramine	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Tablet	4 mg	OTC	Re		20.10.2015-19..10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
436	P3957	CHLORPHENIRAMINE MALEATE	Axcel Chlorpheniramine-4	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Syrup	4 mg / 5 ml	POM	Re		06.12.2016-05.12.2021	Market Exclusivity given to State Trading Organization Plc.
437	P3593	CHLORPHENIRAMINE MALEATE BP + PHENYLEPHRINE HYDROCHLORIDE BP + DEXTROMETHORPHAN HYDROBROMIDE BP	Tuscure	MMC Healthcare Ltd. India	Oral Liquid	2mg + 5mg +10mg /5ml	POM	Re		27.10.2015-26.10.2020	Market Exclusivity given to Green Pharmacy Godown
438	P96	CHLORPHENIRAMINE MALEATE + DEXTROMETHORPHEN HYDROBROMIDE	Corex D	Astron Limited, Sri Lanka	Oral Liquid	2 mg +15 mg /5 ml	POM	R	E	01.04.2014	Registered by State Trading Organization Plc.
439	P3264	CHLORPHENIRAMINE MALEATE + PHENYLEPHRINE HYDROCHLORIDE + DEXTROMETHORPHEN HYDROBROMIDE	Contus Paediatric Linctus	Stedman Pharmaceuticals, India	Oral Liquid	1 mg (BP)+ 5 mg(BP)+10 mg (BP)/5ml	POM	Re		20.01.2015 - 19.01.2020	Market Exclusivity given to AMDC Pvt. Ltd.
440	P3265	CHLORPHENIRAMINE MALEATE + PHENYLEPHRINE HYDROCHLORIDE + DEXTROMETHORPHEN HYDROBROMIDE	Contus CoughTablet	Stedman Pharmaceuticals, India	Tablet	2mg (BP) + 5 mg(BP)+10 mg (BP)	POM	Re		20.01.2015 - 19.01.2020	Market Exclusivity given to AMDC Pvt. Ltd.
441	P3693	CHOLECALCIFEROL	JusDee	Stedman Pharmaceuticals, India	Granules (in Sachet)	60,000 iu/Sachet	POM	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to AMDC Pvt. Ltd.
442	P3694	CHOLECALCIFEROL	JusDee	Stedman Pharmaceuticals, India	Oral Drops	400 iu/ml	POM	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to AMDC Pvt. Ltd.
443	P3155	CHOLINE SALICYLATE AND CETYLPYRIDINIUM CHLORIDE	OrreGel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Gel	8.7% w/w + 0.1% w/w	OTC	R		19.08.2014	Registered by Dial Trade and Travels Pte. Ltd.
444	P930	CINNARIZINE	Stugeron	J&J, India	Tablet	25 mg	POM	Re	E	08.09.2015 - 07.09.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
445	P3955	CINNARIZINE	Axcel Cinnarizine	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	25 mg	POM	Re	E	06.12.2016-05.12.2021	Market Exclusivity given to State Trading Organization Plc.
446	P3464	CIPROFIBRATE	Glenlipid	Glenmark , India	Tablet	100 mg BP	POM	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to ADK Company Pvt. Ltd.


447	P2341	CIPROFLOXACIN	Ciproglen	Glenmark , India	Tablet	500 mg	POM	R	E	13.05.2010	Registered by ADK Company Pvt Ltd
448	P149	CIPROFLOXACIN	Cebran	Blue Cross Laboratories India	Tablet	250 mg USP	POM	R	E		Registered by ADK Company Pvt Ltd
449	P150	CIPROFLOXACIN	Cebran	Blue Cross Laboratories India	Tablet	500 mg USP	POM	R	E		Registered by ADK Company Pvt Ltd
450	P2382	CIPROFLOXACIN	Microflox 250	Micro Labs ltd	Tablet	250 mg USP	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
451	P2383	CIPROFLOXACIN	Microflox 500	Micro Labs ltd	Tablet	500mg USP	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
452	P2291	CIPROFLOXACIN	Q- Bact	Saga Laboratories, India	Tablet	250 mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
453	P2292	CIPROFLOXACIN	Q- Bact	Saga Laboratories, India	Tablet	500 mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
454	P1109	CIPROFLOXACIN	Ciprofloxacin Injection U. S. P.	Marck Bio Sciences Ltd,India	Injection	200mg/100ml (USP) in normal saline	POM	R	E		Each Shipment should be accompanied by the batch certificates
455	P2493	CIPROFLOXACIN	Ifflos 500	MMC Health Care Ltd,India	Tablet	500 mg	POM	R		23.02.2011	Registered by Green Pharmacy
456	P245	CIPROFLOXACIN	Ciplox	Cipla India	Ear/Eye Drops	0.30%	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
457	P1895	CIPROFLOXACIN	Ciprocin	Square Formulations Ltd. Tangail, Bangladesh	Tablet	500 mg	POM	R	E		
458	P2043	CIPROFLOXACIN	Supraflox	Khandelwal Laboratories Pvt Ltd	Tablet	500 mg	POM	R	E		
459	P2125	CIPROFLOXACIN	Ecoflox 250	Medley Ltd, India.	Tablet	250 mg	POM	R	E		
460	P1965	CIPROFLOXACIN	Ciprocin 250	Square Pharmaceuticals, Bangladesh	Tablet	250 mg	POM	R	E		
461	P2621	CIPROFLOXACIN	Microflox Eye Drops	Micro Labs ltd	Ophthalmic Solution	0.30%	POM	R	E	18.09.2012	Registered by ADK Company Pvt Ltd
462	P3605	CIPROFLOXACIN HCL USP	Ciplox 500	Cipla Ltd. Mumbai Central Mumbai-400 008, India	Film-coated Tablet	500 mg	POM	R	E	06.10.2015	Registered
463	P2720	CIPROFLOXACIN BP	Quintor	Torrent Pharmaceuticals, India	Tablet	500 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
464	P2124	CIPROFLOXACIN BP	Ecoflox 500	Medley Ltd, India.	Tablet	500 mg	POM	R	E		
465	P3990	CIPROFLOXACIN HYDROCHLORIDE USP	Cipromen	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot Lakhpat, Lahore, Pakistan	Film coated tablet	250 mg	POM	Re	E	01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.
466	P3991	CIPROFLOXACIN HYDROCHLORIDE USP	Cipromen	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot Lakhpat, Lahore, Pakistan	Film coated tablet	500 mg	POM	Re	E	01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.


467	P4357	CIPROFLOXACIN HYDROCHLORIDE USP	Ciloxan	Alcon- Convreur, N.V. Rijksweg 14, B-2870 Puurs, Belgium	Ophthalmic Solution	0.3% (3mg)/ml (5ml)	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
468	P113	CIPROFLOXACIN IP	Ciprofloxacin	Baxter Ltd, India.	Injection	200mg /100ml	POM	R	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
469	P1903	CIPROFLOXACIN IP	Ciprost - 250	Sterling Lab, India	Tablet	250mg	POM	R	E		Registered by AMDC Pvt Ltd
470	P1904	CIPROFLOXACIN IP	Ciprost - 500	Sterling Lab, India	Tablet	500mg	POM	R	E		Registered by AMDC Pvt Ltd
471	P2441	CIPROFLOXACIN USP	Floximed	Medopharm, India	Tablet	500 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
472	P2262	CIPROFLOXACIN USP	Abact	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	250mg	POM	R	E		Registered by ADK Company Pvt Ltd
473	P2040	CIPROFLOXACIN USP	Novaflox	Ashford Laboratories Ltd	Eye Drops	3.00 mg	POM	R	E		
474	P3476	CIPROFLOXACIN USP	Bionip	Pharmix Laboratories Pakistan	Tablet	500 mg	POM	Re	E	21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
475	P3763	CIPROFLOXACINE HCL	Ciprocin	Square Pharmaceuticals, Bangladesh	Eye/Ear Drops	0.3%	POM	Re	E	06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
476	P4147	CITROUS BIOFLAVONOIDS+ BETACAROTEINE + GINKO BILOBA + VITAMIN D+ VITAMIN E + VITAMIN C + THIAMINE + NIACINE + VITAMIN B + FOLIC ACID + VITAMIN B12+ PANTOTHENIC ACID + IRON + MGNESIUM + ZINC + IODINE + MANGANESE +COPPER + BORON + CHROMIUM + SELENIUM	GOLDCARE	Vitabiotics	Capsule	16 mg +3mg +10mg + 10 mcg +200 mg + 80mg + 12mg + 20mg +500 mcg + 20 mcg+ 10 mg+ 6 mg+75 mg + 15 mg + 130 mcg + 2 mg + 1 mg + 1mg + 100 mcg + 150 mg	OTC	R		18.02.14	Registered by Life Support Pvt Ltd
477	P2877	CLARITHROMYCIN	Maclar	Glenmark , India	Tablet	500 mg	POM	R	E	07.01.2014	Registered by ADK Company Pvt Ltd
478	P30	CLARITHROMYCIN	Clarithro	Alembic Pharmaceuticals Limited India	Tablet	250mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
479	P2792	CLARITHROMYCIN	Efelide	Pharmix Laboratorie, Pakistan	Oral Liquid	125mg/5 ml	POM	R	E	05.06.2013	Registered by Life Support Pvt Ltd
480	P2219	CLARITHROMYCIN	Klaribact 250	Merck Limited, Pakistan	Tablet	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
481	P2220	CLARITHROMYCIN	Klaribact 500	Merck Limited, Pakistan	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
482	P2221	CLARITHROMYCIN	Klaribact Dry Oral liquid	Merck Limited, Pakistan	Oral Liquid	125 mg/5ml	POM	R	E		Registered by ADK Company Pvt Ltd


483	P1971	CLARITHROMYCIN	Remac	Square Pharmaceuticals, Bangladesh	Tablet	250 mg	POM	R	E		
484	P2121	CLARITHROMYCIN	Maclar	Glenmark , India	Tablet	250 mg (IP)	POM	R	E		
485	P3579	CLARITHROMYCIN	Neo-Klar	CCL Pharmaceuticals, Pakistan	Oral Liquid	125 mg/ 5 ml	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
486	P2248	CLARITHROMYCIN USP	Clariwin	Micro Labs ltd	Tablet	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
487	P2749	CLINDAMYCIN	Acnegon Gel	Zyg Pharma, India	Gel	1%	POM	R		08.05.2013	Registered by State Trading Organization Plc.
488	P1836	CLINDAMYCIN	T3 Mycin gel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	1.2% w/w	POM	R	E		
489	P1837	CLINDAMYCIN	T3 Mycin lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	1.2% w/w in 30ml	POM	R	E		
490	P3958	CLINDAMYCIN PHOSPHATE	Axcel Clindamycin 1%	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Topical Solution	1% w/v	POM	Re		06.12.2016-05.12.2021	Market Exclusivity given to State Trading Organization Plc.
491	P3684	CLINDAMYCIN PHOSPHATE + CLOTRIMAZOLE	Vagid-CL	Bliss GVS Pharma Limited, India	Vaginal Suppositories	100mg + 200mg	POM	Re		03.05.2016 - 02.05.2021	Market Exclusivity given to Green Pharmacy Godown
492	P2680	CLOBAZAM	Czam	East West Pharma,India	Tablet	5 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
493	P2681	CLOBAZAM	Czam	East West Pharma,India	Tablet	10mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
494	P850	CLOBETASOL	Cloderm cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.05%w/w in 15g	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
495	P851	CLOBETASOL	Cloderm scalp application	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Scalp application	0.05% w/w in 30ml	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
496	P852	CLOBETASOL	Cloderm	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	0.05%w/w in 15g	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
497	P811	CLOBETASOL BP	Powercort	Glenmark , India	Cream	0.05% in 15g	POM	R	E		Registered by ADK Company Pvt Ltd
498	P3940	CLOBETASOL PROPIONATE	Axcel Clobetasol	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	0.05% w/w (15g tube)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.


499	P3941	CLOBETASOL PROPIONATE	Axcel Clobetasol	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	0.05% w/w (5g tube)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
500	P3954	CLOBETASOL PROPIONATE	Axcel Clobetasol	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Ointment	0.05% w/w (15g tube)	POM	Re		06.12.2016- 05.12.2021	Market Exclusivity given to State Trading Organization Plc.
501	P1998	CLOBETASOL PROPIONATE + MICONAZOLE NITRATE+ GENTAMYCIN SULPHATE	Clop MG Cream 10 G	Liva Health Ltd ,India	Cream	0.050% w/w + 2.00%(IP) + 0.100% W/W(IP)	POM	R			Registered by Green Pharmacy
502	P2229	CLOBETASOL USP	Steriderm-S	Micro Labs ltd	Cream	0.05%	POM	R	E		Registered by ADK Company Pvt Ltd
503	P1997	CLOBETASOL USP	Clop Cream 10 G	Liva Health Ltd ,India	Cream	0.050% w/w	POM	R	E		Registered by Green Pharmacy
504	P2897	CLOBETASOLE PROPIONATE + ZINC SULPHATE	Zincoderm	Apex Laboratories, India	Cream	0.050% w/w + 1% w/w	POM	R		18.02.2014	Registered by ADK Company Pvt Ltd
505	P2899	CLOBETASOLE PROPIONATE + ZINC SULPHATE + GENTAMYCIN SULPHATE	Zincoderm-G	Apex Laboratories, India	Cream	0.050% w/w + 1% w/w + 0.100%	POM	R		18.02.2014	Registered by ADK Company Pvt Ltd
506	P2898	CLOBETASOLE PROPIONATE + ZINC SULPHATE +MICONAZOLE NITRATE	Zincoderm-M	Apex Laboratories, India	Cream	0.050% w/w + 1% w/w + 2%	POM	R		18.02.2014	Registered by ADK Company Pvt Ltd
507	P1839	CLOBETASONE	U-closone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.05%	POM	R			
508	P1838	CLOBETASONE	U-closone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	0.05%	POM	R			
509	P2238	CLOBETASONE BP	Sterisone 0.05%	Micro Labs ltd	Cream	0.05%	POM	R			Registered by ADK Company Pvt Ltd
510	P4069	CLOMIFENE CITRATE	Ovulet	Renata Limited, (Milk Vita Road , Section - VII, Mirpur, Dhaka- 1216,) Bangladesh.	Tablet	50mg	POM	Re	E	03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
511	P2669	CLONAZEPAM	Clopam	East West Pharma, India	Tablet	2 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
512	P2670	CLONAZEPAM	Clopam	East West Pharma, India	Tablet	0.5mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
513	P3281	CLONAZEPAM	Zapiz	Intus Pharmaceuticals	Tablet	0.25 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		10.02.2015	Product registered based on a special request from a clinician
514	P2288	CLOPIDOGREL	Aplatin	Saga Laboratories, India	Tablet	75 mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
515	P2273	CLOPIDOGREL	Cloflow 75	Aristo India	Tablet	75 mg IP	POM	R	E		Registered by ADK Cc


516	P2440	CLOPIDOGREL	Medovix 75	Medopharm, India	Tablet	75 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
517	P1893	CLOPIDOGREL	Anclong Tablet	Square Pharmaceuticals, Bangladesh	Tablet	75 mg	POM	R	E		
518	P1137	CLOPIDOGREL BISULFATE	Platfree	Medley Ltd, India.	Tablet	75mg USP	POM	R	E		Registered by ADK Company Pvt Ltd
519	P2661	CLOPIDOGREL BISULFATE	Clopitab	CCL Pharmaceuticals, Pakistan	Tablet	75mg	POM	R	E	27.11.2012	Registered by ADK Company Pvt Ltd
520	P2231	CLOPIDOGREL BISULFATE	Plagerine 75	Micro Labs ltd	Tablet	75 mg USP	POM	R	E		Registered by ADK Company Pvt Ltd
521	P3665	CLOPIDOGREL BISULFATE	Plagril	Dr Reddy's Laboratories, India	Tablet	75 mg	POM	Re	E	21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
522	P3931	CLOPIDOGREL BISULFATE	Apo-Clopidogrel	Apotex Inc., 150 Signet Drive Toronto (Weston), Ontario, Canada M9L 1T9, Canada	Tablet	75 mg	POM	Re	E	01.11.2016 - 31.10.2021	Market Exclusivity given to Treetop Health Pvt. Ltd.
523	P2706	CLOPIDOGREL BISULFATE IP	Deplatt	Torrent Pharmaceuticals, India	Tablet	75 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
524	P3141	CLOPIDOGREL BISULFATE USP	Clogrel	Cassel Research Laboratories, India	Tablet	75 mg	POM	R	E	19.08.2014	Registered by My Chemist Wholesale
525	P816	CLOTRIMAZOLE	Candid	Glenmark , India	Mouth Paint	1% w/v in 15ml	POM	R	E		Registered by ADK Company Pvt Ltd
526	P818	CLOTRIMAZOLE	Candid V 3	Glenmark , India	Tablet (Vaginal)	200 mg	POM	R	E		Registered by ADK Company Pvt Ltd
527	P819	CLOTRIMAZOLE	Candid V 6	Glenmark , India	Tablet (Vaginal)	100 mg	POM	R	E		Registered by ADK Company Pvt Ltd
528	P853	CLOTRIMAZOLE	Candazole	HOE Pharmaceuticals Sdn. Bhd., Lot 10, Jalan Sultan Mohamed. 6, Bandar Sultan Suleiman, 42000 Port Klang, Malaysia	Cream	1% w/w (15g)	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
529	P854	CLOTRIMAZOLE	Candazole	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	1%	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
530	P855	CLOTRIMAZOLE	Candazole Lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	1%w/v in 10ml	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
531	P2380	CLOTRIMAZOLE	Surfaz Dusting Powder	Franco Indian Remedies Pvt Ltd India	Powder	1% w/w	OTC	R		25.07.2010	Registered by ADK Company Pvt Ltd
532	P1945	CLOTRIMAZOLE	Surfaz Vaginal Tablets	Franco Indian Remedies Pvt Ltd India	Tablet (Vaginal)	100 mg	POM	R	E	25.07.2010	Registered by ADK Company Pvt Ltd
533	P814	CLOTRIMAZOLE	Candid	Glenmark , India	Topical Solution (lotion)	1%	POM	R	E		Registered by ADK Company Pvt Ltd


534	P3196	CLOTRIMAZOLE	Candazole V Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream (Vaginal)	10%	POM	R	E	06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
535	P815	CLOTRIMAZOLE	Candid	Glenmark , India	Cream	1%	POM	R	E		Registered by ADK Company Pvt Ltd
536	P4295	CLARITHROMYCIN	Claritrox 500	SM Pharmaceuticals Sdn. Bhd. (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Fim coated tablet	500mg	POM	Re		15.05.2018 - 14.05.2023	Market Exclusivity given to Green Pharmacy Godown
537	P2390	CLOTRIMAZOLE	SURFAZ	Franco Indian Remedies Pvt Ltd India	Cream	1.000%	POM	R		25.07.2010	Registered by Green Pharmacy
538	P804	CLOTRIMAZOLE USP + BECLOMETASONE BP + GENTAMYCIN	Candiderm	Glenmark , India	Cream	1% + 0.025% + 01% in 15gm	POM	R		16.08.2010	Registered by ADK Company Pvt Ltd
539	P856	CLOTRIMAZOLE + HYDROCORTISONE	Candacort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w + 1% w/w	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
540	P821	CLOTRIMAZOLE + SELENIUM SULFIDE	Candid TV	Glenmark , India	Topical Suspension	1% + 2.5 %	POM	R		16.10.2010	Registered by ADK Company Pvt Ltd
541	P4293	Clotrimazole BP	Clozole	SM Pharmaceuticals Sdn. Bhd. (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Ointment	10mg (1% w/w) (15g tube)	POM	Re		15.05.2018 - 14.05.2023	Market Exclusivity given to Green Pharmacy Godown
542	P4380	CLOTRIMAZOLE BP + TRIAMCINOLONE ACETONIDE BP	Flurocomb	SM Pharmaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai, Petani, Kedah, Malaysia	Cream	1% w/w (10mg) + 0.1% w/w (1mg)	POM	Re		23.10.2018 - 22.10.2023	Market Exclusivity given to Green Pharmacy Godown Only
543	P812	CLOTRIMAZOLE USP	Candid	Glenmark , India	Ear Drops	1%	POM	R	E		Registered by ADK Company Pvt Ltd
544	P817	CLOTRIMAZOLE USP	Candid V	Glenmark , India	Gel	2%	POM	R	E		Registered by ADK Company Pvt Ltd
545	P2389	CLOTRIMAZOLE USP + BETAMETHASONE USP + NEOMYCIN	SURFAZ -SN	Franco Indian Remedies Pvt Ltd India	Cream	1% + 0.05% + 0.5%	POM	R		25.07.2010	Registered by Green Pharmacy
546	P778	CODEINE + PARACETAMOL	Panadeine	GlaxoSmithKline, Australia	Tablet	8mg + 500mg	POM	R			Registered by ADK Company Pvt Ltd
547	P95	CODEINE PHOSPHATE + CHLORPHENIRAMINE MELEATE	Corex	Astron Limited, Sri Lanka	Oral Liquid	10mg + 4mg /5ml	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R	E	01.04.2010	Registered by State Trading Organization Plc.
548	P4149	COLECALCIFEROL + THIAMINE + VITAMIN + RIBOFLAVIN + SODIUM PHOSPHATE + PYRIDOXINE HCL + DEXPANTHENOL + NICOTINAMIDE + POTASSIUM IODINE + ZINC + SULPHATE HEPTAHYDRATE	Zincovit D	Apex Laboratories Pvt Ltd, India	Oral Drops	2500 iu +200 iu+ 1 mg + 2.5 iu + 0.1mg + 0.50 mg + 10 mg+ 50 mcg + 13.3mg/ml	OTC	R		18.02.14	Registered by ADK Company Pvt Ltd


549	P3136	COMPOUND SODIUM LACTATE (SODIUM LACTATE + SODIUM CHLORIDE (BP) + POTASSIUM CHLORIDE BP + CALCIUM CHLORIDE DIHYDRATE BP	Flagolact	Axa Parentals limited	Injection	0.320gm + 0.600 gm + 0.040 gm + 0.027 gm in 100ml	POM	R	E	19.08.2014	Registered by Medlab Diagnostics Pvt. Ltd.
550	P2498	CO-TRIMOXAZOLE (SULFAMETHOXAZOLE) BP + TRIMETHOPRIM)	Arcotrim	Arvind Remedies Ltd, India	Oral Liquid	40 mg + 200 mg in 5ml	POM	R		23.02.2011	Registered by Green Pharmacy
551	P523	CO-TRIMOXAZOLE (SULFAMETHOXAZOLE) BP + TRIMETHOPRIM) BP	Cotrimoxazole	FDC India	Oral Liquid	40 mg + 200 mg in 5ml	POM	R	E		
552	P4133	CRANBERRY FRUIT POWDER , VITAMIN C	Cranberry + Vitamin C Lozenges	Sunlife Laboratories, Germany	Lozenges	450 mg + 40 mg	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd
553	P2041	CROMOLYN SODIUM USP	Cromax-2	Ashford Laboratories Ltd	Eye Drops	20 mg	POM	R			
554	P857	CROTAMITON	A- Bite Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	10% W/W in 15g	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
555	P1242	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	50mg	POM	R	E		Registered by State Trading Organization Plc.
556	P1243	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	25mg	POM	R	E		Registered by State Trading Organization Plc.
557	P1241	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	100mg	POM	R	E		
558	P1312	CYCLOSPORIN USP	Panimun Bioral	Panacea Biotec Ltd, India.	Capsule	50mg	POM	R	E		
559	P1311	CYCLOSPORIN USP	Panimun Bioral	Panacea Biotec Ltd, India.	Capsule	25mg	POM	R	E		
560	P1310	CYCLOSPORIN USP	Panimun Bioral	Panacea Biotec Ltd, India.	Capsule	100mg	POM	R	E		
561	P1309	CYCLOSPORIN USP	Panimun Bioral	Panacea Biotec Ltd, India.	Oral Liquid	100mg in 1ml	POM	R	E		
562	P2212	CYPROHEPTADINE	Cypro	Medopharm, India	Tablet	4 mg	POM	R	E		Registered by Green Pharmacy
563	P252	CYPROHEPTADINE	Ciplactin	Cipla India	Tablet	4 mg	POM	R		05.05.2009	Registered by ADK Company Pvt Ltd
564	P251	CYPROHEPTADINE	Ciplactin	Cipla India	Oral Liquid	2 mg/5ml	POM	R		05.05.2009	Registered by ADK Company Pvt Ltd
565	P253	DANAZOL	Danogen	Cipla India	Capsule	100 mg	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
566	P254	DANAZOL	Danogen	Cipla India	Capsule	200 mg	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd


567	P2233	DEFERASIROX	Asunra 100	Novartis Pharma AG, Switzerland	Tablet	100 mg	POM	R			Registered by Mediquip Maldives Pvt. Ltd.
568	P2232	DEFERASIROX	Asunra 400	Novartis Pharma AG, Switzerland	Tablet	400 mg	POM	R			Registered by Mediquip Maldives Pvt. Ltd.
569	P4283	DEFERASIROX	Jadenu 360	Novartis Pharma Stein AG, Stein, Switzerland (Novartis Pharma Stein AG Schaffhauserstrass 4332 stein Switzerland)	Film coated tablet	360mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
570	P4284	DEFERASIROX	Jadenu 180	Novartis Pharma Stein AG, Stein, Switzerland (Novartis Pharma Stein AG Schaffhauserstrass 4332 stein Switzerland)	Film coated tablet	180mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
571	P4285	DEFERASIROX	Jadenu 90	Novartis Pharma Stein AG, Stein, Switzerland (Novartis Pharma Stein AG Schaffhauserstrass 4332 stein Switzerland)	Film coated tablet	90mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
572	P1980	DEFERIPRONE	Kelfer 500	Cipla India	Capsule	500 mg	POM	R		23.05.2005	
573	P2055	DEFERIPRONE	Ferriprox	Apotex Europe Ltd/ Srini Pharmaceuticals, India	Tablet	500 mg	POM	R			
574	P1257	DEFEROXAMINE (desferrioxamine)	Desferal	Wasserburger Arzneimittelwerk GmbH, Germany	Injection	500 mg/ml	POM	R	E	02.02.2010	Registered by Mediquip Maldives Pvt. Ltd.
575	P2580	DEFEROXAMINE (desferrioxamine)	Talifer	Lemery ,S.A DE C.V, Mexico	Powder for Injection (Lyophilized)	500 mg	POM	R		05.06.2012	Registered by Mediquip Maldives Pvt. Ltd.
576	P3962	DEFEROXAMINE MESILATE	DEMOFERIDON	DEMO SA, Pharmaceutical Industry, 21st km National Road Athens-Lamis, GR-145 68 Krioneri, Attica, Greece.	Injection (Lyophilised powder)	500mg / vial	POM	R		14.03.2017	Registered
577	P2297	DESLORATADINE	Lorinex 5	Micro Labs ltd	Tablet	5 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
578	P3556	DESLORATADINE	Lorinex -DT 2.5	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Uncoated dispersible tablet	2.5 mg	OTC	Re		25.08.2015-24.08.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
579	P3557	DESLORATADINE	Lorinex -DT 5	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Uncoated dispersible tablet	5 mg	OTC	Re		25.08.2015-24.08.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
580	P4000	DESOGESTREL + ETHINYLESTRADIOL	Desolon	Renata Limited, Milk Vita Road , Section - VII, Mirpur, Dhaka- 1216, Bangladesh.	Tablet	0.15 mg + 0.03 mg	POM	R		15.08.2017	Registered


581	P16	DEXAMETHASONE	Maxidex	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Eye Drops	0.1%	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
582	P4358	DEXAMETHASONE + NEOMYCIN SULPHATE + POLYMYXIN B SULPHATE	Maxitrol	Alcon Couvreur, N.V Rijksweg 14, B-2870 Puurs, Belgium	Ophthalmic Suspension	(1ml) 0.1% + 3500 IU/ml + 6000 IU/ml (5ml)	POM	Re		16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
583	P2110	DEXAMETHASONE USP + NEOMYCIN USP	Dexoptic-N Eye Drops	Ashford Laboratories Ltd	Eye Drops	1 mg + 3mg	POM	R			
584	P2536	DEXTROANHYDROUS+POTASIAM CHLORIDE+ DIBASIC POTASIAM PHOSPHATE+SODIUM ACETATE+MAGNESIUM CHLORIDE+SODIUM METABISULPHATE	EP	Baxter Ltd, India.	Injection	5.0g+ 0.13g+0.026g+0.32g +0.031g+0.021 g in 100ml	POM	R		Each Shipment should be accompanied by the batch certificates	
585	P4471	DEXTRAN 70 + HYPROMELLOSE	Tears Naturale II	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Eye Drops	1.0mg/ml (0.1%w/v) + 0.3mg/ml (0.3%w/v) 15ml	POM	Re	E	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
586	P18	DEXTRAN+HYPROMELLOSE	Tears Naturale	Alcon, Singapore	Eye Drops	70 0.1%+0.3%	POM	R		13.06.2010	Registered by ADK Company Pvt Ltd
587	P1866	DEXTROMETHORPHAN BP + HYDROBROMIDE BP + PHENYLEPHRINE HCL BP + MENTHOL USP	New Tuxuril	Medley Ltd, India.	Oral Liquid	10 mg +5 mg + 5 mg in 10ml	POM	R			Registered by ADK Company Pvt Ltd
588	P1948	DEXTROMETHORPHAN HCL BP + CHLORPHENIRAMINE MALEATE BP + GUAIPHENESIN BP + AMOMONIUM CHLORIDE	Grilinctus Oral liquid	Wardex Pharmacueticals Pvt Ltd, India	Oral Liquid	5 mg + 2.5 mg + 50 mg + 60 mg	POM	R			
589	P2402	DEXTROMETHORPHAN HCL BP + PHENYLEPHERINE HCL BP + CHLORPHENAMINE MELEATE BP	Exil D Oral liquid	Medopharm, India	Oral Liquid	10 mg + 5 mg + 2mg in 5ml	POM	R		30.09.2010	Registered by Green Pharmacy
590	P4350	DEXTROMETHORPHAN HYDROBROMIDE	Tussidex Forte	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Linctus	15mg/5ml (120ml)	POM	Re		23.10.2018 - 22.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
591	P549	DEXTROSE	Dextrose 5%	Fresenius Kabi, India	Injection	5%	POM	R	E	Each Shipment should be accompanied by the batch certificates	


592	P550	DEXTROSE	Dextrose 10%	Fresenius Kabi, India	Injection	10%	POM	R	E	Each Shipment should be accompanied by the batch certificates	
593	P115	DEXTROSE	Glucose Intravenous Infusion B. P. (25% W/V)	Baxter Ltd, India.	Injection	25%	POM	R	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
594	P117	DEXTROSE HYDROUS+ SODIUM CHLORIDE+CALCIUM CHLORIDE+MAGNESIUM CHORIDE	Dianeal PD-2	Baxter Ltd, India.	Solution (Didalysis)	2.5g+538+448mg+25.7 mg+5.08	POM	R		Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
595	P1110	DEXTROSE BP	Glucose Intravenous Infusion B. P. (5% W/V)	Marck Bio Sciences Ltd,India	Injection	5% w/v	POM	R	E	Each Shipment should be accompanied by the batch certificates	
596	P114	DEXTROSE BP	Glucose Intravenous Infusion B. P. (5% W/V)	Baxter Ltd, India.	Injection	5% w/v	POM	R	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
597	P1111	DEXTROSE NORMAL SALINE (SODIUM CHLORIDE +DEXTROSE) BP	Sodium Chloride 0.9% and Dextrose 5%	Marck Bio Sciences Ltd,India	Injection	0.9% W/V+5% W/V	POM	R	E	Each Shipment should be accompanied by the batch certificates	
598	P116	DEXTROSE NORMAL SALINE (SODIUM CHLORIDE +DEXTROSE) BP	Sodium Chloride 0.9% and Dextrose 5%	Baxter Ltd, India.	Injection	0.9% W/V+5% W/V	POM	R	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd


599	P3135	DEXTROSE USP	Flagodext - 25	Axa Parentrals limited	Injection	25% w/v in 100ml	POM	R	E	19.08.2014 Each Shipment should be accompanied by the batch certificates	Registered by Medlab Diagnostics Pvt. Ltd.
600	P3138	DEXTROSE USP	Flagodext - 5	Axa Parentrals limited	Injection	5% in 100ml	POM	R	E	19.08.2014 Each Shipment should be accompanied by the batch certificates	Registered by Medlab Diagnostics Pvt. Ltd.
601	P2667	DIAIZEPAM	Diacalm	East West Pharma,India	Tablet	10 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
602	P2668	DIAZEPAM	Diacalm	East West Pharma,India	Tablet	5 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
603	P2407	DIBASIC CALCIUM PHOSPHATE + CALCIUM CARBONATE + VITAMIN A + VITAMIN D3	Calcivita	Mega Life Sciences Ltd,Thailand	Capsule	150mg + 50 mg + 2500 IU + 400 IU	OTC	R		06.10.2010	Registered by ADK Company Pvt Ltd
604	P2605	DICLFENAC SODIUM	Clofenac SR	Hovid Bhd, Malaysia	Tablet	100 mg	POM	R		10.07.2012	Registered by GKT Pharmacy
605	P2007	DICLOFENAC	Clofenac Gel	Square Pharmaceuticals, Bangladesh	Gel	10 mg/ gm	OTC	R			
606	P3686	DICLOFENAC DIETHLMINE + LINSEE OIL +METHYL SALICYLATE + MENTHOL	Lofnac	Bliss GVS Pharma Limited, India	Topical Gel	1.16% + 3% + 10% + 5%	POM	Re		01.03.2016-28.02.2021	Market Exclusivity given to Green Pharmacy Godown
607	P2145	DICLOFENAC DIETHYLAMINE BP	Aflamin Gel	Arvind Remedies Ltd, India	Gel	1.16% w/w	OTC	R			
608	P2699	DICLOFENAC DIETHYLAMINE BP + LINSEED OIL _ METHYL SALICYLATE BP + MENTHOL + BENZOYL ALCOHOL BP	Divon Gel	Micro Labs Limited, 67/68A, 3rd Phase, Peenya, Bangalore-560 058, INDIA	Gel	1.16% w/w + 1.0 w/w + 3.00 w/w + 10.00 w/w + 5.00% w/w	POM	R		28.01.2013	Registered by ADK Company Pvt Ltd
609	P2001	DICLOFENAC DIETHYLAMINE BP + OLEUM + METHYLSALICYLATE IP	Flemigel -AF 30 G	Liva Health Ltd ,India	Ointment	1.16% +3.00 % W/w + 10.00% W/W	POM	R			Registered by Green Pharmacy
610	P321	DICLOFENAC DIETHYLAMMONIUM	Cofenac	Cipla India	Gel	1% 30gm	OTC	R			Registered by ADK Company Pvt Ltd
611	P1284	DICLOFENAC DIETHYLAMMONIUM	Voltaren Emulgel	Novartis Pharma, Germany/ Novartis Switzerland	Gel	1%	OTC	R			Registered by State Trading Organization Plc.
612	P2225	DICLOFENAC POTASSIUM	Neodol - K	Micro Labs Ltd	Tablet	50 mg	OTC	R			Registered by ADK Company Pvt Ltd
613	P1213	DICLOFENAC POTASSIUM	Cataflam	Novartis Kurtkoy, Turkey/Novartis Pharma AG,Switzerland	Tablet	50 mg	OTC	R		12.02.2014	Registered by State Trading Organization Plc


614	P3576	DICLOFENAC POTASSIUM BP	Deflam	CCL Pharmaceuticals, Pakistan	Tablet	50 mg	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
615	P2508	DICLOFENAC SODIUM	Biclopan 50	Pharmachemie BV, The Netherland	Tablet	50 mg	OTC	R		25.01.2011	Registered by ADK Company Pvt Ltd
616	P2505	DICLOFENAC SODIUM	Clofenac 50	Square Pharmaceuticals, Bangladesh	Suppository	50 mg	POM	R		04.07.2011	Registered by Dial Trade and Travels Pte. Ltd.
617	P3160	DICLOFENAC SODIUM	Hovid Clofenac 75	Hovid Bhd, Malaysia	Injection	75 mg/3ml	POM	R		19.08.2014	Registered by GKT Pharmacy
618	P1652	DICLOFENAC SODIUM	Dicloran	Unique, India	Injection	75mg/3ml	POM	R	E		Registered by ADK Company Pvt Ltd
619	P256	DICLOFENAC SODIUM	Reactin SR	Cipla India	Tablet	100mg	OTC	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
620	P2307	DICLOFENAC SODIUM	Voltaren Ophtha Oftalmico	Excelvison Ag Switzerland/ Novartis Pharma Ag Switzerland	Eye Drops	1%	POM	R		02.02.2010	Registered by State Trading Organization Plc.
621	P1285	DICLOFENAC SODIUM	Voltaren	Delpharm Huningue SAS, France	Tablet	25 mg	OTC	R	E		Registered by State Trading Organization Plc.
622	P1286	DICLOFENAC SODIUM	Voltaren 50	Novartis Urunleri, Istanbul Turkey	Enteric coated tablet	50 mg	OTC	R	E		Registered by State Trading Organization Plc.
623	P1881	DICLOFENAC SODIUM	Voltaren SR 75	Novartis Farma SpA,Italy/Novartis Pharma A.G Switzerland	Tablet	75 mg	OTC	R	E		Registered by State Trading Organization Plc.
624	P1290	DICLOFENAC SODIUM	Voltaren	Delpharm Huningue SAS,France	Suppository	12.5 mg	POM	R	E		Registered by State Trading Organization Plc.
625	P1287	DICLOFENAC SODIUM	Voltaren	Novartis Pharma SAS,France / Novartis Pharma AG Switzerland	Suppository	25 mg	OTC	R	E		Registered by State Trading Organization Plc.
626	P1288	DICLOFENAC SODIUM	Voltaren	Novartis Pharma SAS,France / Novartis Pharma AG Switzerland	Suppository	50 mg	OTC	R	E		Registered by State Trading Organization Plc.
627	P2604	DICLOFENAC SODIUM	Clofenac 50	Hovid Bhd, Malaysia	Tablet	50 mg	OTC	R		10.07.2012	Registered by GKT Pharmacy
628	P1960	DICLOFENAC SODIUM	Clofenac	Square Pharmaceuticals, Bangladesh	Injection	75 mg	POM	R	E		
629	P2136	DICLOFENAC SODIUM	Inflavan 50	Khandelwal Laboratories Pvt Ltd	Tablet	50 mg	OTC	R			
630	P2137	DICLOFENAC SODIUM	Inflavan 25	Khandelwal Laboratories Pvt Ltd	Tablet	25 mg	OTC	R			
631	P1968	DICLOFENAC SODIUM	Clofenac SR	Square Formulations Ltd. Tangail, Bangladesh	Tablet	100 mg	OTC	R	E		
632	P1972	DICLOFENAC SODIUM	Clofenac DT	Square Pharmaceuticals, Bangladesh	Tablet	50 mg	OTC	R	E		
633	P1291	DICLOFENAC SODIUM	Voltaren SR	Novartis Pharma AG, Switzerland	Tablet	100 mg	OTC	R	E		


634	P2864	DICLOFENAC SODIUM	Voren 50 Suppo	Y.S.P Industries , Malaysia	Suppository	50 mg	POM	R		07.11.2013	Registered by Dial Trade and Travels Pte. Ltd.
635	P2865	DICLOFENAC SODIUM	Voren 25 Suppo	Y.S.P Industries , Malaysia	Suppository	25 mg	POM	R		07.11.2013	Registered by Dial Trade and Travels Pte. Ltd.
636	P1977	DICLOFENAC SODIUM	Profenac 25	Cipla India	Suppository	25 mg	POM	R	E	23.05.2005	
637	P1978	DICLOFENAC SODIUM	Profenac 50	Cipla India	Suppository	50 mg	POM	R	E	23.05.2005	
638	P1979	DICLOFENAC SODIUM	Profenac 100	Cipla India	Suppository	100 mg	POM	R	E	23.05.2005	
639	P1961	DICLOFENAC SODIUM	Clofenac 12.5 Suppository	Square Pharmaceuticals, Bangladesh	Suppository	12.5 mg	POM	R			
640	P3490	DICLOFENAC SODIUM	Diclomol	Win-Medicare Pvt Ltd, India	Injection	25mg/ 1 ml (3ml)	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to AMDC Pvt. Ltd.
641	P3491	DICLOFENAC SODIUM	Soludol	Win-Medicare Pvt Ltd, India	Disperible Tablet	46.5mg (equivalent 50 mg)	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to AMDC Pvt. Ltd.
642	P4341	DICLOFENAC SODIUM	Zolterol SR	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2& 4, Jalan p/7, Section 13, Bangi Industrial Estate, 43650, Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Sustained release tablet	100mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
643	P4342	DICLOFENAC SODIUM	Zolterol SR	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2& 4, Jalan p/7, Section 13, Bangi Industrial Estate, 43650, Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Sustained release tablet	75mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
644	P4327	DICLOFENAC SODIUM (Contains Benzoyl alcohol 4% 0.12ml)	Zobid	SM Pharmaceuticals Sdn. Bhd. Lot 88, Sungai Petani Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Injection	25mg/ml (3ml ampoule)	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Green Pharmacy Godown
645	P2049	DICLOFENAC SODIUM BP	Diclo 50	Medopharm, India	Tablet	50 mg	OTC	R			Registered by Green Pharmacy
646	P2210	DICLOFENAC SODIUM BP	Diclo 100	Medopharm, India	Tablet	100 mg	OTC	R	E		Registered by Green Pharmacy
647	P151	DICLOFENAC SODIUM BP	Diclotal DT	Blue Cross Laboratories India	Tablet	50 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
648	P2126	DICLOFENAC SODIUM BP	Decifen SR	Medley Ltd, India.	Tablet	100 mg	OTC	R			
649	P3945	DICYCLOMINE HYDROCHLORIDE + SIMETHICONE	Axcel Dicyclomine-S	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Syrup	5mg+50mg per 5ml (100ml bottle)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.


650	P1519	DIFLUCORTLONE VALERATE	Nerisone	Schering AG, Germany	Cream	0.10%	POM	R			
651	P1520	DIFLUCORTLONE VALERATE	Nerisone	Schering AG, Germany	Ointment	0.10%	POM	R			
652	P1521	DIFLUCORTLONE VALERATE +CHLORQUINADOL	Nerisone C	Schering AG, Germany	Cream	0.10%	POM	R			
653	P1585	DILTIAZEM	Herbesser SR	Tanabe Seiyaku, Japan	Tablet	100mg	POM	R			
654	P1586	DILTIAZEM	Herbesser SR	Tanabe Seiyaku, Japan	Tablet	200mg	POM	R			
655	P325	DILTIAZEM	Dilzem	Douglas New Zealand	Tablet	30 mg	POM	R			
656	P326	DILTIAZEM	Dilzem	Douglas New Zealand	Tablet	60 mg	POM	R			
657	P3994	DILTIAZEM HYDROCHLORIDE	Dilcontin XL 120	Modi-Mundipharma Private Limited, Modipuram - 250 110, Uttar Pradesh, India	Controlled Release Tablet	120mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to AMDC Pvt. Ltd.
658	P3995	DILUTED NITROGLYCERIN USP	Nitrocontin 6.4	Modi-Mundipharma Private Limited, Modipuram - 250 110, Uttar Pradesh, India	Controlled Release Tablet	6.4mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to AMDC Pvt. Ltd.
659	P3996	DILUTED NITROGLYCERIN USP	Nitrocontin 2.6	Modi-Mundipharma Private Limited, Modipuram - 250 110, Uttar Pradesh, India	Controlled Release Tablet	2.6mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to AMDC Pvt. Ltd.
660	P3534	DIPHENHYDRAMINE HCL + AMMONIUM CHLORIDE +SODIUM CITRATE	Hova Expectorant	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Oral Liquid	14 mg+ 135mg + 57 mg / 5 ml	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to My Chemist Wholesale
661	P2405	DIPHENHYDRAMINE HCL + AMMONIUM CHLORIDE BP + LEVOMENTHOL BP	Emcof	Medopharm, India	Oral Liquid	12.5mg+100mg +2mg in 5ml	POM	R		30.09.2010	Registered by Green Pharmacy
662	P1793	DIPHENHYDRAMINE HCL BP + BROMOHEXINE HCL BP + GUAIPHENESIN BP + AMMONIUM CHLORIDE BP + LEVOMENTHOL BP	Zeet Expectorant	Alembic Pharmaceuticals Limited India	Oral Liquid	8mg + 4mg + 50mg + 100mg + 1mg in 5ml	POM	R			
663	P3463	DIPHTHERIA TOXOID + PERTUSIS TOXOID + TETANUS TOXOID	Boostrix	Glaxo Smithkline Biologicals, Belgium	Vaccine	Each 0.5 ml (single dose) Diphtheria toxoid 2.5 Lf (not less than 2IU) + Tetanus Toxoid 5.0 LF (not less than 20 IU) + Pertusis Toxoid 8µg	POM	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
664	P805	DM + TRIPROLIDINE HCL + PHENYLEPHRINE	Ascorig D	Glenmark , India	Oral Liquid	10mg + 1.25mg + 5 mg in 5 ml	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
665	P2260	DM BP + TRIPROLIDINE HCL + PSEUDOEPHEDRINE BP	Ascodex	Glenmark , India	Oral Liquid	10 mg + 1.25 mg + 30 mg in 5ml	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R			Registered by ADK Company Pvt Ltd
666	P1060	DOBUTAMINE	Dobutrex	Neon Laboratories, India	Injection	250mg/20ml	POM	R	E		
667	P1835	DOCUSATE SODIUM (CERUMOLYTIC)	Soluwax	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ear Drops	0.50%	OTC	R	E		
668	P2406	DOMPERIDONE	Dolium 10	Medopharm, India	Tablet	10 mg	POM	R		30.09.2010	Registered by Green Pharmacy
669	P1868	DOMPERIDONE	Motinorm Drops	Medley Ltd, India.	Oral Drops	10mg/ml in 5ml	POM	R			Registered by ADK Cc


670	P2577	DOMPERIDONE	Vometa	Dexa Medica, Indonesia	Oral Liquid	5 mg/5 ml	POM	R		03.04.2012	Registered by ADK Company Pvt Ltd
671	P3569	DOMPERIDONE	Motilium M	J&J, India	Tablet	10 mg	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
672	P3738	DOMPERIDONE	Motidone	Duopharma (M) Sdn.Bhd, Malaysia	Tablet	10mg	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
673	P3963	DOMPERIDONE	Omidon	Incepta Pharmaceuticals Ltd, Dewan Idris Road, Bara Rangamatia, Ziranbo, Savar, Dhaka, Bangladesh	Suspension	5mg/5ml	POM	Re		14.03.2017 - 14.03.2022	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
674	P259	DOMPERIDONE	Vomistop	Cipla India	Tablet	10 mg	POM	R		23.11.2009	Registered by ADK Company Pvt Ltd
675	P2718	DOMPERIDONE BP	Domstal	Torrent Pharmaceuticals, India	Tablet	10 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
676	P2479	DOMPERIDONE BP	Dompi Suspension	MMC Health Care Ltd, India	Oral Liquid	1 mg/ml	POM	R			Registered by Green Pharmacy
677	P3210	DOMPERIDONE BP	Smood	Hovid Bhd, Malaysia	Tablet	10 mg	POM	R		06.11.2014	Registered by GKT Pharmacy
678	P2386	DOMPERIDONE BP	Emelium 10	Micro Labs Ltd	Tablet	10 mg	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
679	P3468	DOMPERIDONE BP	Emidone	Pharmix Laboratories Pakistan	Suspension	1mg/1ml	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
680	P3483	DOMPERIDONE BP	Emidone	Pharmix Laboratories Pakistan	Tablet	10 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
681	P3202	DOMPERIDONE BP	Motigut	Square Pharmaceuticals, Bangladesh	Oral Liquid	5 mg in 5ml	POM	R		06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
682	P1138	DOMPERIDONE BP	Motinorm	Medley Ltd, India.	Tablet	10 mg	POM	R			Registered by ADK Company Pvt Ltd
683	P1879	DOMPERIDONE BP	Motinorm Oral liquid	Medley Ltd, India.	Oral Liquid	5mg/5ml	POM	R			
684	P3117	DOMPERIDONE BP + PANTOPRAZOLE USP	Dompan OD	Medley Ltd, India.	Tablet	30 mg(in SR form) + 40 mg	POM	R		08.07.2014	Registered by ADK Company Pvt Ltd
685	P971	DOSULEPIN(Dothiepin)	Prothiaden	Acme Generics LLP, Plot No. 115, HPSIDC, Industrial Area Davni, P.O. Gurumajra, Tehsil Nalagarh, Distt. Solan (H.P) INDIA	Tablet	25 mg	POM	R		07.01.14	Registered by Life Support Pvt Ltd
686	P972	DOSULEPIN(Dothiepin)	Prothiaden	Acme Generics LLP, Plot No. 115, HPSIDC, Industrial Area Davni, P.O. Gurumajra, Tehsil Nalagarh, Distt. Solan (H.P) INDIA	Tablet	75mg	POM	R		07.01.14	Registered by Life Support Pvt Ltd


687	P1991	DOXYCYCLINE	Doxicon	Medopharm, India	Capsule	100 mg	POM	R	E		Registered by Green Pharmacy
688	P2785	DOXYCYCLINE	Doxycap	Hovid Bhd, Malaysia	Capsule	100 mg	POM	R		05.06.2013	Registered by GKT Pharmacy
689	P1671	DOXYCYCLINE	Doxi – 1	USV, India	Capsule	100 mg	POM	R	E		
690	P2016	DOXYCYCLINE	Doxigen	General Pharmaceuticals Ltd,Bangladesh	Capsule	100 mg	POM	R	E		
691	P3589	DOXYCYCLINE HYDROCHLORIDE	Doxycycline	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Capsule	100 mg	POM	Re		20.10.2015-19.10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
692	P2416	DOXYCYCLINE IP	Lenteclin	Aristo India	Capsule	100mg	POM	R		07.10.2010	Registered by ADK Company Pvt Ltd
693	P2373	DPT + HEP B	Tritanrix Hep B Vaccine	GlaxoSmithKline, Belgium	Vaccine		POM	R			
694	P968	DRIED ALUMINIUM HYDROXIDE GEL I.P. + MAGNESIUM ALUMINIUM SILICATE HYDRATE + MAGNESIUM HYDROXIDE I.P. + SIMETHICONE I.P.	Digene	Abbott India Limited	Tablet	300mg+50mg+25mg+25mg	OTC	R	E	18.05.2014	Registered by Life Support Pvt Ltd
695	P3997	DRIED ALUMINIUM HYDROXIDE GEL I.P. + MAGNESIUM ALUMINIUM SILICATE HYDRATE + MAGNESIUM HYDROXIDE I.P. + SIMETHICONE I.P.	Digene (Mint Flavour)	Abbott India Limited L-18 Verna Industrial Area, Verna, Salcette, Goa-403 722, INDIA	Chewable tablet	300mg + 50mg + 25mg + 25mg	OTC	Re	E	01.08.2017 - 01.08.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
696	P3481	DULOXETINE	Durole	Pharmix Laboratories Pakistan	Capsule	60 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
697	P3952	DUTASTERIDE	Avodart	GlaxoSmithKline Pharmaceuticals S.A., Poznan, Poland	Soft Capsule	0.5 mg	POM	Re		06.12.2016-05.12.2021	Market Exclusivity given to State Trading Organization Plc.
698	P3482	DYDROGESTERONE	Hirone	Pharmix Laboratories Pakistan	Tablet	10 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
699	P438	DYDROGESTERONE IP	Duphaston	Abbott, India	Tablet	10 mg	POM	R		3.2018	
700	P4136	EACH TABLET CONTAINS VITAMIN D , VITAMIN C, THIAMIN, VITAMIN B6, RIBOFLAVIN ,NIACIN ,VITAMIN B6, FOLIC ACID,VITAMIN B ,BIOTIN , PANTOTHENIC ACID ,MAGNESIUM , IRON,,ZINC , COPPER SELENIUM,IODINE	Pregnacare	Vitabiotics, England	Tablet	10 mcg + 70 mg + 3mg + Vitamin B 6 9 mg + 5 mg + 20 mg + 20 mg + 400mcg + 126 mcg + 150mcg, 6 mg + 150 mg, + 17 mg + 15 mg + 1000 mcg + 30mcg + Iodine 140 mcg	OTC	R		18.06.13	Registered by Life Support Pvt Ltd


701	P4137	EACH TABLET CONTAINS VITAMIN D, VITAMIN E, THIAMINE, RIBOFLAVIN , VITAMIN B6, VITAMIN B ,FOLACIN,NIACI, PANTOTHENICACID,IRON ,ZINC,MAGNESIUM,COPPER, SELENIUM,,IODINE,L- ARGININE	Neurozan	Vitabiotics, England	Capsule	20µg + 36 mg + 25 mg + 3 mg + 8 mg + 100µg + 400µg + 32 mg + 12 mg+ 8 mg + 15 mg + 75 mg + 1 mg + 110µg + 150µg + 40 mg	OTC	R		18.06.13	Registered by Life Support Pvt Ltd
702	P858	ECONAZOLE + TRIAMICINOLONE ACETONIDE	Ecocort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w + 0.1% w/w 15g	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
703	P859	ECONAZOLE NITRATE	Ecoderm Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1%w/w in 15g	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
704	P4381	ECONAZOLE NITRATE + TRIAMCINOLONE ACETONIDE	Fungi-Stat	SM Pharmaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai, Petani, Kedah, Malaysia	Cream	1% w/w + 0.1% w/w (15g)	POM	Re		23.10.2018 - 22.10.2023	Market Exclusivity given to Green Pharmacy Godown Only
705	P3937	EICOSAPENTAENOIC ACID + DOCOSAHEXAENOIC ACID	Maxepa	MERCK LIMITED, Plot No. 11/1, Marwasodo, Usgaon, Ponda, Goa - 403 407, India	Soft Gelatin Capsule	180 mg + 120 mg	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
706	P3484	ELEMENT IRON + FOLIC ACID BP	Polyrole	Pharmix Laboratories Pakistan	Tablet	100 mg + 0.35 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
707	P799	Elemental Iron+ Folic Acid	Mumfer Chewable Tablet	Glenmark , India	Tablet	100 mg+500 mcg	OTC	R	E		Registered by ADK Company Pvt Ltd
708	P1794	ENALAPRIL	Minipril	Alembic Pharmaceuticals Limited India	Tablet	5 mg	POM	R	E		
709	P2119	ENALAPRIL	Emlapril	Medopharm, India	Tablet	5 mg	POM	R			Registered by Green Pharmacy
710	P261	ENALAPRIL	Dilvas	Cipla India	Tablet	5 mg	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
711	P1967	ENALAPRIL	Vasopril 5	Square Pharmaceuticals, Bangladesh	Tablet	5 mg	POM	R	E		
712	P1139	ENALAPRIL USP	Encardil-5	Medley Ltd, India.	Tablet	5 mg	POM	R	E		Registered By ADK Company Pvt Ltd
713	P3755	ENOXAPARIN	Clexane	Sanofi Winthrop Industries , France	Injection	6000 anti-Xa IU/0.6ml	POM	Re		06.09.2016 - 05.09.2021	Market Exclusivity given to State Trading Organization Plc.
714	P3574	EPOETIN ALFA (RECOMBINANT HUMAN ERYTHROPOIETIN)	Hemapo	Shandong Kexing Bioproducts Co.Ltd, Tangwangshan Road, Mingshui Development Zone Zhangqiu, Shandong - China	Injection	2000 IU/ ml	POM	Re		06.10.2015- 05.10.2020	Market Exclusivity given to State Trading Organization Plc.


715	P3999	EPOETIN ALFA (RECOMBINANT HUMAN ERYTHROPOIETIN)	Hemapo Epoetin alfa	Shandong Kexing Bioproducts Co.Ltd, Shandong- China (Address: No.2666,Chuangye Road, mingshui Development Zone, Zhangqiu, Shandong, China)	Injection (pre-filled syringe)	3000IU/ml	POM	Re		15.08.2017 - 14.08.2022	Market Exclusivity given to State Trading Organization Plc.
716	P1479	EPOETIN BETA	Recormon	Roche, Switzerland	Injection	1000 IU	POM	R			
717	P1480	EPOETIN BETA	Recormon	Roche, Switzerland	Injection	2000 IU	POM	R			
718	P1481	EPOETIN BETA	Recormon	Roche, Switzerland	Injection	5000 IU	POM	R			
719	P32	ERYTHROMYCIN	Althrocin S	Alembic Pharmaceuticals Limited India	Tablet	250mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
720	P33	ERYTHROMYCIN	Althrocin S	Alembic Pharmaceuticals Limited India	Tablet	500mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
721	P31	ERYTHROMYCIN	Althrocin E	Alembic Pharmaceuticals Limited India	Oral Liquid	125mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
722	P2445	ERYTHROMYCIN	Nivamycin	Medopharm, India	Tablet	500 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
723	P2446	ERYTHROMYCIN	Nivamycin	Medopharm, India	Tablet	250 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
724	P2786	ERYTHROMYCIN	Erogran	Hovid Bhd, Malaysia	Granules (Dry Oral liquid)	200 mg/5 ml	POM	R	E	05.06.2013	Registered by GKT Pharmacy
725	P2802	ERYTHROMYCIN	Firmac	Incepta pharmaceuticals Limited, Bangladesh	Tablet	250 mg	POM	R		26.08.2013	Registered by Dial Trade and Travels Pte. Ltd.
726	P2019	ERYTHROMYCIN	Eromac	General Pharmacueticals Ltd,Bangladesh	Oral Liquid	125 mg/5 ml	POM	R	E		
727	P3585	ERYTHROMYCIN	Pharmaniaga Erythromycin	Idaman Pharma Manufacturing Sdn Bhd Lot No. 24, Bakar Arang Industrial Estate 08000 Sungai Petani, Kedah, Malaysia	Oral Liquid	200 mg/5 ml	POM	Re		14.03.2017 - 13.03.2022	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
728	P3956	ERYTHROMYCIN	Axcel Erythomycin ES-200	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Dry Powder	200mg/ 5ml	POM	Re		06.12.2016- 05.12.2021	Market Exclusivity given to State Trading Organization Plc.
729	P4355	ERYTHROMYCIN ETHYLSUCCINATE	Erysol	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Powder for Oral Suspension	200mg/5ml (60ml)	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
730	P1905	ERYTHROMYCIN STEARATE IP	Erostat	Sterling Lab, India	Tablet	250mg	POM	R			Registered by AMDC Pvt Ltd


731	P2481	ERYTHROMYCIN USP	Leothrocin	MMC Health Care Ltd,India	Tablet	500 mg	POM	R		23.02.2011	Registered by Green Pharmacy
732	P2633	ERYTHROPOEITIN BP	Relipoietin	Reliance Life Sciences Pvt Ltd,India	Injection	4000 IU	POM	R		18.09.2012	Registered by State Trading Organization Plc.
733	P2634	ERYTHROPOEITIN BP	Relipoietin	Reliance Life Sciences Pvt Ltd,India	Injection	2000 IU	POM	R		18.09.2012	Registered by State Trading Organization Plc.
734	P2542	ERYTHROPOEITIN IP	Wepox	Wockhardt, India	Injection (Prefilled)	2000IU/0.5ml	POM	R		17.01.2012	Registered by Life Support Pvt Ltd
735	P2543	ERYTHROPOEITIN IP	Wepox	Wockhardt, India	Injection (Prefilled)	4000IU/0.5ml	POM	R		17.01.2012	Registered by Life Support Pvt Ltd
736	P2545	ESCITALOPRAM	Feliz-S	Torrent Pharmaceuticals, India	Tablet	10 mg	POM	R			
737	P3477	ESCITALOPRAM	Anidep	Pharmix Laboratories Pakistan	Tablet	10 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
738	P2876	ESOMEPRAZOLE	Esoz	Glenmark , India	Injection	40 mg	POM	R	E	07.01.2014	Registered by ADK Company Pvt Ltd
739	P2256	ESOMEPRAZOLE	Esonix 20	Incepta pharmaceuticals Limited, Bangladesh	Tablet	20 mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
740	P2321	ESOMEPRAZOLE	Esopel	Medopharm, India	Tablet	20 mg	POM	R		28.02.2010	Registered by Green Pharmacy
741	P2322	ESOMEPRAZOLE	Esopel	Medopharm, India	Tablet	40 mg	POM	R		28.02.2010	Registered by Green Pharmacy
742	P2243	ESOMEPRAZOLE	Esofag 40	Micro Labs ltd	Tablet	40 mg	POM	R			Registered by ADK Company Pvt Ltd
743	P3462	ESOMEPRAZOLE	Esonix	Incepta pharmaceuticals Limited, Bangladesh	Tablet	40 mg	POM	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
744	P1934	ESOMEPRAZOLE	Esoz 20	Glenmark , India	Tablet	20 mg	POM	R	E		
745	P2237	ESOMEPRAZOLE	Esofag 20	Micro Labs ltd	Tablet	20mg	POM	R	E		Registered by ADK Company Pvt Ltd
746	P3472	ESOMEPRAZOLE	Trutil	Pharmix Laboratories Pakistan	Capsule	20 mg	POM	Re	E	21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
747	P3474	ESOMEPRAZOLE	Trutil	Pharmix Laboratories Pakistan	Capsule	40 mg	POM	Re	E	21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
748	P3658	ESOMEPRAZOLE	Espra	CCL Pharmaceuticals, Pakistan	Capsule	20 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
749	P3659	ESOMEPRAZOLE	Espra	CCL Pharmaceuticals, Pakistan	Capsule	40 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
750	P1933	ESOMEPRAZOLE BP	Esoz 40	Glenmark , India	Tablet	40 mg	POM	R	E		


751	P2708	ESOMEPRAZOLE IP	Nexpro	Torrent Pharmaceuticals, India	Tablet	40 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
752	P2707	ESOMEPRAZOLE IP	Nexpro	Torrent Pharmaceuticals, India	Tablet	20 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
753	P3624	ESOMEPRAZOLE MAGNESIUM TRIHYDRATE	Fasteso	PharmEvo (Private) Limited, Plot # A-29, North Western Industrial Zone, Port Qasim, Karachi-75020, Pakistan	Enteric coated tablet	40 mg	POM	Re	E	17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
754	P3627	ESOMEPRAZOLE MAGNESIUM TRIHYDRATE	Fasteso	PharmEvo (Private) Limited, Plot # A-29, North Western Industrial Zone, Port Qasim, Karachi-75020, Pakistan	Enteric coated tablet	20 mg	POM	Re	E	17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
755	P3679	ESOMEPRAZOLE MAGNESIUM TRIHYDRATE USP	Esoswift 40	Swiss Garnier Life Sciences, No. 21-23, Industrial Area, Mehatpur, Dist: UNA, (H.P.)-174 315, India	Tablet	40 mg	POM	Re		01.03.2016-28.02.2021	Market Exclusivity given to AMDC Pvt. Ltd.
756	P3680	ESOMEPRAZOLE MAGNESIUM TRIHYDRATE USP	Esoswift 20	Swiss Garnier Life Sciences, No. 21-23, Industrial Area, Mehatpur, Dist: UNA, (H.P.)-174 315, India	Tablet	20 mg	POM	Re		01.03.2016-28.02.2021	Market Exclusivity given to AMDC Pvt. Ltd.
757	P3504	ESOMEPRAZOLE SODIUM	Emep IV	Aristo Pharma Limited, Bangladesh	Injection	40 mg	POM	Re	E	19.05.2015-18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
758	P3150	ESOMEPRAZOLE USP	EPZ - 20	Atoz Pharmaceuticals ,India	Tablet	20 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
759	P3151	ESOMEPRAZOLE USP	EPZ - 40	Atoz Pharmaceuticals ,India	Tablet	40 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
760	P1823	ETHAMSYLATE	Ethasyl Tablet	FDC India	Tablet	250mg	POM	R			
761	P1824	ETHAMSYLATE	Ethasyl Tablet	FDC India	Tablet	500mg	POM	R			
762	P2502	ETONOGESTREL	Implanon	N.V.Organon	Implant	68 mg	Restricted for Hospital use only	R		21.04.2011	Registered by ADK Company Pvt Ltd
763	P3735	ETONOGESTREL	Implanon NXT	N.V.Organon,Oss, Netherlands	Implant	68mg	Restricted for Hospital use only	R		24.05.2016	Registered


764	P4468	ETORICOXIB	Etohope 120	Glenmark Pharmaceuticals Ltd. B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road, Mumbai- 400 026 (INDIA) At: Plot No. 2, Phase - II, Pharma Zone, SEZ, Pithampur, Dist. Dhar - 454775, Madhya Pradesh	Film coated tablet	120mg	POM	Re	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
765	P4315	ETORICOXIB	Etohope 90	Glenmark Pharmaceuticals Ltd. B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road, Mumbai- 400 026 (INDIA) At: Plot No. 2, Phase - II, Pharma Zone, SEZ, Pithampur, Dist. Dhar - 454775, Madhya Pradesh	Film coated Tablet	90mg	POM	Re	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
766	P4300	ETORICOXIB	Etohope 60	Glenmark Pharmaceuticals Ltd. B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road, Mumbai- 400 026 (INDIA) At: Plot No. 2, Phase - II, Pharma Zone, SEZ, Pithampur, Dist. Dhar - 454775, Madhya Pradesh	Film coated Tablet	60mg	POM	Re	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
767	P2330	EVAROLIMUS	Certican	Novartis Pharma AG, Switzerland	Tablet	0.25 mg	POM	R	12.02.2010	Registered by State Trading Organization Plc.
768	P4339	EVENING PRIMROSE OIL	Naturalle Evening Primrose	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2& 4, Jalan p/7, Section 13, Bangi Industrial Estate, 43650, Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Soft GelCapsule	1000mg	OTC	Re	02.10.2018 - 01.10.2023	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
769	P1499	EVENING PRIMROSE OIL	Vita EPA plus	RP Scherer Holdings Pty Ltd	Capsule		OTC	R		
770	P4117	EVENING PRIMROSE OIL	Evening Primrose oil	RP Scherer Holdings Pty Ltd	Capsule	1000 mg	OTC	R		
771	P4118	EVENING PRIMROSE OIL	Evening Primrose oil	RP Scherer Holdings Pty Ltd	Capsule	600 mg	OTC	R		


772	P3998	EZETIMIBE	Ezemibe	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Tablet	10mg	POM	Re		15.08.2017 - 14.08.2022	Market Exclusivity given to State Trading Organization Plc.
773	P2277	FAMOTIDINE	Optifam	Merck Marker, Pakistan	Tablet	40 mg	POM	R			Registered by ADK Company Pvt Ltd
774	P2278	FAMOTIDINE	Optifam	Merck Marker, Pakistan	Tablet	20 mg	POM	R			Registered by ADK Company Pvt Ltd
775	P3613	FEBUXOSTAT	Xanurix-40	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Film Coated Tablet	40 mg	POM	R		25.05.2015	Registered
776	P3615	FEBUXOSTAT	Xanurix-80	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Film Coated Tablet	80mg	POM	R		25.05.2015	Registered
777	P2258	FENOFIBRATE	Fibral	Micro Labs ltd	Capsule	200 mg BP	POM	R			Registered by ADK Company Pvt Ltd
778	P4428	FENOFIBRATE BP	Feno-TG	Troikaa Pharmaceuticals Limited, C-1 Sara Industrial Estate, Selaqui, Dehradun-248 197, Uttarakhand, India	Film coated tablet	160mg	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
779	P2762	FENTANYL	Fent	Neon Laboratories, India	Injection	50mcg/ml in 2 ml	INTERNATIONALLY CONTROLLED (NARCOTIC)	R		08.05.2013	Registered by State Trading Organization Plc.
780	P1951	FERRIC AMMONIUM CITRATE + FOLIC ACID + CYNACOBALAMIN +ALCOHOL	Dexorange Oral liquid	Wardex Pharmacueticals Pvt Ltd, India	Oral Liquid	160 mcg (BP)+ 0.5 mg(BP) +7.5 mcg(BP)+ 96%(USP) in 0.87 ml	POM	R			
781	P2153	FERRIC AMMONIUM CITRATE + FOLIC ACID + CYANOCOBALAMIN + PYRIDOXINE HYDROCHLORIDE + ZINC SULPHATE + NICOTINAMIDE	Fesozinc Liquid	Arvind Remedies Ltd, India	Oral liquid	100 mg(USP) + 1 mg (BP)+ 5 mcg (BP)+ 1.5 mg (BP) + 25 mg(BP) + 45 mg(BP) in 5 ml	POM	R			
782	P2626	FERROUS FUMARATE + CYANOCOBALAMIN + FOLIC ACID + ASCORBIC ACID + PYRIDOXIDE HYDROCHLORIDE + ZINC SULFATE MONOHYDRATE	Zincofer	Apex Laboratories, India	Capsule	350 mg+ 5 mcg+ 1 mg+ 75 mg + 1.5mg + 55 mg	OTC	R		18.09.2012	Registered by ADK Company pvt Ltd
783	P2432	Ferrous Fumarate + Folic Acid + vitamin B	Ferrovit	Mega Life Sciences Ltd,Thailand	Capsule	162 mg + 0.75 mg + 7.50 mcg	POM	R			Registered by ADK Company Pvt Ltd
784	P2417	FERROUS FUMARATE + FOLIC ACID+ COPPER+ DOCUSATE SODIUM	Softeron Z	Aristo India	Capsule	165mg(IP)+750 mcg (IP)+1mg+50 mg (IP)	OTC	R		07.10.2010	Registered by ADK Company Pvt Ltd
785	P97	FERROUS FUMARATE + VITAMIN B COMPLEX +VITAMIN C	Dumasules	Astron Limited, Sri Lanka	Capsule	300mg + Vitamin B complex + Vitamin C	OTC	R	E		Registered by ADK Company Pvt Ltd
786	P1679	FERROUS FUMARATE + VITAMIN B12 + FOLIC ACID	Hemysneral – TD	USV, India	Capsule	200mg+ 15mcg+1.5mg	OTC	R	E		
787	P2487	Ferrous Fumarate+Folic Acid +Cyanocobalamin +Zinc Sulphate +Dioctyl Sodium Sulfosuccinate	Vefer -HB	MMC Health Care Ltd,India	Capsule	300 mg (BP)+1 mg (BP)+10 mcg (BP)+ 12.5 mg (USP)+ 50 mg(BP)	POM	R		23.02.2011	Registered by Green Pharmacy


788	P1148	FERROUS GLUCONATE+VITAMIN C+ VITAMIN B 12+THIAMINE NITRATE + RIBOFLAVIN +VITAMIN B 6 +CALCIUM PANTOTHENATE + NIACINAMIDE + CALCIUM LACTATE	R.B. Tone	Medley Ltd, India.	Oral Liquid	200 mg (BP) + 38 mg(BP)+ 12.4 mcg(BP) + 3 mg(BP)+2.5 mg (BP) +1 mg(BP)+ 2.5 mg(BP) + 23 mg(BP) + 150 mg(BP)	OTC	R	E		Registered By ADK Company Pvt Ltd
789	P1147	FERROUS GLUCONATE+VITAMIN C+ VITAMIN B 12+THIAMINE NITRATE + RIBOFLAVIN +VITAMIN B 6 +CALCIUM PANTOTHENATE + NIACINAMIDE + CALCIUM LACTATE	R.B. Tone	Medley Ltd, India.	Capsule	200 mg (BP) + 38 mg(BP)+ 12.4 mcg(BP) + 3 mg(BP)+2.5 mg (BP) +1 mg(BP)+ 2.5 mg(BP) + 23 mg(BP) + 150 mg(BP)	OTC	R	E		Registered By ADK Company Pvt Ltd
790	P3260	FEXOFENADINE	Allegra	Sanofi India Ltd	Oral Liquid	30 mg in 5ml	POM	R		06.01.2015	Registered by ADK Company Pvt Ltd
791	P2868	FEXOFENADINE	Cerafex 120	MMC Health Care Ltd,India	Tablet	120 mg	POM	R		07.01.2014	Registered by Green Pharmacy
792	P2265	FEXOFENADINE	Fexofen 120	Aristo India	Tablet	120 mg	POM	R			Registered by ADK Company Pvt Ltd
793	P2056	FEXOFENADINE	Ultigra 180	Medley Ltd, India.	Tablet	180mg	POM	R			Registered by ADK Company Pvt Ltd
794	P2127	FEXOFENADINE	Ultigra Suspension	Medley Ltd, India.	Oral Liquid	60 mg/5ml	POM	R			
795	P2134	FEXOFENADINE	Allerfast 180	Khandelwal Laboratories Pvt Ltd	Tablet	180 mg	POM	R			
796	P2651	FEXOFENADINE	Allefast	Sterling Lab, India.	Tablet	120 mg	POM	R		02.10.2012	Registered by AMDC Pvt Ltd
797	P2377	FEXOFENADINE	Allegra 120	Sanofi India Ltd	Tablet	120 mg	POM	R		25.07.2010	Registered by ADK Company Pvt Ltd
798	P2378	FEXOFENADINE	Allegra 180	Sanofi India Ltd	Tablet	180 mg	POM	R		25.07.2010	Registered by ADK Company Pvt Ltd
799	P2376	FEXOFENADINE	Allegra 30	Sanofi India Ltd	Tablet	30 mg	POM	R		25.07.2010	Registered by ADK Company Pvt Ltd
800	P3520	FEXOFENADINE HCL USP	Alfex -180	Atoz Pharmaceuticals, India	Tablet	180 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
801	P3522	FEXOFENADINE HCL USP	Alfex - 120	Atoz Pharmaceuticals, India	Tablet	120 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
802	P2264	FEXOFENADINE IP	Fexofen 180	Aristo India	Tablet	180 mg	POM	R			Registered by ADK Company Pvt Ltd
803	P3154	FEXOFENADINE USP	Alrin	CCL Pharmaceuticals, Pakistan	Tablet	60 mg	POM	R	E	19.08.2014	Registered by ADK Company Pvt Ltd
804	P2499	FEXOFENADINE USP	Fexovin	Arvind Remedies Ltd, India	Tablet	120 mg	POM	R		23.02.2011	Registered by Green Pharmacy
805	P2867	FEXOFENADINE USP	Cerafex 180	MMC Health Care Ltd,India	Tablet	180 mg	POM	R		07.01.2014	Registered by Green Pharmacy
806	P1874	FEXOFENADINE USP	Ultigra -120	Medley Ltd, India.	Tablet	120mg	POM	R			


807	P4140	FLAX SED, GARLIC , VITAMIN E , THIAMIN , RIBOFLAVIN , VITAMIN B6, VITAMIN B 12 , FOLIC ACID , VITAMIN D3, SELENIUM, VITAMIN C , MANGANESE, CHROMIUM , IRON, IODINE, NIACIN , MAGNESIUM	Cardioace	Vitabiotics Ltd, UK	Tablet	100 mg + 200 mg, 40 mg + 10 mg + 1.4 mg + B6 8 mg + 20 mcg + 100 mcg + 80 mg + 2 mg+ 100 mcg + Iron 10 mg + 150 mcg + 16 mg + 60 mg	OTC	R		26.08.13	Registered by Life Support Pvt Ltd
808	P823	FLUCINOLONE + NEOMYCIN	Supricort N	Glenmark , India	Cream	0.025%+0.5%	POM	R		16.10.2010	Registered by ADK Company Pvt Ltd
809	P3142	FLUCONAZOLE	Flucoject -150	Cassel Research Laboratories, India	Capsule	150 mg(USP)	POM	R		19.08.2014	Registered by My Chemist Wholesale
810	P2911	FLUCONAZOLE	Fungicon 150	Micro Labs ltd	Capsule	150 mg	POM	R	E	18.03.2014	Registered by ADK Company Pvt Ltd
811	P2856	FLUCONAZOLE	Difluvid	Hovid Bhd, Malaysia	Capsule	150 mg	POM	R		07.11.2013	Registered by GKT Pharmacy
812	P2181	FLUCONAZOLE	Avezole 150	Aegis Ltd	Capsule	150 mg	POM	R	E		
813	P525	FLUCONAZOLE	Zocon	FDC India	Tablet	150 mg	POM	R	E		
814	P2012	FLUCONAZOLE	Flugal	Square Pharmaceuticals, Bangladesh	Capsule	150 mg	POM	R	E		
815	P3494	FLUCONAZOLE	Logican	Win-Medicare Pvt Ltd, India	Capsule	150 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to AMDC Pvt. Ltd.
816	P3469	FLUCONAZOLE	Onlezole	Pharmix Laboratories Pakistan	Capsule	50 mg USP	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
817	P3470	FLUCONAZOLE	Onlezole	Pharmix Laboratories Pakistan	Capsule	150 mg USP	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
818	P932	FLUNARIZINE	Sibelium	J&J, India	Tablet	10 mg	POM	Re		08.09.2015-07.09.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
819	P933	FLUNARIZINE	Sibelium	J&J, India	Tablet	5mg	POM	Re		08.09.2015-07.09.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
820	P3144	FLUNARIZINE	Flunar 10	Cassel Research Laboratories, India	Tablet	10 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
821	P3143	FLUNARIZINE	Flunar 5	Cassel Research Laboratories, India	Tablet	5 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
822	P2381	FLUOCINOLONE	Supricort	Glenmark , India	Cream	0.025%	POM	R			
823	P1099	FLUOCINOLONE	Flucort	Glenmark , India	Cream	0.03%	POM	R			Registered by ADK Company Pvt Ltd
824	P860	FLUOCINOLONE	Fluciderm Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.025% W/W	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
825	P2342	FLUOCINOLONE + MICONAZOLE BP	Flucort MZ	Glenmark , India	Ointment	0.01% + 2.0 %	POM	R		13.05.2010	Registered by ADK Company Pvt Ltd


826	P3715	FLUOROMETHOLONE USP	Eyfem	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.1% (1mg)/ml (5ml)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
827	P4328	FLUOXETINE HYDROCHLORIDE USP	Flexin	SM Pharmaceuticals Sdn. Bhd. Lot 88, Sungai Petani Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Capsule	20mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Green Pharmacy Godown
828	P2385	FLUOXETINE USP	Dawnex 20	Micro Labs Ltd	Tablet	20 mg	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
829	P1222	FLUOROMETHOLONE + NAPHAZOLINE	Efemoline	Excelvision Ag Switzerland/Novartis Pharma Ag Switzerland	Eye Drops	0.1%+0.025%	POM	R		12.02.2010	Registered by State Trading Organization Plc.
830	P2421	FLUTAMIDE	Cytomid	Cipla India	Tablet	250 mg	POM	R		07.10.2010	Registered by ADK Company Pvt Ltd
831	P691	FLUTICASON	Cutivate	Glaxo Wellcome , UK	Cream	0.05%	POM	R	E		Registered by ADK Company Pvt Ltd
832	P692	FLUTICASON	Cutivate	Glaxo Wellcome , UK	Topical Ointment	0.50%	POM	R	E		Registered by ADK Company Pvt Ltd
833	P2235	FLUTICASON	Flutivate Cream	GlaxoSmithKline, India	Cream	0.05%	POM	R			Registered by ADK Company Pvt Ltd
834	P2234	FLUTICASON	Flutivate Ointment	GlaxoSmithKline, India	Ointment	0.50%	POM	R			Registered by ADK Company Pvt Ltd
835	P3722	FLUTICASON	Flusort	Glenmark Pharmaceuticals Ltd, India	Nasal Spray	50mcg(0.05%) BP/Spray (120MD)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
836	P2851	FLUTICASON FUROATE	Avamys	Glaxo Operations UK Limited	Nasal Spray	27.5 mcg/spray	POM	R		07.11.2013	Registered by ADK Company Pvt Ltd
837	P2850	FLUTICASON PROPIONATE	Flomist Nasal Spray	Cipla India	Nasal Spray	50 mcg/puff	POM	R		07.11.2013	Registered by ADK Company Pvt Ltd
838	P2314	FLUTICASON PROPIONATE	Flixonase	GlaxoSmithKline, Australia/Spain	Nasal Spray	0.05%	POM	R		28.02.2010	Registered by ADK Company Pvt Ltd
839	P2882	FLUTICASON PROPIONATE	Flohale 125	Cipla India	Oral Inhaler	125 mcg	POM	R		07.01.2014	Registered by ADK Company Pvt Ltd
840	P3805	FLUTICASON PROPIONATE BP	Ticas	Square Pharmaceuticals Ltd., Bangladesh	Ointment	0.005%	POM	Re		11.10.2016 - 10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
841	P3806	FLUTICASON PROPIONATE BP	Ticas	Square Pharmaceuticals Ltd., Bangladesh	Cream	0.05% (10g)	POM	Re		11.10.2016 - 10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
842	P2156	FOLIC ACID	Folic Acid	Arvind Remedies Ltd, India	Tablet	5 mg	POM	R	E		
843	P3748	FOLIC ACID	Axcel Folic Acid	Kotra Pharma, Malaysia	Tablet	5 mg	POM	Re		30.08.2016 - 29.08.2021	Market Exclusivity given to State Trading Organization Plc.
844	P3112	FOLIC ACID BP	FOLIC ACID	Hovid Bhd, Malaysia	Tablet	5 mg	POM	R		20.05.2014	Registered by GKT PH


845	P2155	FOLIC ACID BP	Megafit	Arvind Remedies Ltd, India	Tablet	5 mg	POM	R			
846	P3551	FOLIC ACID BP	Upha Folic	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	5 mg	POM	Re		25.08.2015-24.08.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
847	P2516	FONDAPARINUX SODIUM	Arixtra	Glaxo Welcome , France	Injection	2.5mg /0.5 ml	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
848	P2881	FORMOTEROL FUMARATE + BUDESONIDE	Foracort	Cipla India	Oral Inhaler	6 mcg +200 mcg per actuation	POM	R		07.01.2014	Registered by ADK Company Pvt Ltd
849	P3711	FORMOTEROL FUMARATE DIHYDRATE+BUDESONIDE	Combiwave FB200	Glenmark Pharmaceuticals Ltd, India	Inhalation Aerosol	6mcg BP+200 mcg BP/Actuation (120 MD)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
850	P1807	FOSINOPRIL SODIUM	Monopril Tablet 10mg	Bristol Myers Squibb Pakistan	Tablet	10mg	POM	R			
851	P880	FRAMYCETIN IP	Soframycin	Sanofi India Ltd	Cream	1%	POM	R	E	29.08.2011	Registered by ADK Company Pvt Ltd
852	P2780	FUSIDIC ACID	Disuf	Hovid Bhd, Malaysia	Cream	2%	OTC	R		05.06.2013	Registered by GKT Pharmacy
853	P2781	FUSIDIC ACID	Disuf	Hovid Bhd, Malaysia	Ointment	2%	OTC	R		05.06.2013	Registered by GKT Pharmacy
854	P4354	FUSIDIC ACID	Defuzin	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	2% w/w (15g)	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
855	P2852	FUSIDIC ACID + BETAMETHASONE	Disuf B Cream	Hovid Bhd, Malaysia	Cream	2% + 0.1%	POM	R		07.11.2013	Registered by GKT Pharmacy
856	P4434	FUSIDIC ACID + BETAMETHASONE	Defuzin-B	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	2% w/w + 0.1% w/w (15g)	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
857	P3536	FUSIDIC ACID + HYDROCORTISONE ACETATE	Disuf -H	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Cream	2% + 1% w/w	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
858	P2513	FUSIDIC ACID BP	Germacid	Phamaniaga Manufacturing Berhad, Malaysia	Cream	2%	OTC	R		25.05.2011	Registered by ADK Company Pvt Ltd
859	P3207	GABAPENTIN	Neuran	Hovid Bhd, Malaysia	Capsule	300 mg	POM	R	E	06.11.2014	Registered by GKT Pharmacy
860	P2387	GABAPENTIN	Gabalept	Micro Labs Ltd	Capsule	300 mg	POM	R	E	16.08.2010	Registered by ADK Company Pvt Ltd
861	P2775	GABAPENTIN	Gaba	Atoz Pharmaceuticals ,India	Tablet	300 mg	POM	R	E	05.06.2013	Registered by My Chemist Wholesale
862	P3453	GABAPENTIN	Gabapen 300	Incepta pharmaceuticals Limited, Bangladesh	Tablet	300 mg USP	POM	Re	E	24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.


863	P3577	GABAPENTIN	Penral	CCL Pharmaceuticals, Pakistan	Capsule	100 mg USP	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
864	P3578	GABAPENTIN	Penral	CCL Pharmaceuticals, Pakistan	Capsule	300 mg USP	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
865	P3515	GABAPENTIN	Gaba-100	Atoz Pharmaceuticals, India	Tablet	100 mg	POM	Re	E	19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
866	P3273	GATIFLOXACIN	Loxiget	Remington Pharmaceuticals, Pakistan	Eye Drops	0.3%	POM	R		06.01.2015	Registered by ADK Company Pvt Ltd
867	P3272	GATIFLOXACIN	Loxiget	Remington Pharmaceuticals, Pakistan	Eye Ointment	0.3%	POM	R		06.01.2015	Registered by ADK Company Pvt Ltd
868	P3501	GATIFLOXACIN	Tag	Aristo Pharma Limited, Bangladesh	Eye Drops	0.3%	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
869	P4108	GEMCITABINE HYDROCHLORIDE USP	Gemhope	Glenmark Generics S.A Calle 9 Ing. Meyer Oks N° 593 Parque Industrial Pilar Buénos Aires, Argentina	Lyophilized powder for Injection	1g/vial(50ml)	Restricted for Hospital Use Only	R		21.11.2017	Registered
870	P4109	GEMCITABINE HYDROCHLORIDE USP	Gemhope	Glenmark Generics S.A Calle 9 Ing. Meyer Oks N° 593 Parque Industrial Pilar Buénos Aires, Argentina	Lyophilized powder for Injection	200mg/vial (5ml)	Restricted for Hospital Use Only	R		21.11.2017	Registered
871	P3110	GEMFIBROZIL	LIPISTOROL	Hovid Bhd, Malaysia	Tablet	300 mg USP	POM	R		20.05.2014	Registered by GKT Pharmacy
872	P2790	GEMIFLOXACIN	Dugram	Pharmix Laboratorie, Pakistan	Tablet	320 mg	POM	R		05.06.2013	Registered by Life Support Pvt Ltd
873	P53	GENTAMICIN BP	Gentamycin	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Injection	80 mg /2ml	POM	R	E	26.04.2014	Registered by ADK Company Pvt Ltd
874	P873	GENTAMICIN SULPHATE	Gentamicin Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.17% w/w in 15 g	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
875	P1918	GENTAMICIN SULPHATE + BETAMETHASONE SODIUM PHOSPHATE	Betagen Eye/ Ear Drops	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ear/Eye Drops	0.3% + 0.1%	POM	R			
876	P2419	GENTAMICIN SULPHATE USP + BETAMETHASONE DIPROPIONATE	Betagel - G	Micro Labs ltd	Topical Gel	0.064%w/w + 0.1%	POM	R		06.10.2010	Registered by ADK Company Pvt Ltd
877	P4129	GINSENG EXTRACT , BETACAROTENE ,VITAMIN D3 , VITAMIN B1, VITAMIN B 12 , VIT C ,VIT E , NICOTINAMIDE , FOLIC ACID ,COPPER , ZINC	Ginsomin	Mega Life Sciences Ltd,Thailand	Capsule	50 mg +6 mg, 200IU + 2 mg, 2mcg + 60mg + 15 IU+ 20mg + 200 mcg + 2mg + 5 mg	OTC	R			Registered by ADK Company Pvt Ltd
878	P1674	GLIBENCLAMIDE	Semi-Glyboral	USV, India	Tablet	2.5 mg	POM	R	E		


879	P1675	GLIBENCLAMIDE	Glyboral	USV, India	Tablet	5 mg	POM	R	E		
880	P2152	GLIBENCLAMIDE BP	Gliven 5	Arvind Remedies Ltd, India	Tablet	5 mg	POM	R	E		
881	P2239	GLIBENCLAMIDE IP	Glybovin 5	Aristo India	Tablet	5 mg	POM	R			Registered by ADK Company Pvt Ltd
882	P68	GLICLAZIDE	Glycigon	Aristo India	Tablet	80mg	POM	R	E		Registered by ADK Company Pvt Ltd
883	P2284	GLICLAZIDE	Glyfix	Saga Laboratories, India	Tablet	80 mg	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
884	P2241	GLICLAZIDE	Semi Glycigon	Aristo India	Tablet	40 mg	POM	R	E		Registered by ADK Company Pvt Ltd
885	P2276	GLICLAZIDE	Nidonil	Merck Marker, Pakistan	Tablet	80 mg	POM	R	E		Registered by ADK Company Pvt Ltd
886	P1653	GLICLAZIDE	Diatica	Unique, India	Tablet	80mg	POM	R	E		Registered by ADK Company Pvt Ltd
887	P1141	GLICLAZIDE	Glucozid	Medley Ltd, India.	Tablet	80 mg	POM	R	E		Registered By ADK Company Pvt Ltd
888	P2132	GLICLAZIDE	Gliclaz	Khandelwal Laboratories Pvt Ltd	Tablet	80 mg	POM	R	E		
889	P1676	GLICLAZIDE	Glycor	USV, India	Tablet	80mg	POM	R			
890	P2017	GLICLAZIDE	Gored	General Pharmaceuticals Ltd, Bangladesh	Tablet	80 mg	POM	R	E		
891	P1897	GLICLAZIDE	Comprid	Square Pharmaceuticals, Bangladesh	Tablet	80 mg	POM	R	E		
892	P3808	GLICLAZIDE	Pharmaniaga Gliclazide	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Tablet	80mg	POM	Re		11.10.2016-10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
893	P3523	GLICLAZIDE	Glitab-80 BP	Atoz Pharmaceuticals, India	Tablet	80 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
894	P2418	GLICLAZIDE + METFORMIN	Glycigon - M	Aristo India	Tablet	80 mg + 500 mg	POM	R		07.10.2010	Registered By ADK Company Pvt Ltd
895	P2133	GLICLAZIDE + METFORMIN	Gliclaz M	Khandelwal Laboratories Pvt Ltd	Tablet	80mg + 500 mg	POM	R			
896	P2644	GLICLAZIDE + METFORMIN BP	Glucozid M	Medley Ltd, India.	Tablet	80mg + 500 mg	POM	R		02.10.2012	Registered By ADK Company Pvt Ltd
897	P2665	GLICLAZIDE BP	Glimicron	Hovid Bhd, Malaysia	Tablet	80mg	POM	R	E	27.11.2012	Registered by GKT Pharmacy
898	P2317	GLIMEPIRIDE	Amaryl	Sanofi India Ltd	Tablet	1 mg	POM	R		21.03.2010	Registered By ADK Company Pvt Ltd
899	P2318	GLIMEPIRIDE	Amaryl	Sanofi India Ltd	Tablet	2 mg	POM	R		21.03.2014	Registered By ADK Company Pvt Ltd
900	P2319	GLIMEPIRIDE	Amaryl	Sanofi India Ltd	Tablet	3 mg	POM	R		21.03.2014	Registered By ADK Company Pvt Ltd


901	P2253	GLIMEPIRIDE	Losucon 1	Incepta pharmaceuticals Limited, Bangladesh	Tablet	1mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
902	P2254	GLIMEPIRIDE	Losucon 2	Incepta pharmaceuticals Limited, Bangladesh	Tablet	2mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
903	P3113	GLIMEPIRIDE	Glimaryl	Hovid Bhd, Malaysia	Tablet	2mg	POM	R		20.05.2014	Registered by GKT Pharmacy
904	P1143	GLIMEPIRIDE	Gepride	Medley Ltd, India.	Tablet	2 mg	POM	R			Registered By ADK Company Pvt Ltd
905	P1144	GLIMEPIRIDE	Gepride	Medley Ltd, India.	Tablet	3 mg	POM	R			Registered By ADK Company Pvt Ltd
906	P3513	GLIMEPIRIDE + METFORMIN HCL IP	Gepride M1	Medley Ltd, India.	Tablet	1 mg + 500mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
907	P3514	GLIMEPIRIDE + METFORMIN HCL IP	Gepride M2	Medley Ltd, India.	Tablet	2mg + 500mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
908	P2712	GLIMEPIRIDE BP	Azulix	Torrent Pharmaceuticals, India	Tablet	1 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
909	P2713	GLIMEPIRIDE BP	Azulix	Torrent Pharmaceuticals, India	Tablet	2 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
910	P2714	GLIMEPIRIDE BP	Azulix	Torrent Pharmaceuticals, India	Tablet	4 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
911	P3525	GLIMEPIRIDE BP	Glimetoz-4	Atoz Pharmaceuticals, India	Tablet	4 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
912	P3526	GLIMEPIRIDE BP	Glimetoz-2	Atoz Pharmaceuticals, India	Tablet	2 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
913	P3530	GLIMEPIRIDE BP	Glimetoz-1	Atoz Pharmaceuticals, India	Tablet	1 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
914	P1142	GLIMEPIRIDE IP	Gepride	Medley Ltd, India.	Tablet	1 mg	POM	R			Registered By ADK Company Pvt Ltd
915	P2482	GLIMEPIRIDE USP	Gimetab	MMC Health Care Ltd,India	Tablet	1 mg	POM	R		23.02.2011	Registered by Green Pharmacy
916	P2483	GLIMEPIRIDE USP	Gimetab	MMC Health Care Ltd,India	Tablet	2 mg	POM	R		23.02.2011	Registered by Green Pharmacy
917	P3126	GLIMEPIRIDE USP	Glimulin 2	Glenmark , India	Tablet	2 mg	POM	R	E	08.07.2014	Registered By ADK Company Pvt Ltd
918	P3125	GLIMEPIRIDE USP	Glimulin 1	Glenmark , India	Tablet	1 mg	POM	R	E	08.07.2014	Registered By ADK Company Pvt Ltd
919	P2228	GLIMEPIRIDE USP	Diapride 2	Micro Labs ltd	Tablet	2 mg	POM	R			Registered By ADK Company Pvt Ltd
920	P1145	GLIMEPIRIDE USP	Gepride	Medley Ltd, India.	Tablet	4 mg	POM	R			Registered By ADK Company Pvt Ltd


921	P3660	GLIMEPRIRIDE	Orinase 1	CCL Pharmaceuticals, Pakistan	Film Coated Tablet	1 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
922	P3661	GLIMEPRIRIDE	Orinase 4	CCL Pharmaceuticals, Pakistan	Film Coated Tablet	4 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
923	P1677	GLIPIZIDE	Semi-Glynase	USV, India	Tablet	2.5mg	POM	R			
924	P1678	GLIPIZIDE	Glynase	USV, India	Tablet	5mg	POM	R			
925	P1944	GLIPIZIDE	Glide	Franco Indian Remedies Pvt Ltd India	Tablet	5 mg	POM	R			
926	P2281	GLIPIZIDE BP	Euglizip	Astron Limited, Sri Lanka	Tablet	5 mg	POM	R			Registered By ADK Company Pvt Ltd
927	P2909	GLUCOSAMINE	Cartril-S	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Sachet	1500 mg	OTC	R		18.02.2014	Registered by Dial Trade and Travels Pte. Ltd.
928	P2807	GLUCOSAMINE SULPHATE + CHONDROITIN SULPHATE + VITAMIN E + VITAMIN D3 + VITAMIN B12 + FOLIC ACID + ZINC + COPPER + MANGANESE + GINGER EXTRACT + BROMELAIN + HYALURONIC	Jointace Sport Tablet	Vitabiotics Ltd ,UK	Tablet	500 mg+50 mg+ 20 mg+ 5 mcg+ 10 mcg + 20 mcg + 5 mg + 0.5 mg+2 mg + 40 mg +100 mg + 50 mg	OTC	R		26.08.2013	Registered by Life Support Pvt Ltd
929	P3591	GLUCOSAMINE SULFATE POTASSIUM CHLORIDE USP + CHONDROITIN SULFATE SODIUM USP + METHYL SULFONYL METHANE USP + CALCIUM CARBONATE BP + COLECALCIFEROL BP	Cartiplus Forte	MMC Healthcare Ltd. No.34-B, SIDCO Industrial Estate, Thirumazhisai, Chennai - 600 124, India	Film Coated Tablet	750 mg + 100 mg + 200 mg + 250mg + 200IU	POM	Re		27.10.2015- 26.10.2020	Market Exclusivity given to Green Pharmacy Godown
930	P3205	GLUCOSAMINE SULPHATE + CHONDROITIN	Cosamine Plus	Hovid Bhd, Malaysia	Capsule	250 mg + 200 mg	OTC	R		06.11.2014	Registered by GKT Pharmacy
931	P2808	GLUCOSAMINE SULPHATE + CHONDROITIN	Ultra Glucosamin and Chondroitin	Vitabiotics Ltd ,UK	Tablet	500 mg + 400 mg	OTC	R		26.08.2013	Registered by Life Support Pvt Ltd
932	P3149	GLUCOSAMINE SULPHATE + METHYLSULFONYLMETHANE + VITAMIN E + MANGANESE	Jointact	Atoz Pharmaceuticals ,India	Tablet	750 mg + 200 mg + 16 mg +20 mg	OTC	R		19.08.2014	Registered by My Chemist Wholesale
933	P3122	GLUCOSAMINE SULPHATE SODIUM + CHONDROITIN SULPHATE SODIUM	Jointace Gel	Vitabiotics Ltd ,UK	Gel	5%+ 1%	OTC	R		08.07.2014	Registered by Life Support Pvt Ltd
934	P2392	GLUCOSAMINE SULPHATE USP	CARTIPLUS 750	MMC Health Care Ltd,India	Capsule	750 mg	OTC	R			
935	P3123	GLUCOSAMINE SULPHATE USP	Ultra Glucosamin	Vitabiotics Ltd ,UK	Tablet	750 mg	OTC	R		08.07.2014	Registered by Life Support Pvt Ltd


936	P3640	<p>GLUCOSE 11% 1180 ML CONTAIN: (1) GLUCOSE (ANHYDROUS) PH. EUR. 130G, WATER FOR INJECTIONS PH. EUR TO 1180 ML. VAMIN® 18 NOVUM 400ML CONTAIN: (2) ALANINE PH.EUR. 6.4G, ARGININE PH.EUR. 4.5G, ASPARTIC ACID PH.EUR. 1.4.0G, GLUTAMIC ACID PH.EUR. 2.2G, GLYCINE PH.EUR. 3.2G, HISTIDINE PH.EUR. 2.7G, ISOLEUCINE PH.EUR. 2.2G, LEUCINE PH.EUR. 3.2G, LYSINE HYDROCHLORIDE PH.EUR. CORRESPONDING TO LYSINE 3.6G, METHIONINE PH.EUR. 2.2G, PHENYLALANINE PH. EUR. 3.2G, PROLINE PH.EUR. 2.7G, SERINE PH.EUR. 1.8G, THREONINE PH.EUR.2.2G, TRYPTOPHAN PH.EUR.0.76G, TYROSINE PH.EUR. 0.09G, VALINE PH.EUR. 2.9G. CALCIUM CHLORIDE 2H2O PH.EUR. CORRESPONDING TO CALCIUM CHLORIDE 0.30G, SODIUM GLYCEROPHOSPHATE PH.FRANC.CORRESPONDING TO SODIUM GLYCEROPHOSPHATE (ANHYDROUS) 0.64G, MAGNESIUM SULPHATE 7H2O PH.EUR. CORRESPONDING TO MAGNESIUM SULPHATE 0.64G, POTASSIUM CHLORIDE PH.EUR. 2.4G, SODIUM ACETATE 3H2O PH.EUR. CORRESPONDING TO SODIUM ACETATE 2.0G, WATER FOR INJECTIONS PH.EUR. TO 400ML. GLACIAL ACETIC ACID PH.EUR. Q.S.TO PH APPROX. 5.6. INTRALIPID® 20% 340ML CONTAIN: (3) SOYBEAN OIL PH.EUR. 68G, PURIFIED EGG PHOSPHOLIPIDS 4.1G, GLYCEROL (ANHYDROUS) PH.EUR. 7.5G, WATER FOR</p>	Kabiven Peripheral 1400 kcal	Fresenius kabi AB, S-75174 Uppsala, Sweden	Intravenous emulsion for Infusion	(1) Glucose 11% 1180 ml contain: Glucose (anhydrous) Ph. Eur. 130g, Water for injections Ph. Eur to 1180 ml. (2) Vamin® 18 Novum 400ml contain: Alanine Ph.Eur. 6.4g, Arginine Ph.Eur. 4.5g, Aspartic acid Ph.Eur. 1.4.0g, Glutamic acid Ph.Eur. 2.2g, Glycine Ph.Eur. 3.2g, Histidine Ph.Eur. 2.7g, Isoleucine Ph.Eur. 2.2g, Leucine Ph.Eur. 3.2g, Lysine hydrochloride Ph.Eur. corresponding to Lysine 3.6g, Methionine Ph.Eur. 2.2g, Phenylalanine Ph. Eur. 3.2g, Proline Ph.Eur. 2.7g, Serine Ph.Eur. 1.8g, Threonine Ph.Eur.2.2g, Tryptophan Ph.Eur.0.76g, Tyrosine Ph.Eur. 0.09g, Valine Ph.Eur. 2.9g. Calcium chloride 2H2O Ph.Eur. corresponding to Calcium chloride 0.30g, Sodium glycerophosphate Ph.Franc.corresponding to Sodium glycerophosphate (anhydrous) 0.64g, Magnesium sulphate 7H2O Ph.Eur. corresponding to Magnesium sulphate 0.64g, Potassium chloride Ph.Eur. 2.4g, Sodium acetate 3H2O Ph.Eur.	Restricted for Hospital use only	Re		15.08.2017 14.08.2022 Each Shipment should be accompanied by the batch certificates	Market Exclusivity given to State Trading Organization Plc.
-----	-------	---	---------------------------------	---	---	--	-------------------------------------	----	--	--	--


937	P3639	<p>GLUCOSE 11% 885 ML CONTAIN:(1) GLUCOSE (ANHYDROUS) PH. EUR. 97G, WATER FOR INJECTIONS PH. EUR TO 885 ML. VAMIN ® 18 NOVUM 300ML CONTAIN: (2) ALANINE PH.EUR. 4.8G, ARGININE PH.EUR. 3.4G, ASPARTIC ACID PH.EUR. 1.0G, GLUTAMIC ACID PH. EUR. 1.7G, GLYCINE PH.EUR. 2.4G, HISTIDINE PH.EUR. 2.0G, ISOLEUCINE PH.EUR. 1.7G, LEUCINE PH.EUR. 2.4G, LYSINE HYDROCHLORIDE PH.EUR. 2.4G, LYSINE HYDROCHLORIDE PH.EUR. CORRESPONDING TO LYSINE 2.7G, METHIONINE PH.EUR. 1.7G, PHENYLALANINE PH. EUR. 2.4G, PROLINE PH.EUR. 2.0G, SERINE PH.EUR. 1.4G, THREONINE PH.EUR.1.7G, TRYPTOPHAN PH.EUR.0.57G, TYROSINE PH.EUR. 0.07G, VALINE PH.EUR. 2.2G. CALCIUM CHLORIDE 2H2O PH.EUR. CORRESPONDING TO CALCIUM CHLORIDE 0.22G, SODIUM GLYCEROPHOSPHATE PH.FRANC.CORRESPONDING TO SODIUM GLYCEROPHOSPHATE (ANHYDROUS) 1.5G, MAGNESIUM SULPHATE 7H2O PH.EUR. CORRESPONDING TO MAGNESIUM SULPHATE 0.48G, POTASSIUM CHLORIDE PH.EUR. 1.8G, SODIUM ACETATE 3H2O PH.EUR. CORRESPONDING TO SODIUM ACETATE 1.5G, WATER FOR INJECTIONS PH.EUR. TO 300ML. GLACIAL ACETIC ACID PH.EUR. Q.S.TO PH APPROX. 5.6. INTRALIPID ® 20% 255ML CONTAIN: (3) PURIFIED SOYBEAN OIL PH.EUR. 51G, SODIUM ACETATE 3H2O PH. EUR. 1.5G</p>	Kabiven Peripheral 1000 kcal	Fresenius kabi AB, S-75174 Uppsala, Sweden	Intravenous emulsion for Infusion	(1) Glucose 11% 885 ml contain: Glucose (anhydrous) Ph. Eur. 97g, Water for injections Ph. Eur to 885 ml. (2) Vamin ® 18 Novum 300ml contain: Alanine Ph.Eur. 4.8g, Arginine Ph.Eur. 3.4g, Aspartic acid Ph.Eur. 1.0g, Glutamic acid Ph.Eur. 1.7g, Glycine Ph.Eur. 2.4g, Histidine Ph.Eur. 2.0g, Isoleucine Ph.Eur. 1.7g, Leucine Ph.Eur. 2.4g, Lysine hydrochloride Ph.Eur. 2.4g, Lysine hydrochloride Ph.Eur. corresponding to Lysine 2.7g, Methionine Ph.Eur. 1.7g, Phenylalanine Ph. Eur. 2.4g, Proline Ph.Eur. 2.0g, Serine Ph.Eur. 1.4g, Threonine Ph.Eur.1.7g, Tryptophan Ph.Eur.0.57g, Tyrosine Ph.Eur. 0.07g, Valine Ph.Eur. 2.2g. Calcium chloride 2H2O Ph.Eur. corresponding to Calcium chloride 0.22g, Sodium glycerophosphate Ph.Franc.corresponding to Sodium glycerophosphate (anhydrous) 1.5g, Magnesium sulphate 7H2O Ph.Eur. corresponding to Magnesium sulphate 0.48g, Potassium chloride Ph.Eur. 1.8g, Sodium acetate 3H2O Ph. Eur. 1.5g	Restricted for Hospital use only	Re		15.08.2017 14.08.2022 Each Shipment should be accompanied by the batch certificates	Market Exclusivity given to State Trading Organization Plc.
-----	-------	---	---------------------------------	---	---	---	-------------------------------------	----	--	--	--


938	P3643	<p>GLUCOSE 19% 1053 ML CONTAINS: (1) GLUCOSE (ANHYDROUS) PH. EUR. 200G, WATER FOR INJECTIONS PH. EUR TO 1053 ML. VAMIN ® 18 NOVUM 600ML CONTAINS: (2) ALANINE PH.EUR. 9.6G, ARGININE PH.EUR. 6.8G, ASPARTIC ACID PH.EUR. 2.0G, GLUTAMIC ACID PH.EUR. 3.4G, GLYCINE PH.EUR. 4.7G, HISTIDINE PH.EUR. 4.1G, ISOLEUCINE PH.EUR. 3.4G, LEUCINE PH.EUR. 4.7G, LYSINE HYDROCHLORIDE PH.EUR. CORRESPONDING TO LYSINE 5.4G, METHIONINE PH.EUR. 3.4G, PHENYLALANINE PH. EUR. 4.7G, PROLINE PH.EUR. 4.1G, SERINE PH.EUR. 2.7G, THREONINE PH.EUR.3.4G, TRYPTOPHAN PH.EUR.1.1G, TYROSINE PH.EUR. 0.14G, VALINE PH.EUR. 4.4G. CALCIUM CHLORIDE 2H2O PH.EUR. CORRESPONDING TO CALCIUM CHLORIDE 0.44G, SODIUM GLYCEROPHOSPHATE PH.FRANC.CORRESPONDING TO SODIUM GLYCEROPHOSPHATE (ANHYDROUS) 3.0G, MAGNESIUM SULPHATE 7H2O PH.EUR. CORRESPONDING TO MAGNESIUM SULPHATE 0.96G, POTASSIUM CHLORIDE PH.EUR. 3.6G, SODIUM ACETATE 3H2O PH.EUR. CORRESPONDING TO SODIUM ACETATE 2.9G, WATER FOR INJECTIONS PH.EUR. TO 600ML. GLACIAL ACETIC ACID PH.EUR. Q.S.TO PH APPROX. 5.6. INTRALIPID ® 20% 400ML CONTAINS: (3) PURIFIED SOYBEAN OIL PH.EUR. 80G, PURIFIED EGG PHOSPHOLIPIDS 4.8G, GLYCEROL (ANHYDROUS) PH.EUR. 0.0G</p>	Kabiven 1900 kcal	Fresenius kabi AB, S-75174 Uppsala, Sweden	Intravenous emulsion for Infusion	<p>(1) Glucose 19% 1053 ml contains: Glucose (anhydrous) Ph. Eur. 200g, Water for injections Ph. Eur to 1053 ml. (2) Vamin ® 18 Novum 600ml contains: Alanine Ph.Eur. 9.6g, Arginine Ph.Eur. 6.8g, Aspartic acid Ph.Eur. 2.0g, Glutamic acid Ph.Eur. 3.4g, Glycine Ph.Eur. 4.7g, Histidine Ph.Eur. 4.1g, Isoleucine Ph.Eur. 3.4g, Leucine Ph.Eur. 4.7g, Lysine hydrochloride Ph.Eur. corresponding to Lysine 5.4g, Methionine Ph.Eur. 3.4g, Phenylalanine Ph. Eur. 4.7g, Proline Ph.Eur. 4.1g, Serine Ph.Eur. 2.7g, Threonine Ph.Eur.3.4g, Tryptophan Ph.Eur.1.1g, Tyrosine Ph.Eur. 0.14g, Valine Ph.Eur. 4.4g. Calcium chloride 2H2O Ph.Eur. corresponding to Calcium chloride 0.44g, Sodium glycerophosphate Ph.Franc.corresponding to Sodium glycerophosphate (anhydrous) 3.0g, Magnesium sulphate 7H2O Ph.Eur. corresponding to Magnesium sulphate 0.96g, Potassium chloride Ph.Eur. 3.6g, Sodium acetate 3H2O Ph.Eur. corresponding to Sodium</p>	Restricted for Hospital use only	Re		<p>15.08.2017 - 14.08.2022 Each Shipment should be accompanied by the batch certificates</p>	Market Exclusivity given to State Trading Organization Plc.
-----	-------	--	-------------------	--	-----------------------------------	--	----------------------------------	----	--	--	--


939	P4004	<p>GLUCOSE 19% 526 ML CONTAINS: (1) GLUCOSE (ANHYDROUS) PH. EUR. 100G, WATER FOR INJECTIONS PH. EUR TO 526 ML. VAMIN ® 18 NOVUM 300ML CONTAINS: (2) ALANINE PH.EUR. 4.8G, ARGININE PH.EUR. 3.4G, ASPARTIC ACID PH.EUR. 1.0G, GLUTAMIC ACID PH.EUR. 1.7G, GLYCINE PH.EUR. 2.4G, HISTIDINE PH.EUR. 2.0G, ISOLEUCINE PH.EUR. 1.7G, LEUCINE PH.EUR. 2.4G, LYSINE HYDROCHLORIDE PH.EUR. 2.4G, LYSINE HYDROCHLORIDE PH.EUR. CORRESPONDING TO LYSINE 2.7G, METHIONINE PH.EUR. 1.7G, PHENYLALANINE PH. EUR. 2.4G, PROLINE PH.EUR. 2.0G, SERINE PH.EUR. 1.4G, THREONINE PH.EUR.1.7G, TRYPTOPHAN PH.EUR.0.57G, TYROSINE PH.EUR. 0.07G, VALINE PH.EUR. 2.2G. CALCIUM CHLORIDE 2H2O PH.EUR. CORRESPONDING TO CALCIUM CHLORIDE 0.22G, SODIUM GLYCEROPHOSPHATE PH.FRANC.CORRESPONDING TO SODIUM GLYCEROPHOSPHATE (ANHYDROUS) 1.5G, MAGNESIUM SULPHATE 7H2O PH.EUR. CORRESPONDING TO MAGNESIUM SULPHATE 0.48G, POTASSIUM CHLORIDE PH.EUR. 1.8G, SODIUM ACETATE 3H2O PH.EUR. CORRESPONDING TO SODIUM ACETATE 1.5G, WATER FOR INJECTIONS PH.EUR. TO 300ML. GLACIAL ACETIC ACID PH.EUR. Q.S.TO PH APPROX. 5.6. INTRALIPID ® 20% 200ML CONTAINS: (3) PURIFIED SOYBEAN OIL PH.EUR. 40G,</p>	Kabiven 900 kcal	Fresenius kabi AB, S-75174 Uppsala, Sweden	Intravenous emulsion for Infusion	(1) Glucose 19% 526 ml contains: Glucose (anhydrous) Ph. Eur. 100g, Water for injections Ph. Eur to 526 ml. (2) Vamin ® 18 Novum 300ml contains: Alanine Ph.Eur. 4.8g, Arginine Ph.Eur. 3.4g, Aspartic acid Ph.Eur. 1.0g, Glutamic acid Ph.Eur. 1.7g, Glycine Ph.Eur. 2.4g, Histidine Ph.Eur. 2.0g, Isoleucine Ph.Eur. 1.7g, Leucine Ph.Eur. 2.4g, Lysine hydrochloride Ph.Eur. 2.4g, Lysine hydrochloride Ph.Eur. corresponding to Lysine 2.7g, Methionine Ph.Eur. 1.7g, Phenylalanine Ph. Eur. 2.4g, Proline Ph.Eur. 2.0g, Serine Ph.Eur. 1.4g, Threonine Ph.Eur.1.7g, Tryptophan Ph.Eur.0.57g, Tyrosine Ph.Eur. 0.07g, Valine Ph.Eur. 2.2g. Calcium chloride 2H2O Ph.Eur. corresponding to Calcium chloride 0.22g, Sodium glycerophosphate Ph.Franc.corresponding to Sodium glycerophosphate (anhydrous) 1.5g, Magnesium sulphate 7H2O Ph.Eur. corresponding to Magnesium sulphate 0.48g, Potassium chloride Ph.Eur. 1.8g, Sodium acetate 3H2O Ph. Eur.	Restricted for Hospital use only	Re	15.08.2017 14.08.2022 Each Shipment should be accompanied by the batch certificates	Market Exclusivity given to State Trading Organization Plc.
-----	-------	---	------------------	--	-----------------------------------	--	----------------------------------	----	---	--


940	P4003	GLUCOSE 19% 790 ML CONTAINS: (1) GLUCOSE (ANHYDROUS) PH. EUR. 150G, WATER FOR INJECTIONS PH. EUR TO 790 ML. VAMIN ® 18 NOVUM 450ML CONTAINS: (2) ALANINE PH.EUR. 7.2G, ARGININE PH.EUR. 5.1G, ASPARTIC ACID PH.EUR. 1.5G, GLUTAMIC ACID PH. EUR. 2.5G, GLYCINE PH.EUR. 3.6G, HISTIDINE PH.EUR. 3.1G, ISOLEUCINE PH.EUR. 2.5G, LEUCINE PH.EUR. 3.6G, LYSINE HYDROCHLORIDE PH.EUR. CORRESPONDING TO LYSINE 4.1G, METHIONINE PH.EUR. 2.5G, PHENYLALANINE PH. EUR. 3.6G, PROLINE PH.EUR. 3.1G, SERINE PH.EUR. 2.0G, THREONINE PH.EUR.2.5G, TRYPTOPHAN PH.EUR.0.86G, TYROSINE PH.EUR. 0.10G, VALINE PH.EUR. 3.3G. CALCIUM CHLORIDE 2H2O PH.EUR. CORRESPONDING TO CALCIUM CHLORIDE 0.33G, SODIUM GLYCEROPHOSPHATE PH.FRANC.CORRESPONDING TO SODIUM GLYCEROPHOSPHATE (ANHYDROUS) 2.3G, MAGNESIUM SULPHATE 7H2O PH.EUR. CORRESPONDING TO MAGNESIUM SULPHATE 0.72G, POTASSIUM CHLORIDE PH.EUR. 2.7G, SODIUM ACETATE 3H2O PH.EUR. CORRESPONDING TO SODIUM ACETATE 2.2G, WATER FOR INJECTIONS PH.EUR. TO 450ML. GLACIAL ACETIC ACID PH.EUR. Q.S.TO PH APPROX. 5.6. (3) INTRALIPID ® 20% 300ML CONTAINS: PURIFIED SOYBEAN OIL PH.EUR. 60G, PURIFIED EGG PHOSPHOLIPIDS 3.6G, GLYCEROL (ANHYDROUS) PH.EUR. 6.6G	Kabiven 1400 kcal	Fresenius kabi AB, S-75174 Uppsala, Sweden	Intravenous emulsion for Infusion	(1) Glucose 19% 790 ml contains: Glucose (anhydrous) Ph. Eur. 150g, Water for injections Ph. Eur to 790 ml. (2) Vamin ® 18 Novum 450ml contains: Alanine Ph.Eur. 7.2g, Arginine Ph.Eur. 5.1g, Aspartic acid Ph.Eur. 1.5g, Glutamic acid Ph.Eur. 2.5g, Glycine Ph.Eur. 3.6g, Histidine Ph.Eur. 3.1g, Isoleucine Ph.Eur. 2.5g, Leucine Ph.Eur. 3.6g, Lysine hydrochloride Ph.Eur. corresponding to Lysine 4.1g, Methionine Ph.Eur. 2.5g, Phenylalanine Ph. Eur. 3.6g, Proline Ph.Eur. 3.1g, Serine Ph.Eur. 2.0g, Threonine Ph.Eur.2.5g, Tryptophan Ph.Eur.0.86g, Tyrosine Ph.Eur. 0.10g, Valine Ph.Eur. 3.3g. Calcium chloride 2H2O Ph.Eur. corresponding to Calcium chloride 0.33g, Sodium glycerophosphate Ph.Franc.corresponding to Sodium glycerophosphate (anhydrous) 2.3g, Magnesium sulphate 7H2O Ph.Eur. corresponding to Magnesium sulphate 0.72g, Potassium chloride Ph.Eur. 2.7g, Sodium acetate 3H2O Ph.Eur. corresponding to Sodium	Restricted for Hospital use only	Re		15.08.2017 14.08.2022 Each Shipment should be accompanied by the batch certificates	Market Exclusivity given to State Trading Organization Plc.
941	P1146	GLYCERYL TRINITRATE	GTN Spray	Medley Ltd, India.	Spray	0.4mg/MD	POM	R		Registered By ADK Company Pvt Ltd	
942	P2257	GLYCOLIC ACID	Glyco A Cream	Micro Labs ltd	Cream	12%	POM	R		Registered By ADK Company Pvt Ltd	
943	P2735	GLYCOPYRROLATE	Pyrolate	Neon Laboratories, India	Injection	0.2 mg in 1ml	Restricted for Hospital use only	R	16.04.2013	Registered by State Trading Organization Plc.	
944	P3262	GLYCOPYRRONIUM	Seebri Breezhaler	Novartis Pharma, Switzerland	Inhalation Capsule	50 mcg	POM	R	06.01.2015	Registered by Mediquip Maldives Pvt. Ltd.	
945	P3263	GLYCOPYRRONIUM BROMIDE + INDACATEROL	Ultibro Breezhaler	Novartis Pharma, Switzerland	Inhalation Capsule	50 mcg + 110 mcg	POM	R	06.01.2015	Registered by Mediquip Maldives Pvt. Ltd.	


946	P4349	GRANISETRON HYDROCHLORIDE	Emenat 1	Natco Pharma Limited Kothur-509 228, Rangareddy District Talangana, India	Tablet	1mg	POM	Re		02.10.2018 - 01.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
947	P2211	GRISEOFULVIN	Fulvin 250	Medopharm, India	Tablet	250 mg	POM	R	E		Registered by Green Pharmacy
948	P3554	GRISEOFULVIN	Krisovin 500	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2 & 4, Jalan p/7, Seksyen 13, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Tablet	500 mg	POM	Re		25.08.2015-24.08.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
949	P2294	H1N1 VACCINE	H1N1 Vaccine	GlaxoSmithKline	injection		POM	R			Registered By ADK Company Pvt Ltd
950	P2141	HAEMOPHILUS INFLUENZAE Type B Vaccine	Hiberix Vaccine	Glaxo Smithkline Biologicals	Injection	10 mcg	POM	R			
951	P3800	HEPARIN SODIUM	Unihepa	Duopharma (M) Sdn. Malaysia	Injection	5000IU/ml in 5ml vial	POM	Re		11.10.2016-10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
952	P4335	HEPARIN SODIUM (BOVINE MUCOSA) + Benzyl Alcohol (as a preservative)	Vaxcel Heparin Sodium	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Sterile solution for injection	5000 I.U./ml (5ml)	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
953	P2372	HEPATITIS A + HEPATITIS B	Twinrix Vaccine Adult	GlaxoSmithKline, Belgium	Vaccine		POM	R		05.07.2010	Registered By ADK Company Pvt Ltd
954	P1541	HUMAN ALBUMIN	HUMAN ALBUMIN	Kedrion Biopharma, Italy	Injection	20% (200 g/litre)	Restricted for Hospital use only	R			
955	P2530	HUMAN (Normal) ALBUMIN BP	Alburel	Reliance Life Sciences Pvt Ltd, India	Injection	20%	Restricted for Hospital use only	R		29.08.2011	Registered by State Trading Organization Plc.
956	P2515	HUMAN PAPLOMAVIRUS VACCINE (HPV)	Cervarix	GlaxoSmithKline, Belgium	Injection	0.5 ml (single dose) Contains HPV 16..20µg, HPV 18..20 µg	POM	R		23.06.2011	Registered By ADK Company Pvt Ltd
957	P54	HYDROCORTISONE	Hydrocortisone	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Ophthalmic Solution	1%	POM	R	E		Registered By ADK Company Pvt Ltd
958	P1840	HYDROCORTISONE	H-cort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w [acetate] in 15g	POM	R	E		
959	P2606	HYDROCORTISONE	Cortisone	Hovid Bhd, Malaysia	Cream	1%	POM	R		10.07.2012	Registered by GKT Pharmacy
960	P1841	HYDROCORTISONE	H-cort ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	1% w/w [acetate] in 15g	POM	R	E		


961	P3948	HYDROCORTISONE	Axcel Hydrocortisone	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	1% w/w (5g tube)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
962	P98	HYDROCORTISONE	Astrocort cream 0.5%	Astron Limited, Sri Lanka	Cream	0.5% 15g	POM	R	E		Registered By ADK Company Pvt Ltd
963	P99	HYDROCORTISONE	Astrocort cream 1%	Astron Limited, Sri Lanka	Cream	1% 15g	POM	R	E		Registered By ADK Company Pvt Ltd
964	P2269	HYDROCORTISONE	Astrocort Ointment 1%	Astron Limited, Sri Lanka	Ointment	1% 15g USP	POM	R	E		Registered By ADK Company Pvt Ltd
965	P1659	HYDROCORTISONE + CINCHOCAINE HYDROCHLORIDE	Proctosedyl	Unlmark remedies India for Aventis Pharma	Cream	10gm	OTC	R	E		Registered by ADK Company Pvt Ltd
966	P866	HYDROCORTISONE + MICONAZOLE	Decocort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w + 2% w/w in 15g	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
967	P4351	HYDROGEN PEROXIDE	Hydrogen Peroxide	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Topical Solution	6% w/v (500ml)	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
968	P2747	HYDROUS BENZOYL PEROXIDE	Enzoxid 5 Gel	Zyg Pharma, India	Gel	5%	POM	R		08.05.2013	Registered by State Trading Organization Plc.
969	P2748	HYDROUS BENZOYL PEROXIDE	Enzoxid 2.5 Gel	Zyg Pharma, India	Gel	2.5%	POM	R		08.05.2013	Registered by State Trading Organization Plc.
970	P1994	HYDROXIDE POLYMALTOSE COMPLEX EQUIVALENT TO ELEMENTAL IRON	Mumfer Oral liquid	Glenmark , India	Oral Liquid	50 mg in 5ml	POM	R	E		
971	P1995	Hydroxide Polymaltose Complex equivalent to elemental Iron	Mumfer Drops	Glenmark , India	Oral Drops	50 mg	POM	R	E		
972	P2872	HYDROXYCHLOROQUINE	OXCQ	Wallace Pharmaceuticals, India	Tablet	200 mg	POM	R		07.01.2014	Registered by AMDC Pvt Ltd
973	P2037	HYDROXYPROPYL METHYLCELLULOSE USP	Cool Eye Drops	Ashford Laboratories Ltd	Eye Drops	3.0mg	OTC	R			
974	P2309	HYDROXYPROPYL METHYLCELLULOSE	Genteal	Excelvision France/Novartis Pharma Ag Switzerland	Eye Drops	0.30%	OTC	R		02.02.2010	Registered by State Trading Organization Plc.
975	P1790	HYDROXYPROPYL METHYLCELLULOSE	Bion Tears Lubricating Eye Drops	Alcon Laboratories Inc	Eye Drops	70 0.1% + 0.3%	OTC	R			
976	P1919	HYDROXYPROPYL METHYLCELLULOSE	Eye Glow Moist	Duopharma (M) Sdn. Bhd., Malaysia	Eye Drops	0.3% w/v	OTC	R			
977	P3271	HYDROXYPROPYL METHYLCELLULOSE USP	Hicel	Remington Pharmaceuticals, Pakistan	Eye Drops	0.5%	OTC	R		06.01.2015	Registered by ADK Company Pvt Ltd
978	P2213	HYOSCINE BUTYLBROMIDE	Hybro 10	Medopharm, India	Tablet	10 mg	POM	R	E		Registered by Green Pharmacy
979	P3753	HYOSCINE BUTYLBROMIDE	Copan	Duopharma (M) Sdn.Bhd,Malaysia	Injection	20 mg/ml	POM	Re		23.08.2016 - 22.08.2021	Market Exclusivity given to Dial Trade an


980	P3497	IBANDRONIC SODIUM	Ibandron	Aristo Pharma Limited, Bangladesh	Tablet	150 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
981	P271	IBUPROFEN	Ibugesic	Cipla India	Oral Liquid	100 mg /5 ml	OTC	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
982	P3132	IBUPROFEN	Ibuprofen	Crescent Pharma,London	Tablet	200 mg	OTC	R	E	08.07.2014	Registered by Life Support Pvt Ltd
983	P3133	IBUPROFEN	Ibuprofen	Crescent Pharma,London	Tablet	400 mg	OTC	R	E	08.07.2014	Registered by Life Support Pvt Ltd
984	P2174	IBUPROFEN	Promed 400 mg	Medopharm, India	Tablet	400 mg	OTC	R			
985	P3938	IBUPROFEN	Axcel Ibuprofen	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Paediatric Syrup	100 mg per 5ml (60ml bottle)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
986	P2501	IBUPROFEN BP	Arfen	Arvind Remedies Ltd, India	Tablet	200 mg	OTC	R		23.02.2011	Registered by Green Pharmacy
987	P3158	IBUPROFEN IP	Brufen 200	Abbott India	Tablet	200 mg	OTC	R	E	19.08.2014	Registered by Life Support Pvt Ltd
988	P3157	IBUPROFEN IP	Brufen 400	Abbott India	Tablet	400 mg	OTC	R	E	19.08.2014	Registered by Life Support Pvt Ltd
989	P973	IBUPROFEN IP	Brufen	Abbott India	Tablet	600 mg	OTC	R	E	20.05.2014	Registered by Life Support Pvt Ltd
990	P3677	IMATINIB MESYLATE	Glivec	Novartis Pharma Stein AG, Stein, Switzerland	Capsule	100 mg	POM	Re		23.02.2016 - 22.02.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
991	P3538	INDACATEROL MALEATE	Onbrez Breezhaler	Novartis Pharma Stein AG, Stein, Switzerland	Inhalation Capsule	150 mcg	POM	Re		30.06.2015 - 29.06.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
992	P3539	INDACATEROL MALEATE	Onbrez Breezhaler	Novartis Pharma Stein AG, Stein, Switzerland	Inhalation Capsule	300 mcg	POM	Re		30.06.2015 - 29.06.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
993	P2046	INDOMETHACIN	Emcid	Medopharm, India	Capsule	25 mg	POM	R			Registered by Green Pharmacy
994	P3731	INSULIN ASPART	NovoRapid FlexPen	Novo Nordisk A/S , Denmark	Pre-filled injection (Pre-filled pen)	100U(3.5mg)/ml (3ml)	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
995	P3732	INSULIN DETERMIR	Levemir FlexPen	Novo Nordisk A/S , Denmark	Pre-filled injection (Pre-filled pen)	100U(14.2mg)/ml (3ml)	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
996	P3764	INSULIN GLARGINE	Lantus	Sanofi - Aventis Deutschland GmbH, Germany	Solution for injection in Catriage	100 IU/ml	POM	Re		06.09.2016 - 05.09.2021	Market Exclusivity given to State Trading Organization Plc.
997	P1056	INSULIN HUMAN	Humulin(70/30)	Lilly France	Injection	100iu/ml	POM	R	E		
998	P1057	INSULIN HUMAN	Humulin(NPH)	Lilly France	Injection	100iu/ml	POM	R	E		
999	P1058	INSULIN HUMAN	Humulin(R)	Lilly France	Injection	100iu/ml	POM	R	E		


1000	P3765	INSULIN HUMAN 25% dissolved insulin +75% crystalline protamine insulin	Insuman Comb 25	Sanofi - Aventis Deutschland GmbH, Germany	Suspension for injection in cartridge	100 IU/ml	POM	Re		06.09.2016 - 05.09.2021	Market Exclusivity given to State Trading Organization Plc.
1001	P3730	INSULIN HUMAN (rDNA)	Insulatard	Novo Nordisk A/S , Denmark	Injection	100IU(3.5mg)/ml (10ml)	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1002	P3733	INSULIN HUMAN (rDNA)	Insulatard Penfill	Novo Nordisk A/S , Denmark	Penfill Cartridge	100IU(3.5mg)/ml (3ml)	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1003	P3718	INSULIN HUMAN(rDNA)	Actrapid	Novo Nordisk A/S , Denmark	Injection	100IU(3.5mg)/ml (10ml)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1004	P3720	INSULIN HUMAN(rDNA)	Actrapid Penfill	Novo Nordisk A/S , Denmark	Penfill Cartridge	100IU(3.5mg)/ml (3ml)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1005	P3719	INSULIN HUMAN(rDNA) SOLUBLE INSULIN + ISOPHANE INSULIN	MIXTARD	Novo Nordisk A/S , Denmark	Injection	100IU(3.5mg)/ml (30%+70%) (10ml)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1006	P3721	INSULIN HUMAN(rDNA) SOLUBLE INSULIN + ISOPHANE INSULIN	Mixtard Penfill	Novo Nordisk A/S , Denmark	Penfill Cartridge	100IU(3.5mg)/ml (30%+70%) (3ml)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1007	P1059	INSULIN LISPRO	Humalog	Lilly France	Injection	100iu/ml	POM	R	E		
1008	P1483	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	3MIU/0.5ml	POM	R			
1009	P1485	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	4.5MIU/0.5ml	POM	R			
1010	P1484	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	3MIU/1ml	POM	R			
1011	P1486	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	4.5MIU/1ml vials	POM	R			
1012	P1487	INTERFERON ALPHA 2a PEGYLATED	Pegysis-135	Roche, Switzerland	Injection	135mcg/vial	POM	R			
1013	P1488	INTERFERON ALPHA 2a PEGYLATED	Pegysis-180	Roche, Switzerland	Injection	180mcg/vial	POM	R			
1014	P273	IPRATROPIUM BROMIDE	Ipravent	Cipla India	Aerosol	20mcg/puff 200 MD	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
1015	P224	IPRATROPIUM BROMIDE	Atem Spray	Chiesi Farmaceutici SPA Italy	Inhaler	4 mg/metered dose	POM	R			
1016	P3734	IPRATROPIUM BROMIDE	Ipravent	Cipla Ltd India	DP Capsule (Powder for inhalation)	40mcg	POM	R		24.05.2016	Registered
1017	P1906	IRON CHOLINE CITRATE + FOLIC ACID IP + LYSIN USP	Folenic 12	Sterling Lab, India	Oral Liquid	200mg + 1.5mg + 50mg in 5ml	POM	R			Registered by AMDC Pvt Ltd
1018	P2788	IRON PROTEIN SUCCINATE	Iropal Oral liquid	Pharmix Laboratorie, Pakistan	Oral Liquid	800mg/15 ml	POM	R		05.06.2013	Registered by Life Support Pvt Ltd
1019	P1524	ISOCONAZOLE	Gyno Travogen	Schering AG, Germany	Ovule	600 mg	POM	R			
1020	P1525	ISOCONAZOLE	Travogen	Schering AG, Germany	Cream	1% in 20g	POM	R			
1021	P1527	ISOCONAZOLE + DIFLUCORTLONE	Travacort	Schering AG, Germany	Cream	10mg, + 1mg per g in 15g	POM	R			


1022	P824	ITRACONAZOLE	Canditral	Glenmark , India	Capsule	100mg	POM	R			Registered by ADK Company Pvt Ltd
1023	P3566	ITRACONAZOLE	Inox	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Capsule	100 mg	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale
1024	P2230	ITRACONAZOLE BP	Itracon 100	Micro Labs ltd	Capsule	100 mg	POM	R			Registered by ADK Company Pvt Ltd
1025	P963	KETOCONAZOLE	Mycoral	Kalbe Farma, Indonesia	Cream	2%	OTC	R	E		
1026	P964	KETOCONAZOLE	Mycoral	Kalbe Farma, Indonesia	Topical Solution	2%	OTC	R	E		
1027	P4356	KETOCONAZOLE	Pristinex	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	2% w/w (15g)	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1028	P862	KETOCONAZOLE	Dezor 60ml	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Medicated Shampoo	2%w/v in 60ml	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1029	P863	KETOCONAZOLE	Dezor 120ml	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Medicated Shampoo	2%w/v in 120ml	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1030	P3170	KETOCONAZOLE	Ketoplus	Glenmark , India	Medicated Shampoo	2% w/v	OTC	R		16.09.2014	Registered by ADK Company Pvt Ltd
1031	P2861	KETOCONAZOLE	Ketovid Cream	Hovid Bhd, Malaysia	Cream	2%	OTC	R		07.11.2013	Registered by GKT Pharmacy
1032	P3171	KETOCONAZOLE	Ketovid	Hovid Bhd, Malaysia	Medicated Shampoo	2%	OTC	R		16.09.2014	Registered by GKT Pharmacy
1033	P2662	KETOCONAZOLE	Ketoconazole	Hovid Bhd, Malaysia	Tablet	200 mg	POM	R		27.11.2012	Registered by GKT Pharmacy
1034	P861	KETOCONAZOLE	Dezor	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	2%w/w in 15g	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1035	P3736	KETOCONAZOLE	Ketozotan	Duopharma (M) Sdn.Bhd, Malaysia	Tablet	200mg	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1036	P3106	KETOPROFEN	Ketofen	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Gel	2.5% w/w	POM	R		20.05.2014	Registered by GKT Pharmacy
1037	P2010	KETOPROFEN	Kop Injection	Square Pharmaceuticals, Bangladesh	Injection	100 mg/2 ml	POM	R			
1038	P2011	KETOPROFEN	Kop Tablets	Square Pharmaceuticals, Bangladesh	Tablet	100 mg	POM	R			
1039	P4470	KETOTIFEN (as HYDROGEN FUMERATE)	Asmafen	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Syrup (Peach Flavour)	1mg/5ml (120ml)	POM	Re	E	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1040	P3565	KETOTIFEN FUMARATE	Ketotifen	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Oral Liquid	1 mg/5 ml	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale


1041	P3466	KETOTIFEN FUMARATE	Antifen	Pharmix Laboratories (Pvt) Ltd. 21-Km, Ferozepur Road Lahore - 54760 - Pakistan	Oral Liquid	0.2mg/ml	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1042	P4282	KETOTIFEN HYDROGEN FUMARATE	Astifen	PT. Farma Tbk. Kawasan Industri Delta Silicon Jl. M.H Thamrin Block A3-1 Lippo Cikarang Bekasi - Indonesia (for PT. Hexpharm Jaya Bekasi - Indonesia)	Syrup	1mg/5ml (60ml)	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
1043	P2689	LACTITOL MONOHYDRATE USP	Eva Q Oral liquid	Medley Ltd, India.	Oral Liquid	10 gm in 15ml	POM	R		28.01.2013	Registered by ADK Company Pvt Ltd
1044	P2647	LACTULOSE	Ecolac Solution	Sterling Lab, India.	Solution	3.34 g	OTC	R		02.10.2012	Registered by AMDC Pvt Ltd
1045	P2488	LACTULOSE USP	Feccox	MMC Health Care Ltd,India	Oral Liquid	10.05g in 15ml	OTC	R		23.02.2011	Registered by Green Pharmacy
1046	P3203	LACTULOSE USP	Osmolax	Square Pharmaceuticals, Bangladesh	Oral Liquid	3.40 gm in 5ml	OTC	R		06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1047	P441	LACTULOSE USP	Duphalac	Abbott India Limited, L-18, Verna Industrial Estate. Verna Salcette, Goa 403722, INDIA	Oral Liquid	3.335g/5ml	OTC	Re	E	01.08.2017 - 01.08.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1048	P2521	LANSOPRAZOLE	Selanz SR	Searle, Pakistan	Capsule	30 mg	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
1049	P2227	LANSOPRAZOLE	Milan 30	Micro Labs Ltd	Capsule	30 mg	POM	R			Registered by ADK Company Pvt Ltd
1050	P1907	LANSOPRAZOLE	Lansol	Sterling Lab, India	Capsule	30mg	POM	R			Registered by AMDC Pvt Ltd
1051	P1892	LANSOPRAZOLE	Lanso 30	Square Pharmaceuticals, Bangladesh	Tablet	30 mg	POM	R			
1052	P2266	LANSOPRAZOLE IP	Chexid	Aristo India	Capsule	30mg	POM	R			Registered by ADK Company Pvt Ltd


1053	P2478	L-Arginine Hydrochloride + L-Histidine Hydrochloride monohydrate + L-Isoleucine + L-Leucine + L-Lysine Hydrochloride + L-Methionine + L-Phenylalanine + L-Threonine + L-Tryptophan + L-Valine + Vitamin A + Vitamin E + Vitamin D3 (Cholecalciferol) + Thiamine Hydrochloride + Riboflavine (as Riboflavin) Sodium Phosphate + Pyridoxine Hydrochloride + Cyanocobalamin + Nicotinamide + Calcium Pantothenate + Folic Acid + Biotin + Elemental Zinc (as Zinc Sulphate Monohydrate)	AMINOPLEX FORTE	MMC Health Care Ltd,India	Oral Liquid	13.28 mg + 3.71mg + 5.9 mg + 18.3 mg + 25 mg + 9.2mg + 5 mg + 4.2 mg + 5 mg + 6.7 mg + A 2500 IU + 10 IU + 200 IU + 1.5 mg + 1.7 mg + 1.5 mg + 1 mcg + 20 mg + 5mg + 0.75mg + 30 mcg + 5mg	OTC	R		23.02.2011	Registered by Green Pharmacy
1054	P3471	LEFLUNOMIDE	Lefodil	Pharmix Laboratories Pakistan	Tablet	25 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1055	P3473	LEFLUNOMIDE	Lefodil	Pharmix Laboratories Pakistan	Tablet	20 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1056	P3673	LETROZOLE	Femara	Novartis Pharma Stein AG, Stein Switzerland	Film Coated Tablet	2.5 mg	POM	Re		23.02.2016 - 22.02.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1057	P4466	LETROZOLE USP	Lentronat	Natco Pharma Limited Kothur-509 228, Rangareddy District Telangana, India	Tablet	2.5mg	POM	Re		09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1058	P3681	LEVETIRACETAM	Klevra	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film Coated Tablet	250 mg	POM	Re	E	01.03.2016- 28.02.2021	Market Exclusivity given to Life Support Pvt. Ltd.
1059	P2428	LEVOCETIRIZINE	Hatric	Aristo India	Tablet	5 mg	OTC	R		25.10.2010	Registered by ADK Company Pvt Ltd
1060	P2128	LEVOCETIRIZINE	Fitin 5	Medley Ltd, India.	Tablet	5 mg	OTC	R			
1061	P3461	LEVOCETIRIZINE	Seasonix	Incepta pharmaceuticals Limited, Bangladesh	Tablet	5 mg	POM	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1062	P3628	LEVOCETIRIZINE	Xyzal	Exemed Pharmaceuticals, India	Tablet	5 mg	OTC	Re		17.11.2015- 16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1063	P3987	LEVOCETIRIZINE HYDROCHLORIDE	Swicet L	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	5mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.


1064	P2806	LEVOCETIRIZINE IP	Glencet	Glenmark , India	Tablet	5 mg	OTC	R		26.08.2013	Registered by ADK Company Pvt Ltd
1065	P2715	LEVODOPA + CARBIDOPA BP	Tidomet Forte	Torrent Pharmaceuticals, India	Tablet	250 mg+ 25mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
1066	P3211	LEVOFLOXACIN	Lefovid	Hovid Bhd, Malaysia	Tablet	500 mg	POM	R		06.11.2014	Registered by GKT Pharmacy
1067	P2434	LEVOFLOXACIN	Glevo IV	Glenmark , India	Injection	500mg/100 ml	POM	R		26.10.2010	Registered by ADK Company Pvt Ltd
										Each Shipment should be accompanied by the batch certificates	
1068	P800	LEVOFLOXACIN	Glevo	Glenmark , India	Tablet	250mg	POM	R			Registered by ADK Company Pvt Ltd
1069	P2255	LEVOFLOXACIN	Levoxin 500	Incepta pharmaceuticals Limited, Bangladesh	Tablet	500 mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1070	P2532	LEVOFLOXACIN	Levogen	General Pharmacueticals Ltd,Bangladesh	Tablet	250mg	POM	R		29.08.2011	Registered by Dial Trade and Travels Pte. Ltd.
1071	P2533	LEVOFLOXACIN	Levogen	General Pharmacueticals Ltd,Bangladesh	Tablet	500mg	POM	R		29.08.2011	Registered by Dial Trade and Travels Pte. Ltd.
1072	P2403	LEVOFLOXACIN	Lev Q 250	Medopharm, India	Tablet	250 mg	POM	R		30.09.2010	Registered by Green Pharmacy
1073	P2404	LEVOFLOXACIN	Lev Q 500	Medopharm, India	Tablet	500 mg	POM	R		30.09.2010	Registered by Green Pharmacy
1074	P2250	LEVOFLOXACIN	Levobact 500	Micro Labs ltd	Tablet	500 mg	POM	R			Registered by ADK Company Pvt Ltd
1075	P2251	LEVOFLOXACIN	Levobact 250	Micro Labs ltd	Tablet	250 mg	POM	R			Registered by ADK Company Pvt Ltd
1076	P1830	LEVOFLOXACIN	Glevo	Glenmark , India	Tablet	500mg	POM	R			
1077	P3656	LEVOFLOXACIN	Levocil 250	CCL Pharmaceuticals, Pakistan	Tablet	250 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
1078	P3662	LEVOFLOXACIN	Levocil 500	CCL Pharmaceuticals, Pakistan	Film Coated Tablet	500 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
1079	P3516	LEVOFLOXACIN	Atoflox -500	Atoz Pharmaceuticals, India	Tablet	500 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to My Chemist Wholesale
1080	P3455	LEVOFLOXACIN USP	Levoxin 250	Incepta pharmaceuticals Limited, Bangladesh	Tablet	250 mg	POM	Re	E	24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1081	P2789	LEVOSULPRIDE	Eleral	Pharmix Laboratorie, Pakistan	Tablet	50 mg	POM	R		05.06.2013	Registered by Life Su


1082	P2628	LEVOTHYROXINE SODIUM	T4 Montpellier	Quimica Montpellier, Argentina	Tablet	100 mcg	POM	R		18.09.2012	Registered by ADK Company pvt Ltd
1083	P2261	LIGNOCAINE	Anasica Jelly	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Gel	2%	POM	R			Registered by ADK Company Pvt Ltd
1084	P4067	LIGNOCAINE HYDROCHLORIDE	Axcel Lignocaine 2% sterile gel	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Sterile Gel	2.0% w/w (20gm)	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to State Trading Organization Plc.
1085	P4223	LIGNOCAINE HYDROCHLORIDE	Vaxcel Ligocaine 1%	Kotra Pharma (M) Sdn. Bhd., 1,2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Injection (Sterile Solution)	1% 50mg/5ml	Restricted for Hospital / Institutional Use Only	Re		13.03.2018 - 12.03.2023	Market Exclusivity given to State Trading Organization Plc.
1086	P4292	LIGNOCAINE HYDROCHLORIDE	Vaxcel Lignocaine 2%	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Injection	2% (200mg/10ml)	Restricted for Hospital / Institutional Use Only	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
1087	P2115	LIGNOCAINE USP + POLYMYXIN B USP	Otocaine Ear Drops	Ashford Laboratories Ltd	Ear Drops	56 mg + 10,000 Units	POM	R			
1088	P2028	LINEZOLID	Lizolid 600	Glenmark , India	Tablet	600 mg	Restricted for Hospital use only	R			
1089	P2433	LINEZOLID + DEXTROSE MONOHYDRATE USP (Dextrose Anhydrous)	Lizolid	Glenmark Pharmaceuticals Ltd. INDIA	Injection	200mg + 5% w/v per 100 ml	POM	R		26.10.2010	Registered by ADK Company pvt Ltd
1090	P978	LIQUID PARAFFIN IP + MILK OF MAGNESIA IP	Cremaffin	Abbott India	Oral Liquid	3.75 ml + 11.25 ml in 5ml	OTC	R		08.07.2014	Registered by Life Support Pvt Ltd
1091	P2738	LISINAPRIL BP	Listril 5	Torrent Pharmaceuticals, India	Tablet	5 mg	POM	R		08.05.2013	Registered by Life Support Pvt Ltd
1092	P2023	LODOXAMIDE	Alomide	Alcon,Belgium	Ophthalmic Solution	0.10%	POM	R			
1093	P481	LOPERAMIDE	Emod	Efroze Pakistan	Capsule	2 mg	POM	R	E		Registered by Green Pharmacy
1094	P2610	LOPERAMIDE	Colodium	Hovid Bhd, Malaysia	Capsule	2 mg	POM	R	E	10.07.2012	Registered by GKT Pharmacy
1095	P3568	LOPERAMIDE IP	Imodium	J&J, India	Capsule	2 mg	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1096	P1908	LOPERAMIDE USP	Dialamid	Sterling Lab, India	Capsule	2mg	POM	R			Registered by AMDC Pvt Ltd
1097	P2289	LORATADINE	Allerban	Saga Laboratories, India	Tablet	10 mg	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1098	P1993	LORATADINE	Lorahist	Medopharm, India	Tablet	10 mg	OTC	R	E		Registered by Green Pharmacy
1099	P1813	LORATADINE	Loratin	Cipla India	Tablet	10 mg	OTC	R	E	05.05.2009	Registered by ADK Company pvt Ltd


1100	P1909	LORATADINE	Lorax	Sterling Lab, India	Tablet	10mg	OTC	R			Registered by AMDC Pvt Ltd
1101	P2799	LORATADINE	Loradine	Y.S.P Industries , Malaysia	Tablet	10 mg	OTC	R		26.08.2013	Registered by Dial Trade and Travels Pte. Ltd.
1102	P2800	LORATADINE	Loradine	Y.S.P Industries , Malaysia	Oral Liquid	1mg/ml	OTC	R		26.08.2013	Registered by Dial Trade and Travels Pte. Ltd.
1103	P2609	LORATADINE	Loratyn	Hovid Bhd, Malaysia	Tablet	10 mg	OTC	R		10.07.2012	Registered by GKT Pharmacy
1104	P3749	LORATADINE	Axcel Loratadine	Kotra Pharma, Malaysia	Tablet	10 mg	OTC	Re		30.08.2016 - 29.08.2021	Market Exclusivity given to State Trading Organization Plc.
1105	P4352	LORATADINE	Ezede'	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	10mg	OTC	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1106	P3590	LORATADINE USP	Allerdin	MMC Healthcare Ltd. India	Oral Liquid	5 mg/5 ml	POM	Re		27.10.2015- 26.10.2020	Market Exclusivity given to Green Pharmacy Godown
1107	P2674	LORAZEPAM	Loracalm	East West Pharma,India	Tablet	1 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
1108	P2675	LORAZEPAM	Loracalm	East West Pharma,India	Tablet	2 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
1109	P3608	L-ORNITHINE-L-ASPARTATE	Levanor	Micro Labs Limited, 67/68A, 3rd Phase, Peenya, Bangalore- 560 058, India	Granules (in Sachets)	3g in 5g sachet	POM	R		25.05.2015	Registered
1110	P3600	LOSARTAN POTASSIUM BP	Losa 50	Aeon Formulations Pvt. Ltd., India	Film Coated Tablet	50 mg	POM	Re		20.10.2015 - 19.10.2020	Market Exclusivity given to Moonima Medicals
1111	P2201	LOSARTAN POTASSIUM	Angizaar 50	Micro Labs ltd	Tablet	50 mg	POM	R	E		Registered by ADK Company pvt Ltd
1112	P2394	LOSARTAN POTASSIUM	Osartil 25	Incepta pharmaceuticals Limited, Bangladesh	Tablet	25 mg	POM	R		02.09.2010	Registered by Dial Trade and Travels Pte. Ltd.
1113	P2411	LOSARTAN POTASSIUM	Alsartan 50	Aristo India	Tablet	50 mg	POM	R		07.10.2010	Registered by ADK Company pvt Ltd
1114	P2215	LOSARTAN POTASSIUM	Lostar 50	Medopharm, India	Tablet	50 mg	POM	R	E		Registered by Green Pharmacy
1115	P1654	LOSARTAN POTASSIUM	Myotan	Unique, India	Tablet	25mg	POM	R			Registered by ADK Company pvt Ltd
1116	P1655	LOSARTAN POTASSIUM	Myotan	Unique, India	Tablet	50mg	POM	R			Registered by ADK Company pvt Ltd
1117	P2773	LOSARTAN POTASSIUM	Lorpam 25	Atoz Pharmaceuticals ,India	Tablet	25 mg	POM	R		05.06.2013	Registered by My Chemist Wholesale


1118	P1936	LOSARTAN POTASSIUM	Vazortan 25	Medley Ltd, India.	Tablet	25 mg	POM	R	E		
1119	P2774	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE	Lorpam H Tablet	Atoz Pharmaceuticals ,India	Tablet	50mg + 12.5 mg	POM	R		05.06.2013	Registered by My Chemist Wholesale
1120	P2703	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE BP	Tozaar H	Torrent Pharmaceuticals, India	Tablet	50 mg + 12.5 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
1121	P2202	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE USP	Angizaar H	Micro Labs ltd	Tablet	50mg +12.5mg	POM	R			Registered by ADK Company pvt Ltd
1122	P2701	LOSARTAN POTASSIUM BP	Tozaar	Torrent Pharmaceuticals, India	Tablet	25mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
1123	P2702	LOSARTAN POTASSIUM BP	Tozaar	Torrent Pharmaceuticals, India	Tablet	50mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
1124	P2815	LOSARTAN POTASSIUM USP	Emtan 25	MMC Health Care Ltd,India	Tablet	25 mg	POM	R		26.08.2013	Registered by Green Pharmacy
1125	P2816	LOSARTAN POTASSIUM USP	Emtan 50	MMC Health Care Ltd,India	Tablet	50 mg	POM	R		26.08.2013	Registered by Green Pharmacy
1126	P2200	LOSARTAN POTASSIUM USP	Angizaar 25	Micro Labs ltd	Tablet	25 mg	POM	R	E		Registered by ADK Company pvt Ltd
1127	P1935	LOSARTAN POTASSIUM USP	Vazortan 50	Medley Ltd, India.	Tablet	50 mg	POM	R	E	23.05.2010	Registered by ADK Company pvt Ltd
1128	P2772	LOSARTAN POTASSIUM USP	Lorpam 50	Atoz Pharmaceuticals ,India	Tablet	50 mg	POM	R		05.06.2013	Registered by My Chemist Wholesale
1129	P3459	LOSARTAN POTASSIUM USP	Osartil 50	Incepta pharmaceuticals Limited, Bangladesh	Tablet	50mg	POM	Re	E	24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1130	P3745	LOSARTAN POTASSIUM USP	Resilo 50	Dr.Reddy's Laboratories Ltd.,India	Tablet	50 mg	POM	Re		30.08.2016 - 29.08.2021	Market Exclusivity given to State Trading Organization Plc.
1131	P3746	LOSARTAN POTASSIUM USP	Resilo 25	Dr.Reddy's Laboratories Ltd.,India	Tablet	25mg	POM	Re		30.08.2016 - 29.08.2021	Market Exclusivity given to State Trading Organization Plc.
1132	P3460	LOSARTAN POTASSIUM USP + HYDROCHLOROTHIAZIDE BP	Osartil 50 Plus	Incepta pharmaceuticals Limited, Bangladesh	Tablet	50 mg + 12.5 mg	POM	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1133	P2352	LOSARTAN POTASSIUM USP + HYDROCHLOROTHIAZIDE USP	Vazortan- H	Medley Ltd, India.	Tablet	50mg + 12.5mg	POM	R			Registered by ADK Company pvt Ltd
1134	P34	LOVASTATIN	Lovameg	Alembic Pharmaceuticals Limited India	Tablet	20mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1135	P2798	LOVASTATIN	Lovastin	Y.S.P Industries , Malaysia	Tablet	20 mg	POM	R		26.08.2013	Registered by Dial Trade and Travels Pte. Ltd.
1136	P2734	MAGNESIUM + CALCIUM + VITAMIN D3	Sunlife Calcium + Magnesium +D3 Sticks	Sunlife Laboratories, Germany	sachet (Stick)	300mg+600 mg + 5µg	OTC	R		16.04.2013	Registered by ADK Company Pvt Ltd


1137	P2731	MAGNESIUM CARBONATE	Sunlife Magnesium Carbonate	Sunlife Laboratories, Germany	Tablet	200mg	POM	R		16.04.2013	Registered by ADK Company Pvt Ltd
1138	P4172	MAGNESIUM CARBONATE	Magesium	Sunlife Productions, Australia	Effervescent Tablet	200 mg	OTC	Re		30.06.2015-29.06.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1139	P3257	MAGNESIUM HYDROXIDE + SIMETHICONE + OXETACAINE	Digecaine	Akums Drugs and Pharmaceuticals, India	Oral Liquid	600 mg(IP) + 25 mg(IP) + 10 mg(BP) in 5ml	OTC	R		06.01.2015	Registered by Life Support Pvt Ltd
1140	P4075	MAGNESIUM HYDROXIDE I.P + SIMETHICONE I.P + SODIUM CARBOXYMETHYLCELLULOSE I.P + DRIED ALUMINIUM HYDROXIDE I.P	Digene gel (Mint Flavour)	Abbott India Limited L18 Verna Industrial Area, Verna, Salcetta Goa-403722, India	Oral Liquid	185mg+50mg+100mg+830mg in 10ml	OTC	Re	E	03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1141	P3111	MAGNESIUM TRISILICATE MIXTURE +MAGNESIUM CARBONATE+SODIUM BICARBONATE	Mixture Magnesium Trisilicate	Hovid Bhd, Malaysia	Oral Liquid	3.33%w/v + 3.33%w/v + 3.33% w/v in 5ml	POM	R		20.05.2014	Registered by GKT Pharmacy
1142	P864	MALATHION	A - Lices Scalp and Body Hygiene Shampoo	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Liquid	1% in 30ml W/V	OTC	R			Registered by Dial Trade and Travels Pte. Ltd.
1143	P118	MANNITOL	MANNITOL	Fresenius Kabi, India	Injection	20%	POM	R	E	Each Shipment should be accompanied by the batch certificates	
1144	P276	MEBENDAZOLE	Mebex	Cipla India	Tablet	100 mg	OTC	R	E	03.02.2010	Registered by ADK Company Pvt Ltd
1145	P277	MEBENDAZOLE	Mebex	Cipla India	Oral Liquid	100 mg/ 5 ml	OTC	R	E	03.02.2010	Registered by ADK Company Pvt Ltd
1146	P2050	MEBENDAZOLE	Meboz	Medopharm, India	Tablet	100 mg	OTC	R			Registered by Green Pharmacy
1147	P1149	MEBENDAZOLE	Helmintol	Medley Ltd, India.	Tablet	100 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
1148	P3614	MEBEVERINE HYDROCHLORIDE BP	Mevir-135	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Film Coated Tablet	135 mg	POM	Re		25.05.2015-24.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1149	P3592	MECOBALAMIN + ALPHA LIPOIC ACID + THIAMINE NITRATE + RIBOFLAVIN + PYRIDOXINE HCL + NICOTINAMIDE + CALCIUM PANTOLENATE + FOLIC ACID	Neurogen	MMC Health Care Ltd., No. 34-B, SIDCO Industrial Estate, Thirumazhisai, Chennai-600 124, India	Hard gelatin Capsule	300mcg JP + 100mg USP+ 5mg BP+2.1mg BP + 1.5mg BP+ 20mg BP+ 10mg BP + 1mg BP	POM	Re		27.10.2015-26.10.2020	Market Exclusivity given to Green Pharmacy Godown
1150	P2408	MECOBALAMIN JP + ALPHA LIPOIC ACID USP + CHROMIUM PICOLINATE USP + PYRIDOXINE HYDROCHLORIDE IP + NICOTINAMIDE IP + FOLIC ACID IP + CALCIUM PANTOTHENATE IP	Mecobion-OD	Medley Pharmaceuticals Ltd, India.	Film coated tablet	1500mcg + 100mg + 200mcg + 3mg + 45mg + 1.5mg + 50mg	POM	R		06.10.2010	Registered by ADK Company Pvt Ltd
1151	P1883	MEDROXYPROGESTERONE	Megestron	Organon, Netherland	Injection	150mg/ml	POM	R	E		


1152	P4427	MEDROXYPROGESTERONE ACETATE	Depo Progestin	P.T. Harsen Laboratories Jl. Raya Bogor KM 24,6, Jakarta Timur-13750, Indonesia	Injection (suspension)	150mg/ml	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1153	P153	MEFENAMIC ACID	Meftal P	Blue Cross Laboratories India	Tablet	100 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
1154	P482	MEFENAMIC ACID	Mefnac	Efroze Pakistan	Tablet	250 mg	OTC	R	E		Registered by Green Pharmacy
1155	P484	MEFENAMIC ACID	Mefnac DS	Efroze Pakistan	Tablet	500 mg	OTC	R	E		Registered by Green Pharmacy
1156	P3946	MEFENAMIC ACID	Axcel Mefenamic Acid	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Suspension	125 mg per 5ml (60ml bottle)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
1157	P4272	MEFENAMIC ACID	Mefcid	SM Phamaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Film coated tablet	500mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Green Pharmacy Godown
1158	P3934	MEFENAMIC ACID	Pontalon	Y.S.P. Industries (M) Sdn. Bhd. Lot 3, 5 & 7, Jalan P/7, Section 13, Kawasan Perindustrian Bandar Baru bangi, 43000 Kajang, Selangor Darul Ehsan, Malaysia	Capsule	250 mg	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to Treetop Health Pvt. Ltd.
1159	P3519	MEFENAMIC ACID BP	Mefanor-500	Atoz Pharmaceuticals, India	Tablet	500 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to My Chemist Wholesale
1160	P152	MEFENAMIC ACID BP	Meftal	Blue Cross Laboratories India	Tablet	500 mg	OTC	R	E		Registered by ADK Company Pvt Ltd
1161	P2496	MEFENAMIC ACID BP	Moniban	Arvind Remedies Ltd, India	Tablet	500 mg	OTC	R		23.02.2011	Registered by Green Pharmacy
1162	P2694	MEFENAMIC ACID BP	Mefril 500	Micro Labs ltd	Tablet	500 mg	OTC	R		28.01.2013	Registered by ADK Company Pvt Ltd
1163	P1834	MENTHOL + METHYL PARABEN + PROPYL PARABEN	Menzza Ice	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	4% w/w + 0.08% w/w + 0.02% w/w	OTC	R			
1164	P3935	MEROPENAM TRIHYDRATE USP	Merofen 0.5g	PT. DANKOS FARMA, Kawasan Industri Pulagadung, Jl. Rawa Gatel Blok III S, Kav. 36 - 38, Jakarta, Indonesia	Powder for Injection	0.5 g	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
1165	P3936	MEROPENAM TRIHYDRATE USP	Merofen 1g	PT. DANKOS FARMA, Kawasan Industri Pulagadung, Jl. Rawa Gatel Blok III S, Kav. 36 - 38, Jakarta, Indonesia	Powder for Injection	1 g	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.


1166	P2695	METAPROLOL USP	Metapro - XL	Micro Labs ltd	Tablet	50 mg	POM	R		28.01.2013	Registered by ADK Company Pvt Ltd
1167	P2435	METFORMIN HCL	Bigomet 850	Aristo India	Tablet	850 mg	POM	R		23.11.2010	Registered by ADK Company Pvt Ltd
1168	P2875	METFORMIN HCL	Xmet ER 500	Glenmark , India	Tablet	500 mg	POM	R	E	07.01.2014	Registered by ADK Company Pvt Ltd
1169	P2506	METFORMIN HCL	Glucophage 850	Merck Limited, Pakistan	Tablet	850 mg	POM	R		25.1.2011	Registered by ADK Company Pvt Ltd
1170	P2860	METFORMIN HCL	Diabetmin XR 500	Hovid Bhd, Malaysia	Tablet	500 mg	POM	R	E	07.11.2013	Registered by GKT Pharmacy
1171	P2728	METFORMIN HCL	Diabetmin	Hovid Bhd, Malaysia	Tablet	850 mg	POM	R	E	05.03.2013	Registered by GKT Pharmacy
1172	P2182	METFORMIN HCL	Glucon 500	Aegis Ltd	Tablet	500 mg	POM	R	E		
1173	P2183	METFORMIN HCL	Glucon 850	Aegis Ltd	Tablet	850 mg	POM	R	E		
1174	P1795	METFORMIN HCL	Forminal	Alembic Pharmaceuticals Limited India	Tablet	500 mg	POM	R	E		
1175	P1962	METFORMIN HCL	Comet 500	Square Pharmaceuticals, Bangladesh	Tablet	500 mg	POM	R	E		
1176	P1680	METFORMIN HCL	Glycomet	USV, India	Tablet	500 mg	POM	R	E		
1177	P1681	METFORMIN HCL	Glycomet	USV, India	Tablet	850 mg	POM	R	E		
1178	P3581	METFORMIN HCL	Glumet XR	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Extended Release Tablet	750 mg	POM	Re	E	20.10.2015-19.10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1179	P3582	METFORMIN HCL	Glumet XR	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Extended Release Tablet	500 mg	POM	Re	E	20.10.2015-19.10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1180	P3586	METFORMIN HCL	Glumet - forte	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	film coated Tablet	850 mg	POM	Re		20.10.2015-19..10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1181	P3629	METFORMIN HCL	Metadien	Wockardt Limited , India	Extended Release Tablet	500 mg	POM	Re		17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1182	P2204	METFORMIN HCL BP	Melmet 500	Micro Labs ltd	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1183	P2047	METFORMIN HCL BP	Emformin	Medopharm, India	Tablet	500 mg	POM	R	E		Registered by Green Pharmacy
1184	P2666	METFORMIN HCL BP	Diabetmin	Hovid Bhd, Malaysia	Tablet	500 mg	POM	R	E	27.11.2012	Registered by GKT PH


1185	P2709	METFORMIN HCL BP	Dibeta SR	Torrent Pharmaceuticals, India	Tablet	500 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
1186	P2625	METFORMIN HCL BP	Melmet 1000 SR	Micro Labs Ltd	Tablet (SR)	1000 mg	POM	R		18.09.2012	Registered by ADK Company Pvt Ltd
1187	P3124	METFORMIN HCL BP	Xmet 500	Glenmark , India	Tablet	500 mg	POM	R	E	08.07.2014	Registered by ADK Company Pvt Ltd
1188	P3156	METFORMIN HCL BP	Xmet 850	Glenmark , India	Tablet	850 mg	POM	R	E	19.08.2014	Registered by ADK Company Pvt Ltd
1189	P2388	METFORMIN HCL IP	Glyciphage	Franco Indian Remedies Pvt Ltd India	Tablet	850 mg	POM	R	E	08.09.2010	Registered by Green Pharmacy
1190	P3256	METFORMIN HCL IP	Obimet	Acme Formulation,India	Tablet	500 mg	POM	R	E	06.01.2015	Registered by Life Support Pvt Ltd
1191	P2268	METFORMIN HCL IP	Bigomet SR 500	Aristo India	Tablet	500 mg	POM	R			Registered by ADK Company Pvt Ltd
1192	P1943	METFORMIN HCL IP	Glyciphage	Franco Indian Remedies Pvt Ltd India	Tablet	500 mg	POM	R	E		
1193	P4274	METFORMIN HYDROCHLORIDE	Glucophage 500	MERCK SANTE, 2 rue du Pressoir Vert, SEMOY, 45400, France	Film coated tablet	500mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
1194	P4275	METFORMIN HYDROCHLORIDE	Glucophage 850	MERCK SANTE, 2 rue du Pressoir Vert, SEMOY, 45400, France	Film coated tablet	850mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
1195	P4276	METFORMIN HYDROCHLORIDE	Glucophage 1000	MERCK SANTE, 2 rue du Pressoir Vert, SEMOY, 45400, France	Film coated tablet	1000mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
1196	P3981	METFORMIN HYDROCHLORIDE USP	Oromet 500	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Uncoated Tablet	500mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.
1197	P4348	METFORMIN HYDROCHLORIDE BP	Metformin	Medley Pharmaceuticals Ltd. Plot No. 18 & 19, Survey No. 378/7 & 8, 379/2&3, Zari Causeway Road, Kachigam, Daman - 396210, India	Film coated tablet	500mg	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1198	P3575	METFORMIN HYDROCHLORIDE Ph. Eur.	Glucophage	Merck (Private) Limited, 7 Jail Road, Quetta, Pakistan	Film coated tablet	500 mg	POM	Re	E	06.10.2015- 05.10.2020	Market Exclusivity given to State Trading Organization Plc.
1199	P2044	METHOCARBAMOL	Robinax	Khandelwal Laboratories Pvt Ltd	Injection	1 G	POM	R			
1200	P2045	METHOCARBAMOL	Robinax	Khandelwal Laboratories Pvt Ltd	Tablet	500 mg	POM	R			


1201	P3535	METHYL SALICYLATE + MENTHOL + EUCALYPTUS OIL	Ultimax	Hovid Bhd, Malaysia	Cream	25.5% + 3.3%+ 10% w/w	OTC	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
1202	P3564	METHYL SALICYLATE + MENTHOL + CAMPHOR + EUCALYPTUS OIL + SPIKE LAVENDER + PEPPERMINT OIL + CAPSICUM OLEORESIN	Hovid Minyak Anginl	Hovid Bhd. 121, Jalan Tunku Abdul Rahman, 30010 Ipoh, Malaysia	Medicated Oil	17.9% w/w + 16.00% w/w+ 10.1% w/w + 9.4% w/w + 4.5% w/w + 1.3% w/w + 1.0%w/w	OTC	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale
1203	P1833	METHYL SALICYLATE + MENTHOL + METHYL PARABEN + PROPYL PARABEN	Menzza	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	250 mg + 50 mg + 0.15% + 0.02%	OTC	R			Registered by Dial Trade and Travels Pte. Ltd.
1204	P2795	METHYL TESTOSTERONE	Menwin	Pharmix Laboratorie, Pakistan	Tablet	25 mg	POM	R		05.06.2013	Registered by Life Support Pvt Ltd
1205	P2858	METHYLDOPA	Dopatab	Hovid Bhd, Malaysia	Tablet	250 mg	POM	R		07.11.2013	Registered by GKT Pharmacy
1206	P2578	METHYLPREDNISOLONE ACETATE	Medixon 4	Dexa Medica, Indonesia	Tablet	4 mg	POM	R		03.04.2012	Registered by ADK Company Pvt Ltd
1207	P2579	METHYLPREDNISOLONE ACETATE	Medixon 16	Dexa Medica, Indonesia	Tablet	16mg	POM	R		03.04.2012	Registered by ADK Company Pvt Ltd
1208	P3209	METOCLOPRAMIDE BP	Metolon	Hovid Bhd, Malaysia	Tablet	10 mg	POM	R		06.11.2014	Registered by GKT Pharmacy
1209	P4281	METOCLOPRAMIDE HYDROCHLORIDE	Axcel Metoclopramide	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	10mg	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to State Trading Organization Plc.
1210	P2425	METRONIDAZOLE	Aristogyl	Aristo India	Oral Liquid	100mg/5 ml	POM	R	E	25.10.2010	Registered by ADK Company Pvt Ltd
1211	P3121	METRONIDAZOLE	Metronidazole	Crescent Pharma,London	Tablet	200 mg	POM	R	E	08.07.2014	Registered by Life Support Pvt Ltd
1212	P119	METRONIDAZOLE	Metronidazole	Baxter Ltd, India.	Injection	500mg	POM	R	E		Registered by ADK Company Pvt Ltd
1213	P1656	METRONIDAZOLE	Metrogyl	Unique, India	Gel	1%	POM	R	E		Registered by ADK Company Pvt Ltd
1214	P2568	METRONIDAZOLE	Flagyl	Sanofi Bangladesh Ltd	Injection	500 mg/100ml	POM	R	E	31.01.2012	Registered by ADK Company Pvt Ltd
1215	P2565	METRONIDAZOLE	Flagyl 400	Sanofi Bangladesh Ltd	Tablet	400	POM	R	E	31.01.2012	Registered by ADK Company Pvt Ltd
1216	P2566	METRONIDAZOLE	Flagyl 200	Sanofi Bangladesh Ltd	Tablet	200	POM	R	E	31.01.2012	Registered by ADK Company Pvt Ltd
1217	P551	METRONIDAZOLE	Fresogyl	Fresenius Kabi, India	Injection	100ml	POM	R	E		
1218	P1984	METRONIDAZOLE	Flazole Vaginal Suppository	Cipla India	Suppository	500 mg	POM	R	E	23.05.2005	
1219	P2214	METRONIDAZOLE BP	Rogyl 400	Medopharm, India	Tablet	400 mg	POM	R	E		Registered by Green Pharmacy
1220	P2116	METRONIDAZOLE BP	Rogyl	Medopharm, India	Tablet	200 mg	POM	R			Registered by Green PH


1221	P3685	METRONIDAZOLE BP + CLOTRIMAZOLE BP + LACTOBACILLUS	Klovinol	Bliss GVS Pharma Limited, India	Vaginal Suppositories	500 mg + 100 mg + 150 Million Spores	POM	Re		01.03.2016-28.02.2021	Market Exclusivity given to Green Pharmacy Godown
1222	P2410	METRONIDAZOLE IP	Aristogyl 200	Aristo India	Tablet	200 mg	POM	R		07.10.2010	Registered by ADK Company Pvt Ltd
1223	P2409	METRONIDAZOLE IP	Aristogyl 400	Aristo India	Tablet	400 mg	POM	R		07.10.2010	Registered by ADK Company Pvt Ltd
1224	P1112	METRONIDAZOLE USP	Metronidazole Injection U. S. P.	Marck Bio Sciences Ltd, India	Injection	5g /L	POM	R	E		
1225	P3139	METRONIDAZOLE USP	Metroflag	Axa Parenterals limited	Injection	500 mg in 100ml	POM	R	E	19.08.2014	Registered by Medlab Diagnostics Pvt. Ltd.
1226	P2348	MICONAZOLE	Menzza NP	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.075%	OTC	R		26.05.2010	Registered by Dial Trade and Travels Pte. Ltd.
1227	P2346	MICONAZOLE	Decozol	HOE Pharmaceuticals Sdn. Bhd., Lot 10, Jalan Sultan Mohamed. 6, Bandar Sultan Suleiman, 42000 Port Klang, Malaysia	Oral Gel	2% w/w (15g)	OTC	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1228	P865	MICONAZOLE	Decozole	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	2% w/w 15g	POM	R	E	26.05.2010	Registered by Dial Trade and Travels Pte. Ltd.
1229	P2149	MICONAZOLE BP	Armizole	Arvind Remedies Ltd, India	Cream	2%	POM	R	E		
1230	P4353	MICONAZOLE NITRATE	Zarin	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	2% w/w (15g)	POM	Re		16.10.2018 - 15.10.2023	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1231	P4432	MICONAZOLE NITRATE + HYDROCORTISONE	Zaricort	Xepa-Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	2% w/w + 1% w/w (15g)	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1232	P3268	MICONAZOLE NITRATE BP + METRONIDAZOLE BP	Drez -V	Stedman Pharmaceuticals, India	Gel (Vaginal)	2% w/w + 1 %	POM	R		06.01.2015	Registered by AMDC Pvt Ltd
1233	P2759	MIDAZOLAM	Mezolam	Neon Laboratories, India	Tablet	5 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	R		08.05.2013	Registered by State Trading Organization Plc.
1234	P2746	MOMETASONE	Elosone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.1%	POM	R		08.05.2013	Registered by Dial Trade and Travels Pte. Ltd.
1235	P2745	MOMETASONE	Elosone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	0.1%	POM	R		08.05.2013	Registered by Dial Trade and Travels Pte. Ltd.
1236	P2635	MOMETASONE FUROATE + SALICYLIC ACID USP	Momate S	Glenmark , India	Ointment	1mg + 50 mg	POM	R		18.09.2012	Registered by ADK Company Pvt Ltd


1237	P3606	MOMETASONE FUROATE MONOHYDRATE	Momate	Glenmark Pharmaceuticals Ltd., At:Village: Kishanpura, Baddi-Nalagarh Road, Tehsil Baddi, Distt. Solan, (H.P.) - 173 205, India	Nasal Spray	0.05% w/w (50 mcg /spray)	POM	Re		06.10.2015 - 05.10.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1238	P826	MOMETASONE USP	Momate	Glenmark , India	Ointment	0.1% 5g	POM	R			Registered by ADK Company Pvt Ltd
1239	P2343	MOMETASONE USP	Momate	Glenmark , India	Cream	0.1% 15 g	POM	R	13.05.2010		Registered by ADK Company Pvt Ltd
1240	P2395	MONTELUKAST	Montair	Incepta pharmaceuticals Limited, Bangladesh	Tablet	4 mg	POM	R	02.09.2010		Registered by Dial Trade and Travels Pte. Ltd.
1241	P2396	MONTELUKAST	Montair	Incepta pharmaceuticals Limited, Bangladesh	Tablet	5 mg	POM	R	02.09.2010		Registered by Dial Trade and Travels Pte. Ltd.
1242	P2696	MONTELUKAST	Monest-5	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Tablet	5 mg	POM	R	28.01.2013		Registered by ADK Company Pvt Ltd
1243	P2770	MONTELUKAST	Monteka 5	Atoz Pharmaceuticals ,India	Tablet	5 mg	POM	R	05.06.2013		Registered by My Chemist Wholesale
1244	P2750	MONTELUKAST	Glemont 10 IR	Glenmark , India	IR Tablet	10 mg	POM	R	08.05.2013		Registered by ADK Company Pvt Ltd
1245	P2758	MONTELUKAST	Montelair	Hovid Bhd, Malaysia	Tablet	10mg	POM	R	08.05.2013		Registered by GKT Pharmacy
1246	P2325	MONTELUKAST	Montef	Efroze Pakistan	Tablet	10 mg	POM	R			
1247	P3457	MONTELUKAST	Montair	Incepta pharmaceuticals Limited, Bangladesh	Tablet	10mg	POM	Re		24.03.2015 - 23.03.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1248	P2691	MONTELUKAST IP	Glemont CT	Glenmark , India	Tablet	4 mg	POM	R	28.01.2013		Registered by ADK Company Pvt Ltd
1249	P2692	MONTELUKAST IP	Glemont CT	Glenmark , India	Tablet	5 mg	POM	R	28.01.2013		Registered by ADK Company Pvt Ltd
1250	P3980	MONTELUKAST SODIUM	Aspira 10	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Tablet	10mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1251	P3988	MONTELUKAST SODIUM	Monteluk	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Chewable tablet	5 mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.


1252	P3989	MONTELUKAST SODIUM	Monteluk	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Film coated tablet	10 mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.
1253	P2771	MONTELUKAST USP	Monteka 10	Atoz Pharmaceuticals ,India	Tablet	10mg	POM	R		05.06.2013	Registered by My Chemist Wholesale
1254	P3714	MOXIFLOXACIN	Ocumox	Remington Pharmaceutical Industries, Pakistan	Eye Ointment	0.5% (5mg) BP/g (3.5g)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1255	P2886	MOXIFLOXACIN HYDROCHLORIDE	Vigamox	Alcon Laboratories INC. Fort Worth Texas 76134, USA	Ophthalmic Solution	5.45mg (eqv.5mg/ml) in 5ml bottle	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1256	P3496	MOXIFLOXACIN HYDROCHLORIDE	Optimox Eye Drops	Aristo Pharma Limited, Bangladesh	Eye Drops	0.5%	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1257	P3544	MOXIFLOXACIN HYDROCHLORIDE	Ocumox	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.5%	POM	Re		30.06.2015 - 29.06.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1258	P4158	MULTI VITAMINS + IRON + IODINE	Ovron	Astron Ltd, SriLanka	Capsule	45mg + 50mcg	OTC	R			Registered by ADK Company Pvt Ltd
1259	P2280	MULTIVITAMIN AND MINERALS	Ovran	Astron Limited, Sri Lanka	Capsule		POM	R			Registered by ADK Company Pvt Ltd
1260	P2333	MUPIROCIN	Bactroban	GlaxoSmithKline, Phillipines	Ointment	2%	OTC	R	E	09.05.2010	Registered by ADK Company Pvt Ltd
1261	P782	MUPIROCIN	Bactroban	GlaxoSmithKline, Phillipines	Cream	2%	OTC	R	E		Registered by ADK Company Pvt Ltd
1262	P4326	MUPIROCIN	Bactricin	SM Pharmaceuticals Sdn. Bhd. Lot 88, Sungai Petani Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Ointment	2.0% w/w (15g tube)	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to Green Pharmacy Godown
1263	P2537	Mupirocin	Muprin	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	2% w/w	OTC	R			Registered by Dial Trade and Travels Pte. Ltd.
1264	P2226	MUPIROCIN USP	Mupirax Ointment	Micro Labs ltd	Ointment	2%	OTC	R	E		Registered by ADK Company Pvt Ltd
1265	P801	MUPIROCIN USP	Supirocin Ointments	Glenmark , India	Topical Ointment	2%	OTC	R	E	02.11.2011	Registered by ADK Company Pvt Ltd
1266	P1996	MUPIROCIN USP + BETAMETHASONE DIPROPIONATE USP	Supirocin B Oint	Glenmark , India	Ointment	2% w/w + 0.05w/w	POM	R			
1267	P1489	MYCOPHENOLATE MOFETIL IP	CellCept	F. Hoffmann-La Roche Ltd, Grenzacherstrasse 124, CH-4070 Basel, Switzerland at Roche S.p.A., Via Morelli, No. 2, 20090 Segrate, Milan, Italy	Film coated tablet	500 mg	POM	R			


1268	P2305	MYCOPHENOLATE SODIUM	Myfortic 180	Novartis Pharma AG, Switzerland	Tablet	180 mg	POM	R		02.02.2010	Registered by State Trading Organization Plc.
1269	P2306	MYCOPHENOLATE SODIUM	Myfortic 360	Novartis Pharma AG, Switzerland	Tablet	360 mg	POM	R		02.02.2010	Registered by State Trading Organization Plc.
1270	P4343	MYCOPHENOLATE SODIUM (MYCOPHENOLIC ACID)	Myfortic	Novartis Pharma Produktion GmbH, Oeflinger Str 44 79664, Wehr, Germany	Gastro-resistant tablet	360mg	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to State Trading Organization Plc.
1271	P4344	MYCOPHENOLATE SODIUM (MYCOPHENOLIC ACID)	Myfortic	Novartis Pharma Produktion GmbH, Oeflinger Str 44 79664, Wehr, Germany	Gastro-resistant tablet	180mg	POM	Re	E	16.10.2018 - 15.10.2023	Market Exclusivity given to State Trading Organization Plc.
1272	P2500	NALIDIXIC ACID	Neganil	Arvind Remedies Ltd, India	Tablet	500 mg BP	POM	R		23.02.2011	Registered by Green Pharmacy
1273	P19	NAPHAZOLINE HYDROCHLORIDE + PHENIRAMINE MALEATE	Naphcon - A	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Ophthalmic Solution	0.025% w/v (0.25mg/ml) + 0.3% w/v (3mg/ml)	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1274	P1921	NAPHAZOLINE, ANTAZOLINE	Napha Eye Drops	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Eye Drops		POM	R			
1275	P327	NAPROXEN	Naxen	Douglas New Zealand	Tablet	250 mg	POM	R	E		
1276	P328	NAPROXEN	Naxen	Douglas New Zealand	Tablet	500 mg	POM	R	E		
1277	P2903	NAPROXEN	Naproxen	Crescent Pharma, London	Tablet	500 mg	POM	R		18.02.2014	Registered by Life Support Pvt Ltd
1278	P2217	NAPROXEN	Neoprox 250	Merck Limited, Pakistan	Tablet	250 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1279	P2218	NAPROXEN	Neoprox 500	Merck Limited, Pakistan	Tablet	500 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1280	P3801	NAPROXEN BP	Ticoflex	Incepta Pharmaceuticals Ltd, Dewan Idris Road, Bara Rangamatia, Zirabo, Savar, Dhaka, Bangladesh	Tablet	500mg	POM	Re		11.10.2016-10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1281	P3802	NAPROXEN BP	Ticoflex	Incepta Pharmaceuticals Ltd, Dewan Idris Road, Bara Rangamatia, Zirabo, Savar, Dhaka, Bangladesh	Tablet	250mg	POM	Re		11.10.2016-10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1282	P3729	NATURAL FISH OIL+VITAMIN A+VITAMIN D+VITAMIN E+VITAMIN C+VITAMIN B1+VITAMIN B2+VITAMIN B6+VITAMIN B12+NICOTINAMIDE	Champs Omega 3 Plus	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Chewable Sugar free Tablet	62.5mg+11.25mg+7.5mg+2000 IU+150IU+15mg+15mg+60mg+0.5mg+0.5mg+0.5mg+2mcg+6 mg	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1283	P2519	NEBIVOLOL IP	Nevol 2.5	Medley Ltd, India.	Tablet	2.5 mg	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
1284	P2520	NEBIVOLOL IP	Nevol 5	Medley Ltd, India.	Tablet	5 mg	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd


1285	P2913	NEPAFENAC	Nevanac	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Eye Drops	1mg/ml	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1286	P3269	NEPAFENAC	Nepanac	Remington Pharmaceuticals, Pakistan	Eye Drops	0.1% (1 mg)	POM	R		06.01.2015	Registered by ADK Company Pvt Ltd
1287	P3498	NEPAFENAC	Nevan	Aristo Pharma Limited, Bangladesh	Ophthalmic Solution	0.1%	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1288	P4439	NEPAFENAC	Nevanac	Alcon Laboratories INC. Fort Worth Texas 76134, USA	Eye Drops	1mg/ml	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1289	P2733	NIACIN + PANTOTHENIC ACID + VITAMIN B2 + VITAMIN B 6 + VITAMIN B 12	Sunlife Vitamin B - Complex Chewable Tablet	Sunlife Laboratories, Germany	Tablet (Chewable)	20 mg + 255 mg + 2 mg+ 2 mg+ 2 µg	POM	R		16.04.2013	Registered by ADK Company Pvt Ltd
1290	P2719	NIFEDIPINE BP	Calcigard Retard	Torrent Pharmaceuticals, India	Tablet (SR)	20 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
1291	P3100	NIFEDIPINE BP	Nifedipine 10	Sai Mirra Innopharm Pvt Ltd, India	Tablet	10mg	POM	R		20.05.2014	Registered by AMDC Pvt Ltd
1292	P3674	NILOTINIB	Tasigna	Novartis Pharma Stein AG, Stein Switzerland	Capsule	150 mg	POM	Re		23.02.2016 - 22.02.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1293	P3695	NILOTINIB	Tasigna	Novartis Pharma Stein AG, Stein Switzerland	Capsule	200 mg	POM	Re		23.02.2016 - 22.02.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1294	P1682	NIMODIPINE	Nimodip	USV, India	Tablet	30 mg	POM	R			
1295	P3116	NITROUS OXIDE + OXYGEN	Entonox	Ceylon Oxygen Limited, Srilanka	Medical Gas	50% Nitrous Oxide + 50% Oxygen(Pre mixed)	Restricted for Hospital use only	R		24.06.2014	Registered by Maldives Gas
1296	P281	NORFLOXACIN	Norflox	Cipla India	Eye Drops	0.30%	POM	R	E	13.05.10	Registered by ADK Company Pvt Ltd
1297	P154	NORFLOXACIN	Norspan	Blue Cross Laboratories India	Tablet	400 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1298	P2442	NORFLOXACIN	Emnor	Medopharm, India	Tablet	400 mg	POM	R	E	22.10.2010	Registered by Green Pharmacy
1299	P59	NYSTATIN	Candistatin V	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet (Vaginal)	10,000 Units	POM	R	E	09.05.2014	Registered by ADK Company Pvt Ltd
1300	P1151	OFLOXACIN	Ofoxin 400	Medley Ltd, India.	Tablet	400mg	POM	R			Registered by ADK Company Pvt Ltd
1301	P2109	OFLOXACIN	Alfacin Eye Drops	Ashford Laboratories Ltd	Eye Drops	3 mg	POM	R			
1302	P2135	OFLOXACIN	Ofla 400	Khandelwal Laboratories Pvt Ltd	Tablet	400 mg	POM	R			
1303	P3103	OFLOXACIN IP	Oflox	Cipla India	Eye Drops	0.03%	POM	R		20.05.2014	Registered by ADK Company Pvt Ltd


1304	P2480	OFLOXACIN USP	Nichflox	MMC Health Care Ltd,India	Tablet	400 mg	POM	R		23.02.2011	Registered by Green Pharmacy
1305	P2497	OFLOXACIN USP	Offcin	Arvind Remedies Ltd, India	Tablet	200 mg	POM	R		23.02.2011	Registered by Green Pharmacy
1306	P1150	OFLOXACIN USP	Ofoxin 200	Medley Ltd, India.	Tablet	200mg	POM	R			Registered By ADK Company Pvt Ltd
1307	P3198	OFLOXACIN USP	Rutix 200	Square Pharmaceuticals, Bangladesh	Tablet	200 mg	POM	R	E	06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1308	P3199	OFLOXACIN USP	Rutix 400	Square Pharmaceuticals, Bangladesh	Tablet	400 mg	POM	R	E	06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1309	P3648	OFLOXACIN USP	Kunoxy Plus	Remington Pharmaceutical Industries Pvt. Ltd., 18 Km Multan Road, Lahore, Pakistan	Ear Drops	0.6%	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to ADK Company Pvt. Ltd.
1310	P2244	OLANZAPINE	OLAN 5	Micro Labs Ltd	Tablet	5 mg	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R			Registered by ADK Company Pvt Ltd
1311	P2676	OLANZAPINE	Olpin	East West Pharma,India	Tablet	2.5 mg	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
1312	P2677	OLANZAPINE	Olpin	East West Pharma,India	Tablet	5 mg	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
1313	P2678	OLANZAPINE	Olpin	East West Pharma,India	Tablet	10 mg	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R		22.01.2013	Registered by State Trading Organization Plc.
1314	P3979	OLMESARTAN MEDOXOMIL PH. EUR.	Benitec 40	Hetero Labs Limited (Unit III), At: Kalyanpur (Village) Chakkan Road, Baddi (Tehsil), Solan (Distt.), Himachal Pradesh - 173 205, INDIA	Film-coated tablet	40mg	POM	Re		06.06.2017 - 06.06.2022	Market Exclusivity given to State Trading Organization Plc.
1315	P3503	OLOPATADINE	Olpadin DS	Aristo Pharma Limited, Bangladesh	Eye Drops	0.2%	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1316	P1791	OLOPATADINE HYDROCHLORIDE	Patanol	Alcon, Singapore	Eye Drops	0.1% w/v	POM	R			
1317	P3200	OLOPATADINE HYDROCHLORIDE	Alacot	Square Pharmaceuticals, Bangladesh	Eye Drops	1 mg/ml	POM	R		06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1318	P4437	OLOPATADINE HYDROCHLORIDE	Patanol	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Ophthalmic Solution	1mg/ml (0.1% w/v) in 5ml	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1319	P4438	OLOPATADINE HYDROCHLORIDE	Patanol	Alcon Laboratories INC. Fort Worth Texas 76134, USA	Ophthalmic Solution	1mg/ml (0.1% w/v) in 5ml	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals


1320	P4071	OLOPATADINE HYDROCHLORIDE	Zolopat Forte	Remington Pharmaceutical Industries (Pvt) Ltd, 18km Multan Road, Lahore, Pakistan	Sterile Ophthalmic Suspension	0.2% (2mg)	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1321	P2880	OMEPRAZOLE	Lomac	Cipla India	Capsule	20 mg	POM	R		07.01.2014	Registered by ADK Company Pvt Ltd
1322	P155	OMEPRAZOLE	Omepren	Blue Cross Laboratories India	Capsule	20 mg BP	POM	R			Registered by ADK Company Pvt Ltd
1323	P2290	OMEPRAZOLE	Omeacid	Saga Laboratories, India	Capsule	20 mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1324	P35	OMEPRAZOLE	Omezol	Alembic Pharmaceuticals Limited India	Capsule	20mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1325	P2784	OMEPRAZOLE	Omezole	Hovid Bhd, Malaysia	Capsule	20 mg	POM	R		05.06.2013	Registered by GKT Pharmacy
1326	P1963	OMEPRAZOLE	Seclo 20	Square Formulations Ltd. Tangail, Bangladesh	Capsule	20 mg	POM	R			
1327	P1579	OMEPRAZOLE	Trisec	Sterling Lab, India.	Capsule	20mg	POM	R			
1328	P2704	OMEPRAZOLE BP	Omizac	Torrent Pharmaceuticals, India	Capsule	20 mg	POM	R		19.02.2013	Registered by Life Support Pvt Ltd
1329	P3725	OMEPRAZOLE BP	Omez	Dr.Reddy's Laboratories Ltd.,India	Capsule	20mg	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to State Trading Organization Plc.
1330	P4332	OMEPRAZOLE SODIUM (Eqv. OMEPRAZOLE)	Vaxcel Omeprazole	Kotra Pharma (M) Sdn. Bhd., 1, Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Injection	40mg/vial	POM	Re		02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
1331	P4066	OMEPRAZOLE SODIUM BP	Omez	Dr.Reddy's Laboratories Limited,(Formulation Unit - 6) Village Khol, Nalagarh Road, Baddi Dist, Solan , H.P, (173205) , India	Injection (Lyophilised)	40mg/vial	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to State Trading Organization Plc.
1332	P2146	OMEPRAZOLE USP	Armezac 20	Arvind Remedies Ltd, India	Capsule (Delayed Release)	20 mg	POM	R			
1333	P3521	OMEPRAZOLE USP	Inopep	Atoz Pharmaceuticals, India	Capsule	20 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to My Chemist Wholesale
1334	P3602	OMEPRAZOLE USP	OMI 20	Aeon Formulations Pvt. Ltd., India	Hard gelatin Capsule (delayed-release pellets)	20 mg	POM	Re		20.10.2015 - 19.10.2020	Market Exclusivity given to Moonima Medicals
1335	P287	ONDANSETRON	Emeset	Cipla India	Injection	2mg/ml	POM	R	E	13.05.2010	Registered by ADK Company Pvt Ltd


1336	P288	ONDANSETRON	Emeset	Cipla India	Tablet	4 mg	POM	R	E	05.11.2009	Registered by ADK Company Pvt Ltd
1337	P2777	ONDANSETRON	Neomit	Neon Laboratories, India	Tablet	8 mg/2 ml	POM	R		05.06.2013	Registered by State Trading Organization Plc.
1338	P2778	ONDANSETRON	Neomit	Neon Laboratories, India	Tablet	4 mg/2 ml	POM	R		05.06.2013	Registered by State Trading Organization Plc.
1339	P1985	ONDANSETRON	Emeset	Cipla India	Suppository	16 mg	POM	R		23.05.2005	
1340	P3152	ONDANSETRON BP	Onderon	Atoz Pharmaceuticals ,India	Tablet	4 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
1341	P1490	ORLISTAT	Xenical	Roche, Switzerland	Capsule	120 mg	POM	R			
1342	P2300	ORNIDAZOLE IP	Ornida	Aristo India	Tablet	500 mg	POM	R			Registered by ADK Company Pvt Ltd
1343	P2304	OXCARBAZAPINE	Trileptal	Norvartis Pharma,Italy / Novartis Pharma AG Switzerland	Tablet	300 mg	POM	R		02.02.2010	Registered by State Trading Organization Plc.
1344	P1842	OXYMETAZOLINE	OxyNase	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal solution	0.05% in 10ml	POM	R	E		
1345	P1844	OXYMETAZOLINE	OxyNase	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal solution	0.025% in 10ml	POM	R	E		
1346	P1845	OXYMETAZOLINE	OxyNase 0.025%	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal Spray	0.025% in 15ml	POM	R	E		
1347	P2003	OXYMETAZOLINE	Xynose Nasal Solution	Liva Health Ltd ,India	Nasal solution	0.05% W/V(USP)	POM	R	E		Registered by Green Pharmacy
1348	P3803	OXYMETAZOLINE HYDROCHLORIDE	Rynex	Incepta Pharmaceuticals Ltd, Dewan Idris Road, Bara Rangamatia, Zirabo, Savar, Dhaka, Bangladesh	Nasal Drop	0.25mg (0.025%) BP	POM	Re		11.10.2016-10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1349	P454	OXYMETAZOLINE HYDROCHLORIDE USP	Nasivion (PAEDIATRIC)	Merck Limited, Shiv Sagar Estate 'A' Dr. Annie Besant Road, Worli, Mumbai - 400 018, India	Nasal solution	(0.25mg) 0.025% in 10ml	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
1350	P453	OXYMETAZOLINE HYDROCHLORIDE USP	Nasivion mini	Merck Limited, At: D-9, Industrial Area, Haridwar - 249 401, Uttarakhand, India	Nasal Drops	(0.1mg) 0.01% in 10ml	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
1351	P452	OXYMETAZOLINE HYDROCHLORIDE USP	Nasivion	Merck Limited, Shiv Sagar Estate 'A' Dr. Annie Besant Road, Worli, Mumbai - 400 018, India	Nasal solution	(0.5mg) 0.05% in 10ml	POM	Re	E	06.10.2015-05.10.2020	Market Exclusivity given to State Trading Organization Plc.
1352	P1843	OXYMETAZOLINE USP	OxyNase	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal Drops	0.05% in 15ml	POM	R	E		


1353	P2279	OXYTETRACYCLIN +Polymycin B	Polymycin Ointment	Astron Limited, Sri Lanka	Ointment	30mg(BP) + 10000 Units (USP) in 1g	POM	R			Registered by ADK Company Pvt Ltd
1354	P4073	PACLITAXEL USP	Paclihope	Glenmark Generics S.A., Calle 9 Ing. Meyer Oks N° 593 Parque Industrial Pilar Buenos Aires, Argentina	Injection	30mg/vial (5ml) (6mg/ml)	Restricted for Hospital Use Only	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1355	P4074	PACLITAXEL USP	Paclihope	Glenmark Generics S.A., Calle 9 Ing. Meyer Oks N° 593 Parque Industrial Pilar Buenos Aires, Argentina	Injection	300mg/vial (50ml) (6mg/ml)	Restricted for Hospital Use Only	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1356	P2869	PANTOPRAZOLE	Zanpan 40	Wallace Pharmaceuticals, India	Tablet	40 mg	POM	R		07.01.2014	Registered by AMDC Pvt Ltd
1357	P2866	PANTOPRAZOLE	Pantoril 40	MMC Health Care Ltd,India	Tablet	40 mg	POM	R		07.01.2014	Registered by Green Pharmacy
1358	P2274	PANTOPRAZOLE	Pantop	Aristo India	Tablet	40 mg	POM	R			Registered by ADK Company Pvt Ltd
1359	P1152	PANTOPRAZOLE	Pantaz	Medley Ltd, India.	Tablet	40mg	POM	R			Registered by ADK Company Pvt Ltd
1360	P2776	PANTOPRAZOLE	Gastrozole	Atoz Pharmaceuticals ,India	Tablet	40 mg	POM	R		05.06.2013	Registered by My Chemist Wholesale
1361	P3663	PANTOPRAZOLE	Zovanta	Dr Reddy's Laboratories,India	Tablet	40 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
1362	P3664	PANTOPRAZOLE	Zovanta	Dr Reddy's Laboratories,India	Tablet	20 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
1363	P2710	PANTOPRAZOLE BP	Pantor	Torrent Pharmaceuticals, India	Tablet	20 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
1364	P2711	PANTOPRAZOLE BP	Pantor	Torrent Pharmaceuticals, India	Tablet	40 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
1365	P3162	PANTOPRAZOLE USP	Gastrozole	Atoz Pharmaceuticals ,India	Tablet	20 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
1366	P3148	PANTOPRAZOLE USP + DOMPERIDONE	Gastrozole - D	Atoz Pharmaceuticals ,India	Capsule	40 mg + 30 mg	POM	R		19.08.2014	Registered by My Chemist Wholesale
1367	P783	PARACETAMOL	Panadol	GlaxoSmithKline, SriLanka	Tablet	500mg	OTC	R	E		Registered by ADK Company Pvt Ltd
1368	P2053	PARACETAMOL	Uphamol	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	120mg/5ml	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1369	P2051	PARACETAMOL	Uphamol	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	650 mg	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.


1370	P2052	PARACETAMOL	Uphamol	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	250mg/5 ml	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1371	P2905	PARACETAMOL	Paracetamol	Crescent Pharma, London	Tablet	500 mg	OTC	R	E	18.02.2014	Registered by Life Support Pvt Ltd
1372	P1569	PARACETAMOL	Panadol	GlaxoSmithKline, Sri Lanka	Oral Drops	80mg/0.8 ml (100mg/ml)	OTC	R	E		Registered by ADK Company Pvt Ltd
1373	P628	PARACETAMOL	Calpol	GlaxoSmithKline, Sri Lanka	Oral Liquid	120 mg/5ml	OTC	R	E	21.03.2010	Registered by ADK Company Pvt Ltd
1374	P1568	PARACETAMOL	Panadol	GlaxoSmithKline, Sri Lanka	Oral Liquid	120mg/5ml	OTC	R	E		Registered by ADK Company Pvt Ltd
1375	P2725	PARACETAMOL	Setamol	Hovid Bhd, Malaysia	Tablet	500 mg	OTC	R	E	05.03.2013	Registered by GKT Pharmacy
1376	P1969	PARACETAMOL	Ace Paediatric Drop	Square Pharmaceuticals, Bangladesh	Oral Drops	80 mg/ ml	OTC	R	E		
1377	P2726	PARACETAMOL	Parmol	Hovid Bhd, Malaysia	Oral Liquid	250mg/5ml	OTC	R	E	05.03.2013	Registered by GKT Pharmacy
1378	P2727	PARACETAMOL	Parmol	Hovid Bhd, Malaysia	Oral Liquid	120mg/5ml	OTC	R	E	05.03.2013	Registered by GKT Pharmacy
1379	P1846	PARACETAMOL	Hoemal	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	125mg/5ml	OTC	R	E		
1380	P2021	PARACETAMOL	Atp	General Pharmaceuticals Ltd, Bangladesh	Tablet	500 mg	OTC	R	E		
1381	P1818	PARACETAMOL	Kaldol	Cipla India	Tablet	500mg	OTC	R	E		
1382	P2020	PARACETAMOL	Atp	General Pharmaceuticals Ltd, Bangladesh	Oral Liquid	120 mg/5 ml	OTC	R	E		
1383	P1966	PARACETAMOL	ACE 250	Square Pharmaceuticals, Bangladesh	Suppository	250 mg	OTC	R	E		
1384	P1973	PARACETAMOL	Ace 125	Square Pharmaceuticals, Bangladesh	Suppository	125 mg	OTC	R	E		
1385	P1952	PARACETAMOL	Paracetol Oral liquid	Gamma Pharmaceuticals Pvt Ltd, Sri Lanka	Oral Liquid	120 mg / 5 ml Oral liquid	OTC	R	E		
1386	P2379	PARACETAMOL	Lanol 500	Lyka BDR India	Tablet	500 mg	OTC	R	E	25.07.2010	Registered by ADK Company Pvt Ltd
1387	P3756	PARACETAMOL	Reset	Incepta pharmaceuticals Limited, Bangladesh	Tablet	500 mg	OTC	Re	E	06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1388	P3953	PARACETAMOL	Axcel Paracetamol-250	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Suspension (Strawberry Flavor)	250 mg / 5ml	OTC	Re	E	06.12.2016-05.12.2021	Market Exclusivity given to State Trading Organization Plc.
1389	P4289	PARACETAMOL	PARACIL	SM Phamaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Tablet	500mg	OTC	Re	E	17.04.2018 - 16.04.2023	Market Exclusivity given to Green Pharmacy Godown


1390	P4290	PARACETAMOL	PARACIL	SM Phamaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Oral Suspension	120mg/5ml	OTC	Re	E	17.04.2018 - 16.04.2023	Market Exclusivity given to Green Pharmacy Godown
1391	P4291	PARACETAMOL	PARACIL	SM Phamaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Oral Suspension	250mg/5ml	OTC	Re	E	17.04.2018 - 16.04.2023	Market Exclusivity given to Green Pharmacy Godown
1392	P4382	PARACETAMOL	Axcel Paracetamol-500	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3, Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	500mg	OTC	Re	E	23.10.2018 - 22.10.2023	Market Exclusivity given to State Trading Organization Plc
1393	P4383	PARACETAMOL	AxPain	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3, Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Caplet	650mg	OTC	Re	E	23.10.2018 - 22.10.2023	Market Exclusivity given to State Trading Organization Plc
1394	P1788	PARACETAMOL	Progesic	Xepa Soul Pattinson (Malaysia) SDN. BHD. 1-5 Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	500 mg	OTC	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given ADK Pharmaceutical Company Pvt. Ltd.
1395	P3495	PARACETAMOL + PAMABROM	Uphamol Menstrual Tablet	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	500 mg + 25 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1396	P2796	PARACETAMOL BP	Dolo 650	Micro Labs ltd	Tablet	650 mg	OTC	R	E	30.07.2013	Registered by ADK Company Pvt Ltd
1397	P2170	PARACETAMOL BP	Medomol 650	Medopharm, India	Tablet	650 mg	OTC	R	E		Registered by Green Pharmacy
1398	P1852	PARACETAMOL BP	Paracetol	Interpharm Private Limited, Sri Lanka	Tablet	500mg	OTC	R	E		
1399	P1798	PARACETAMOL BP	Rapisol	Astron Limited, Sri Lanka	Tablet	500mg	OTC	R	E		
1400	P3750	PARACETAMOL BP	Axcel Paracetamol	Kotra Pharma, Malaysia	Suspension (Orange Flavor)	250 mg/5 ml	OTC	Re	E	30.08.2016 - 29.08.2021	Market Exclusivity given to State Trading Organization Plc.
1401	P3603	PARACETAMOL BP	PM 500	Aeon Formulations Pvt. Ltd., India	Uncoated Tablet	500 mg	OTC	Re	E	20.10.2015 - 19.10.2020	Market Exclusivity given to Moonima Medicals
1402	P3604	PARACETAMOL BP	PM 650	Aeon Formulations Pvt. Ltd., India	Uncoated Tablet	650 mg	OTC	Re	E	20.10.2015 - 19.10.2020	Market Exclusivity given to Moonima Medicals
1403	P4331	PARACETAMOL BP	Axcel Paracetamol-120 (Cherry)	Kotra Pharma (M) Sdn. Bhd., 1, Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Syrup	120mg/5ml (60ml)	OTC	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.


1404	P4431	PARACETAMOL BP	Dolo	Micro Lab Limite, 92, Sipcot Industrial Complex, Hosur-635 126, India	Tablet	500mg	OTC	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1405	P1809	PARAVASTATIN	Pravachol	Bristol Myers Squibb Pakistan	Tablet	20mg	POM	R			
1406	P4159	PEPSIN IP, PAPAIN IP, SODIUM CITRATE, CITRIC ACID MONOHYDRATE, GINGER OIL, CINNAMON OIL	Xymex Drops	Medley Ltd, India.	Drop Oral	1:3000 + 10mg + 6 mg+40 mg+ 8mg + 0.0012 ml + 0.0012 ml/ml	OTC	R			Registered by ADK Company Pvt Ltd
1407	P4160	PEPSIN + FUNGAL DIATASE+THIAMINE HCL+ ROBOFLAVIN+ VITAMIN B6+ DEXPANTHENOL + NIACINAMIDE	Xymex Syrup	Medley Pharmaceuticals, India	syrup	20 mg + 40 mg + 2.5 mg +2.5 mg + 1 mg + 2.5 mg + 23 mg /10 ml	OTC	R			Registered by ADK Company Pvt Ltd
1408	P4161	PEPSIN + FUNGAL DIATASE+THIAMINE HCL+ ROBOFLAVIN+ VITAMIN B6+ DEXPANTHENOL + NIACINAMIDE	Xymex MPS	Medley Pharmaceuticals, India	Tablet	20 mg BP +) 40 mg + 2.5 mg + 2.5 mg + 1 mg, 2.5 mg+ 23 mg	OTC	R			Registered by ADK Company Pvt Ltd
1409	P3555	PERMETHRIN	Glenper	Glenmark Pharmaceuticals Ltd. At: Plot No. E-37, 39, MIDC Area, Satpur, Nasik - 422 007, Maharashtra, India	Cream	5% w/w	OTC	Re		25.08.2015- 24.08.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1410	P2761	PETHIDINE	Pethidine	Neon Laboratories, India	Injection	50 mg/ml	INTERNATIONALLY CONTROLLED (NARCORTIC)	R		08.05.2013	Registered by State Trading Organization Plc.
1411	P2151	Phenoxymethyl Penicillin BP	Arpecillin 250	Arvind Remedies Ltd, India	Tablet	250 mg	POM	R	E		
1412	P4336	PHOLCODINE	Axcel Iridin Linctus	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Syrup	10mg/5ml	NATIONALLY CONTROLLED (PSYCHOTROPIC)	Re		02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
1413	P1976	PIOGLITAZONE HYDROCHLORIDE	Glito 15	Medley Ltd, India.	Tablet	15 mg	POM	R			
1414	P1975	PIOGLITAZONE HYDROCHLORIDE	Glito 30	Medley Ltd, India.	Tablet	30 mg	POM	R			
1415	P3253	PIPERACILLIN + TAZOBACTAM USP	PIPERACILLIN + TAZOBACTAM	Hovid Bhd, Malaysia	Injection	4g + 0.5 g	POM	R		06.01.2015	Registered by GKT Pharmacy
1416	P3724	PIPERACILLIN USP + TAZOBACTAM USP	Aristo Durataz 4.5	Aristo Pharmaceuticals Pvt.Ltd., India	Injection	4g + 0.5g	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1417	P2180	PIPERACILLIN+ TAZOBACTAM	Zobactin 4.5 g	Aurobindi Pharma Ltd,India	Injection	4.5 g	POM	R			
1418	P290	PIROXICAM	Pirox	Cipla India	Gel	0.50%	POM	R		13.05.2010	Registered by ADK Company Pvt Ltd
1419	P2853	PIROXICAM	Flexicam 20	Hovid Bhd, Malaysia	Capsule	20 mg	POM	R		07.11.2013	Registered by GKT Pharmacy
1420	P1848	PIROXICAM + METHYL PARABEN + PROPYL PARABEN	Rhumagel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	0.5% + 0.1% + 0.05%	POM	R			


1421	P225	PIROXICAM BETA CYCLODEXTRIN	Brexin	Chiesi Farmaceutici SPA Italy	Tablet	20mg	POM	R			
1422	P2486	PIROXICAM BP	Medicam DT	MMC Health Care Ltd,India	Tablet	20 mg	POM	R		23.02.2011	Registered by Green Pharmacy
1423	P2653	PNEUMOCOCCAL VACCINE	Synflorix	GlaxoSmithKline, Belgium	Vaccine	0.5 ml contains 1 mcg of saccharide of Serotypes 1,5,6B,7 F,9V, 14 and 23F and 3mcg of Serotypes4,18C and 19 F	POM	R		27.11.2012	Registered by ADK Company Pvt Ltd
1424	P2029	POLYETHYLENE GLYCOL + PROPYLENE GLYCOL	Systane	Alcon	Eye Drops	0.4%+ 0.3%	POM	R			
1425	P3505	POLYETHYLENE GLYCOL + PROPYLENE GLYCOL	Systear	Aristo Pharma Limited, Bangladesh	Eye Drops	0.4% + 0.3%	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1426	P4294	Polymycin B Sulphate + Oxytetracycline HCl	Polytet	SM Pharmaceuticals Sdn. Bhd. (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Eye Ointment	6000 units + 5mg (3.5gm in a tube)	POM	Re		15.05.2018 - 14.05.2023	Market Exclusivity given to Green Pharmacy Godown
1427	P2038	POLYMYXIN B SULFATE + NEOMYCIN SULPHATE + DEXAMETHASONE	Maxisporin	Ashford Laboratories Ltd	Eye Drops		POM	R			
1428	P1725	POVIDONE IODINE	Betadine	Win Medicare, India	Vaginal Pessaries	200 mg	POM	Re	E	17.05.2016-16.05.2021	Market Exclusivity given to AMDC Pvt. Ltd.
1429	P1910	POVIDONE IODINE USP	Steridine ointment	Sterling Lab, India	Ointment	5% w/w	OTC	R	E		Registered by AMDC Pvt Ltd
1430	P1847	POVIDONE IODINE USP	Poviderm ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	10% w/w	OTC	R	E		
1431	P1724	POVIDONE IODINE USP (Povidone-iodine IP)	Betadine Ointment	G.S Pharmbutor Pvt Ltd, B-172, Industrial Area, Behror-301701, Rajasthan, India	Topical Ointment	10% w/w	OTC	Re	E	01.03.2016-28.02.2021	Market Exclusivity given to AMDC Pvt. Ltd.
1432	P3266	POVIDONE IODINE BP + METRONIDAZOLE BP	Drez	Stedman Pharmaceuticals, India	Ointment	5%w/w + 1% w/w	POM	R		06.01.2015	Registered by AMDC Pvt Ltd
1433	P2048	PREDNISOLONE	Emsolone	Medopharm, India	Tablet	5 mg	POM	R			Registered by Green Pharmacy
1434	P2782	PREDNISOLONE	Prednisolone	Hovid Bhd, Malaysia	Tablet	5 mg	POM	R		05.06.2013	Registered by GKT Pharmacy
1435	P2919	PREDNISOLONE	Zoralone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	3mg/5ml	POM	R	E	18.03.2014	Registered by Dial Trade and Travels Pte. Ltd.
1436	P3933	PREDNISOLONE	Prednisolone	Y.S.P. Industries (M) Sdn. Bhd. Lot 3, 5 & 7, Jalan P/7, Section 13, Kawasan Perindustrian Bandar Baru bangi, 43000 Kajang, Selangor Darul Ehsan, Malaysia	Syrup	3mg /5ml (60ml bottle)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to Treetop Health Pvt. Ltd.


1437	P1792	PREDNISOLONE ACETATE	Econopred Plus 1% Sterile Ophthalmic Suspension	Alcon Laboratories Inc	Eye Drops	1% w/v	POM	R	E		
1438	P3647	PREDNISOLONE ACETATE USP	Mildopred	Remington Pharmaceutical Industries Pvt. Ltd., 18 Km Multan Road, Lahore, Pakistan	Ophthalmic Suspension	0.12%	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to ADK Company Pvt. Ltd.
1439	P4072	PREDNISOLONE ACETATE USP	Fortipred	Remington Pharmaceutical Industries (Pvt) Ltd, 18km Multan Road, Lahore, Pakistan	Sterile Ophthalmic Suspension	1% (10 mg)	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1440	P2755	PREGABALIN	Gablin	CCL Pharmaceuticals (Pvt.) Ltd. 62-Industrial Estate, Kot Lakhpat, Lahore - Pakistan.	Capsule	75 mg	POM	R		08.05.2013	Registered by ADK Company Pvt Ltd
1441	P2756	PREGABALIN	Gablin	CCL Pharmaceuticals (Pvt.) Ltd. 62-Industrial Estate, Kot Lakhpat, Lahore - Pakistan.	Capsule	150 mg	POM	R		08.05.2013	Registered by ADK Company Pvt Ltd
1442	P3518	PREGABALIN	Gabalin -75	Atoz Pharmaceuticals, India	Capsule	75 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
1443	P3760	PREGABALIN INN	Neurolin 50	Square Pharmaceuticals Ltd., Bangladesh	Capsule	50 mg	POM	Re		06.09.2016 - 05.09.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1444	P3807	PREGABALIN INN	Neurolin 75	Square Pharmaceuticals Ltd., Pabna Unit, Salgaria, Pabna, Bangladesh	Capsule	75mg	POM	Re		11.10.2016-10.10.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1445	P2570	PROCHLORPERAZINE	Stemetil	Sanofi Bangladesh Ltd	Tablet	5 mg	POM	R		31.01.2012	Registered by ADK Company Pvt Ltd
1446	P2569	PROCHLORPERAZINE MALEATE	Stemetil	Nitin Life Sciences Ltd, Unit-III, India	Injection	12.5 mg/ml	POM	R		31.01.2012	Registered by ADK Company Pvt Ltd
1447	P2571	PROMETHAZINE	Avomine	Sanofi Bangladesh Ltd	Tablet	25 mg	OTC	R	E	31.01.2012	Registered by ADK Company Pvt Ltd
1448	P2144	PROMETHAZINE BP	Arphen 10	Arvind Remedies Ltd, India	Tablet	10 mg	OTC	R	E		
1449	P3570	PROMETHAZINE HCL BP	Promethazine	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2 & 4, Jalan P/7, Seksyen 13, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Oral Suspension	5mg/5 ml	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1450	P2042	PROPARACAINE USP	Primax	Ashford Laboratories Ltd	Eye Drops	5mg	POM	R			


1451	P2779	PROPOFOL	Neorof	Neon Laboratories, India	Injection	1%	Restricted for Hospital use only	R	E	05.06.2013	Registered by State Trading Organization Plc.
1452	P4002	PROPOFOL	Fresofol 1% MCT/LCT Fresenius	Fresenius Kabi Austria GmbH (HafnerstraBe 36), A-8055 Graz, Austria	Emulsion for injection or Infusion (ampoules)	10mg/ml (1%)	Restricted for Hospital use only	Re		15.08.2017 - 14.08.2022	Market Exclusivity given to State Trading Organization Plc.
1453	P4433	PROPOFOL BP	Troypofol	Troikaa Pharmaceuticals Limited, C-1 Sara Industrial Estate, Selaqui, Dehradun-248 197, Uttarakhand, India	Emulsion for injection or Infusion	10mg/ml (1% w/v) (20ml vial)	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1454	P2283	PYRANTEL PAMOATE	Pyrentel	Astron Limited, Sri Lanka	Tablet	125 mg	OTC	R			Registered by ADK Company Pvt Ltd
1455	P2157	PYRIDOXINE HYDROCHLORIDE IP + NICOTINAMIDE IP + CYNACOBALAMIN IP + FOLIC ACID IP	Cobadex CZS	Remedix Pharma Pvt Ltd/GSK,India	Tablet	3 mg+100 mg+15 mcg+1500 mcg	POM	R			
1456	P3146	RABEPRAZOLE SODIUM	Rabitone - 20	Cassel Research Laboratories, India	Tablet	20 mg	POM	R	E	19.08.2014	Registered by My Chemist Wholesale
1457	P1938	RABEPRAZOLE SODIUM	Repraz 20	Medley Ltd, India.	Tablet	20 mg	POM	R			
1458	P1939	RABEPRAZOLE SODIUM	Repraz10	Medley Ltd, India.	Tablet	10 mg	POM	R			
1459	P3533	RABEPRAZOLE SODIUM	Rabocia 20	Atoz Pharmaceuticals, India	Tablet	20 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to My Chemist Wholesale
1460	P2329	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	10 mg	POM	R		31.03.2010	Registered by ADK Company Pvt Ltd
1461	P2326	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	1.25 mg	POM	R			
1462	P2327	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	2.5 mg	POM	R			
1463	P2328	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	5 mg	POM	R			
1464	P3545	RANIBIZUMAB	Lucentis	Novartis Pharma AG, Switzerland	Injection	10 mg/ml	POM	Re		30.06.2015 - 29.06.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1465	P1658	RANITIDINE	Rantac	Unique, India/ JB Chemicals	Injection	25mg/ml	POM	R	E		Registered by ADK Company Pvt Ltd
1466	P674	RANITIDINE	Zantac	GlaxoSmithKline, China	Tablet	150 mg	POM	R	E	28.02.2010	Registered by ADK Company Pvt Ltd
1467	P1657	RANITIDINE	Rantac	Unique, India/ JB Chemicals	Tablet	150mg	POM	R	E		Registered by ADK Company Pvt Ltd
1468	P2009	RANITIDINE	Neotack 150	Square Pharmaceuticals, Bangladesh	Tablet	150 mg	POM	R	E		
1469	P1911	RANITIDINE	Rancer - 150	Sterling Lab, India	Tablet	150mg	POM	R			Registered by AMDC Pvt Ltd
1470	P2705	RANITIDINE BP	Ranitin	Torrent Pharmaceuticals, India	Tablet	150 mg	POM	R	E	19.02.2013	Registered by Life Support Pvt Ltd
1471	P1990	RANITIDINE USP	Emtac 150	Medopharm, India	Tablet	150 mg	POM	R	E		Registered by Green Pharmacy
1472	P2620	RANITIDINE USP	Zynol	Micro Labs ltd	Tablet	150 mg	POM	R		18.09.2012	Registered by ADK Company Pvt Ltd


1473	P3611	RANOLAZINE	Cartinex - OD	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Film coated Extended Release Tablet	1000 mg	POM	R		25.05.2015	Registered
1474	P3612	RANOLAZINE	Cartinex	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Extended Release Tablet	500 mg	POM	R		25.05.2015	Registered
1475	P3159	RETAPAMULIN	Altargro	Glaxo , UK	Ointment	1%	POM	R		19.08.2014	Registered by ADK Company Pvt Ltd
1476	P1113	RINGER LACTATE	Compound Sodium Lactate IV Infusion B.P.	Marck Bio Sciences Ltd,India	Injection	500ml	POM	R	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
1477	P120	RINGER LACTATE	Compound Sodium Lactate IV Infusion B.P.	Baxter Ltd, India.	Injection	500ml	POM	R	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
1478	P3478	RISEDRRONATE SODIUM	Azebone	Pharmix Laboratories Pakistan	Tablet	35 mg	POM	Re		21.04.2015 - 20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1479	P3609	RIZATRIPTAN BENZOATE USP	Rizamig-10	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Orodiapersible Tablet	10 mg	POM	R		25.05.2015	Registered
1480	P3610	RIZATRIPTAN BENZOATE USP	Rizamig-5	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Orodiapersible Tablet	5mg	POM	R		25.05.2015	Registered
1481	P2878	ROSUVASTATIN	Rosulip	Cipla India	Tablet	10 mg	POM	R		07.01.2014	Registered by ADK Company Pvt Ltd
1482	P2879	ROSUVASTATIN	Rosulip	Cipla India	Tablet	20 mg	POM	R		07.01.2014	Registered by ADK Company Pvt Ltd
1483	P2752	ROSUVASTATIN	Crestat 5	CCL Pharmaceuticals, Pakistan	Tablet	5 mg	POM	R		08.05.2013	Registered by ADK Company Pvt Ltd
1484	P2753	ROSUVASTATIN	Crestat 10	CCL Pharmaceuticals, Pakistan	Tablet	10 mg	POM	R		08.05.2013	Registered by ADK Company Pvt Ltd
1485	P2754	ROSUVASTATIN	Crestat 20	CCL Pharmaceuticals, Pakistan	Tablet	20 mg	POM	R		08.05.2013	Registered by ADK Company Pvt Ltd
1486	P3595	ROSUVASTATIN	Rosvalip	MMC Healthcare Ltd. India	Film coated tablet	20 mg	POM	Re		27.10.2015- 26.10.2020	Market Exclusivity given to Green Pharmacy Godown
1487	P3594	ROSUVASTATIN CALCIUM	Rosvalip	MMC Healthcare Ltd. India	Film coated tablet	10 mg	POM	Re		27.10.2015- 26.10.2020	Market Exclusivity given to Green Pharmacy Godown
1488	P3506	ROSUVASTATIN CALCIUM	Rosvin-10	Medley Ltd, India.	Tablet	10 mg IP	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to ADK Company Pv


1489	P3507	ROSUVASTATIN CALCIUM	Rosvin-5	Medley Ltd, India.	Tablet	5 mg IP	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1490	P3616	ROSUVASTATIN CALCIUM	X-Plended	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	20 mg	POM	Re		17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1491	P3617	ROSUVASTATIN CALCIUM	X-Plended	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	10 mg	POM	Re		17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1492	P3618	ROSUVASTATIN CALCIUM	X-Plended	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	5 mg	POM	Re		17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1493	P3258	ROSUVASTATIN IP	Rosutec	Hetro Labs Limited, India	Tablet	10 mg	POM	R		06.01.2015	Registered by State Trading Organization Plc.
1494	P2236	ROTAVIRUS	Rotarix Oral Vaccine	Glaxo Smithkline Biologicals	Vaccine	10 CDLD 50/ml	POM	R			Registered by ADK Company Pvt Ltd
1495	P2422	ROXITHROMYCIN	Roxem	Aristo India	Tablet	150 mg	POM	R		25.10.2010	Registered by ADK Company Pvt Ltd
1496	P2286	ROXITHROMYCIN	Hycin	Saga Laboratories, India	Tablet	150mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1497	P37	ROXITHROMYCIN	Roxid Drops	Alembic Pharmaceuticals Limited India	Oral Liquid	50mg/10ml	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1498	P36	ROXITHROMYCIN	Roxid	Alembic Pharmaceuticals Limited India	Tablet	150mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1499	P38	ROXITHROMYCIN	Roxid Kid	Alembic Pharmaceuticals Limited India	Tablet	50mg	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1500	P39	ROXITHROMYCIN	Roxid Liquid	Alembic Pharmaceuticals Limited India	Oral Liquid	50mg/30ml	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1501	P1992	ROXITHROMYCIN	Medirox	Medopharm, India	Tablet	150 mg	POM	R			Registered by Green Pharmacy
1502	P1912	ROXITHROMYCIN	Roxter - 150	Sterling Lab, India	Tablet	150mg	POM	R			Registered by AMDC Pvt Ltd
1503	P2424	S (-) AMLODIPINE	S-Amlosafe 5	Aristo India	Tablet	5 mg	POM	R		25.10.2010	Registered by ADK Company Pvt Ltd


1504	P4286	SACUBITRIL + VALSARTAN	Entresto 50	Novartis Pharma Stein AG, Stein, Switzerland	Film coated tablet	50mg (24.3mg + 25.7g)	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1505	P4287	SACUBITRIL + VALSARTAN	Entresto 100	Novartis Pharma Stein AG, Stein, Switzerland	Film coated tablet	100mg (48.6mg + 54.1mg)	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1506	P4288	SACUBITRIL + VALSARTAN	Entresto 200	Novartis Pharma Stein AG, Stein, Switzerland	Film coated tablet	200mg (97.2mg + 102.8mg)	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1507	P3212	SALBUTAMOL	Ventamol Oral liquid	Hovid Bhd, Malaysia	Oral Liquid	2 mg/5ml (BP)	POM	R		06.11.2014	Registered by GKT Pharmacy
1508	P2512	SALBUTAMOL	Cybutol 200	Pharmachemie BV, The Netherland	Inhalation Capsule	200mcg	POM	R		25.05.2011	Registered by ADK Company Pvt Ltd
1509	P2511	SALBUTAMOL	Cybutol 400	Pharmachemie BV, The Netherland	Inhalation Capsule	400mcg	POM	R		25.05.2011	Registered by ADK Company Pvt Ltd
1510	P3166	SALBUTAMOL	Asthalin DP	Cipla India	Inhalation Capsule	400 mcg	POM	R		16.09.2014	Registered by ADK Company Pvt Ltd
1511	P741	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Oral Liquid	2 mg/ 5ml	POM	R	E	21.03.2010	Registered by ADK Company Pvt Ltd
1512	P298	SALBUTAMOL	Asthalin	Cipla India	Inhaler	100 mcg/md	POM	R	E	13.07.2009	Registered by ADK Company Pvt Ltd
1513	P302	SALBUTAMOL	Asthalin Resp solution	Cipla India	Nebulising Solution	5mg	POM	R	E		Registered by ADK Company Pvt Ltd
1514	P300	SALBUTAMOL	Asthalin	Cipla India	Oral Liquid	2 mg /5 ml	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
1515	P676	SALBUTAMOL	Ventolin	GlaxoSmithKline, Bangladesh	Tablet	2 mg	POM	R	E	10.09.13	Registered by State Trading Organization Plc.
1516	P226	SALBUTAMOL	Butovent Spray	Chiesi Farmaceutici SPA Italy	Inhaler	100mcg/metered dose	POM	R	E		
1517	P693	SALBUTAMOL	Ventolin Evohaler	Glaxo Wellcome Australia/Spain	Aerosol	100 mcg/md in 200md	POM	R	E	01.11.2010	Registered by ADK Company Pvt Ltd
1518	P1953	SALBUTAMOL	Salbutamol	Gamma Pharmaceuticals Pvt Ltd, SriLanka	Oral Liquid	2 mg / 5 ml	POM	R	E		
1519	P3206	SALBUTAMOL + GUAPHENESIN	Ventamol Expectorant	Hovid Bhd, Malaysia	Oral Liquid	1.2 mg + 50 mg in 5ml	POM	R	E	06.11.2014	Registered by GKT Pharmacy
1520	P4273	SALBUTAMOL SULPHATE	Breathnine	SM Phamaceuticals SDN BHD (218620-M) Lot 88, Sungai Petani, Industrial Estate, 08000 Sungai Petani, Kedah, Malaysia	Syrup	2mg/5ml	POM	Re		17.04.2018 - 16.04.2023	Market Exclusivity given to Green Pharmacy Godown
1521	P4334	SALBUTAMOL SULPHATE	Axcel Salbutamol	Kotra Pharma (M) Sdn. Bhd., 1, 2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250, Malaka, Malaysia	Syrup	2mg/5ml	POM	Re	E	02.10.2018 - 01.10.2023	Market Exclusivity given to State Trading Organization Plc.
1522	P3153	SALBUTAMOL SULPHATE BP + BROMHEXINE HCL BP + GUAIFENESIN USP	Ascoril	Glenmark , India	Tablet	2 mg+ 8mg+ 100 mg	POM	R		19.08.2014	Registered by ADK Company Pvt Ltd


1523	P2259	SALBUTAMOL SULPHATE BP + BROMHEXINE HYDROCHLORIDE BP +GUAIFENESIN USP + MENTHOL BP	Ascoril Expectorant	Glenmark Pharmaceuticals Ltd., At:Village: Kishanpura, Baddi-Nalagarh Road, Tehsil Baddi, Distt. Solan, (H.P.) - 173 205, India	Oral Liquid	2 mg+4 mg +100 mg + 1mg /10ml	POM	Re		14.03.2017 - 14.03.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1524	P2873	SALFASALAZINE	Sazo EN 500	Wallace Pharmaceuticals, India	Tablet (Delayed Release)	500 mg	POM	R		07.01.2014	Registered by AMDC Pvt Ltd
1525	P2863	SALICYLIC ACID	Ellgy Solution	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Solution	17% w/v	POM	R		07.11.2013	Registered by Dial Trade and Travels Pte. Ltd.
1526	P303	SALMETEROL	Serobid	Cipla India	Aerosol	25 mcg/md	POM	R	E	13.05.10	Registered by ADK Company Pvt Ltd
1527	P1820	SALMETEROL + FLUTICASON	Seroflo-125	Cipla India	Inhaler	25mcg/puff + 25 mcg/puff	POM	R			
1528	P1821	SALMETEROL + FLUTICASON	Seroflo-250	Cipla India	Inhaler	25mcg/puff +250 mcg/puff	POM	R			
1529	P1819	SALMETEROL + FLUTICASON	Seroflo-50	Cipla India	Inhaler	25mcg/puff + 50 mcg/puff	POM	R			
1530	P3163	SALMETEROL + FLUTICASON BP	Seroflo 100	Cipla India	Inhalation Capsule	50 mcg + 100 mcg	POM	R		16.09.2014	Registered by ADK Company Pvt Ltd
1531	P3164	SALMETEROL + FLUTICASON BP	Seroflo 250	Cipla India	Inhalation Capsule	50 mcg + 250 mcg	POM	R		16.09.2014	Registered by ADK Company Pvt Ltd
1532	P3165	SALMETEROL + FLUTICASON BP	Seroflo 500	Cipla India	Inhalation Capsule	50 mcg + 500 mcg	POM	R		16.09.2014	Registered by ADK Company Pvt Ltd
1533	P1826	SALMETEROL + FLUTICASON PROPIONATE	Seretide Accuhaler™ / Diskus™ 100	Glaxo Wellcome Production - Evreux, France	Accuhaler	50mcg + 100mcg /puff	POM	R			
1534	P1827	SALMETEROL + FLUTICASON PROPIONATE	Seretide Accuhaler™ / Diskus™ 250	Glaxo Wellcome Production - Evreux, France	Accuhaler	50mcg + 250mcg /puff	POM	R			
1535	P1828	SALMETEROL + FLUTICASON PROPIONATE	Seretide Accuhaler™ / Diskus™ 500	Glaxo Wellcome Production - Evreux, France	Accuhaler	50mcg + 500mcg /puff	POM	R			
1536	P3651	SALMETEROL + FLUTICASON PROPIONATE	Combiwave SF 125	Glenmark Pharmaceuticals Ltd., At:Village: Kishanpura, Baddi-Nalagarh Road, Tehsil Baddi, Distt. Solan, (H.P.) - 173 205, India	Inhaler	25+125 mcg/Actuation	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to ADK Company Pvt. Ltd.
1537	P3652	SALMETEROL + FLUTICASON PROPIONATE	Combiwave SF 250	Glenmark Pharmaceuticals Ltd., At:Village: Kishanpura, Baddi-Nalagarh Road, Tehsil Baddi, Distt. Solan, (H.P.) - 173 205, India	Inhaler	25+250 mcg/ Actuation	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to ADK Company Pvt. Ltd.


1538	P4001	SALMETEROL XINAFOATE BP + FLUTICASONE PROPIONATE BP	Combiwave SF 50	Glenmark Pharmaceuticals Ltd., At:Village: Kishanpura, Baddi-Nalagarh Road, Tehsil Baddi, Distt. Solan, (H.P.) - 173 205, India	Inhaler	25mcg + 50mcg (120 Metered Doses)	POM	Re		15.08.2017 - 14.08.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1539	P2030	FLUTICASONE PROPIONATE + SALMETEROL (as xinafoate)	Seretide	Glaxo Wellcome Production, Zone Industrielle n°2, 23, Rue Lavoiser, Evreux Cedex - France	Evohaler	50mcg/25mcg per dose (120 metered actuations)	POM	R			
1540	P2031	FLUTICASONE PROPIONATE + SALMETEROL (as xinafoate)	Seretide	Glaxo Wellcome Production, Zone Industrielle n°2, 23, Rue Lavoiser, Evreux Cedex - France	Evohaler	125mcg/25mcg per dose (120 metered actuations)	POM	R			
1541	P2032	FLUTICASONE PROPIONATE + SALMETEROL (as xinafoate)	Seretide	Glaxo Wellcome Production, Zone Industrielle n°2, 23, Rue Lavoiser, Evreux Cedex - France	Evohaler	250mcg/25mcg per dose (120 metered actuations)	POM	R			
1542	P2140	SALMON CALCITONIN	Miacalcic Nasal Spray	Delpharm Huningue SAS, France	Nasal Spray	200 IU	POM	R			
1543	P3752	SECUKINUMAB	Cosentyx	Novartis Pharma Stein AG, Switzerland	Pre-filled Syringe	150 mg/ml	POM	Re		23.08.2016 - 22.08.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1544	P2420	SERRATIOPEPTIDASE	Tolpa	Micro Labs Ltd	Tablet	10 mg	POM	R		06.10.2010	Registered by ADK Company Pvt Ltd
1545	P3178	SERTACONAZOLE NITRATE BP	Onabet	Glenmark Pharmaceuticals Ltd. Plot No. E-37, 39, MIDC Area, Satpur, Nasik - 422 007, Maharashtra, India	Cream	2% w/w (20mg/g)	POM	Re		25.08.2015- 24.08.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1546	P2791	SETRALINE HCL	Trinin	Pharmix Laboratories, Pakistan	Tablet	50 mg	POM	R		05.06.2013	Registered by Life Support Pvt Ltd
1547	P3204	SILDENAFIL	Vigorex	Square Pharmaceuticals, Bangladesh	Tablet	50 mg	POM	R		06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1548	P2539	SILDENAFIL	Kamagra	Ajanta Pharma Ltd, India	Tablet	100 mg	POM	R		15.12.2012	Registered by ADK Company Pvt Ltd
1549	P2538	SILDENAFIL	Kamagra	Ajanta Pharma Ltd, India	Tablet	50 mg	POM	R		15.12.2012	Registered by ADK Company Pvt Ltd
1550	P2912	SILDENAFIL	Novagra Forte	Micro Labs Ltd	Capsule	100 mg	POM	R		18.03.2014	Registered by ADK Company Pvt Ltd
1551	P305	SILDENAFIL	Silagra	Cipla India	Tablet	100mg	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd
1552	P307	SILDENAFIL	Silagra	Cipla India	Tablet	50mg	POM	R	E	17.12.2009	Registered by ADK Company Pvt Ltd


1553	P2491	SILDENAFIL	Charge 100	MMC Health Care Ltd, India	Tablet	100 mg	POM	R		23.02.2011	Registered by Green Pharmacy
1554	P2249	SILDENAFIL	Novagra 50	Micro Labs Ltd	Tablet	50 mg	POM	R			Registered by ADK Company Pvt Ltd
1555	P2495	SILVER SULPHADIAZINE USP	Bactin	Arvind Remedies Ltd, India	Cream	1% w/w	POM	R		23.02.2011	Registered by Green Pharmacy
1556	P1986	SIMVASTATIN	Simvastin 10	Medopharm, India	Tablet	10 mg	POM	R	E		Registered by Green Pharmacy
1557	P1987	SIMVASTATIN	Simvastin 20	Medopharm, India	Tablet	20 mg	POM	R	E		Registered by Green Pharmacy
1558	P2741	SIMVASTATIN	Simvastatin	Crescent Pharma,London	Tablet	10 mg	POM	R		08.05.2013	Registered by Life Support Pvt Ltd
1559	P2742	SIMVASTATIN	Simvastatin	Crescent Pharma,London	Tablet	20 mg	POM	R		08.05.2013	Registered by Life Support Pvt Ltd
1560	P3197	SIMVASTATIN	Vascor	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	20 mg	POM	R	E	06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1561	P1937	SIMVASTATIN	Simvin 20	Medley Ltd, India.	Tablet	20 mg	POM	R	E		
1562	P1872	SIMVASTATIN	Simvin - 10	Medley Ltd, India.	Tablet	10mg	POM	R	E		Registered by ADK Company Pvt Ltd
1563	P1871	SIMVASTATIN	Simvin - 5	Medley Ltd, India.	Tablet	5mg	POM	R	E		Registered by ADK Company Pvt Ltd
1564	P4065	SIMVASTATIN	Pharmaniaga Simvastatin	Pharmaniaga Manufacturing Berhad (60016-D) 11A Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Film coated Tablet	10mg	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1565	P3105	SIMVASTATIN USP	Stavid	Hovid Bhd, Malaysia	Tablet	20mg	POM	R		20.05.2014	Registered by GKT Pharmacy
1566	P2190	SIMVASTATIN USP	Simvas 10	Micro Labs Ltd	Tablet	10 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1567	P2191	SIMVASTATIN USP	Simvas 20	Micro Labs Ltd	Tablet	20 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1568	P2659	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Sita	CCL Pharmaceuticals (Pvt.) Ltd. 62-Industrial Estate, Kot Lakhpat, Lahore - Pakistan.	Film coated tablet	50 mg	POM	R		27.11.2012	Registered by ADK Company Pvt Ltd
1569	P2660	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Sita	CCL Pharmaceuticals (Pvt.) Ltd. 62-Industrial Estate, Kot Lakhpat, Lahore - Pakistan.	Film coated tablet	100 mg	POM	R		27.11.2012	Registered by ADK Company Pvt Ltd
1570	P3743	SITAGLIPTIN PHOSPHATE MONOHYDRATE INN	Siglita 50	Square Pharmaceuticals Ltd., Pabna, Bangladesh	Film coated tablet	50 mg	POM	Re		30.08.2016 - 29.08.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1571	P3744	SITAGLIPTIN PHOSPHATE MONOHYDRATE INN	Siglita 100	Square Pharmaceuticals Ltd., Pabna, Bangladesh	Film coated tablet	100 mg	POM	Re		30.08.2016 - 29.08.2021	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.


1572	P3984	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Swizglipt 50	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	50mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.
1573	P3985	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Swizglipt 100	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	100mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.
1574	P2828	SODIUM CHLORIDE	Normal Saline	Fresenius Kabi India Ltd,India	Injection	1% w/v in 100ml	POM	R	E		
1575	P552	SODIUM CHLORIDE	Normal Saline	Fresenius Kabi, India	Injection	0.9%w/v in 500 ml	POM	R	E		
1576	P3548	SODIUM CHLORIDE	BD PosiFlush	Becton, Dickinson and Company, Franklin Lakes, NJ 07417, USA	Pre-Filled Syringe	0.9% (10 ml)	OTC	Re		25.08.2015-24.08.2020	Market Exclusivity given to Medlab Diagnostics
1577	P3549	SODIUM CHLORIDE	BD PosiFlush	Becton, Dickinson and Company, Franklin Lakes, NJ 07417, USA	Pre-Filled Syringe	0.9% (5 ml)	OTC	Re		25.08.2015-24.08.2020	Market Exclusivity given to Medlab Diagnostics
1578	P3550	SODIUM CHLORIDE	BD PosiFlush	Becton, Dickinson and Company, Franklin Lakes, NJ 07417, USA	Pre-Filled Syringe	0.9% (3 ml)	OTC	Re		25.08.2015-24.08.2020	Market Exclusivity given to Medlab Diagnostics
1579	P4415	SODIUM CHLORIDE	B. Braun 0.9% NaCl	B. Braun Medical Industries S/B 11900 Bayan Lepas, Penang, Malaysia	Intravenous solution for infusion	0.9% w/v (0.9g/100ml) in 10ml single dose container	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to Medtech Maldives Pvt. Ltd. only
1580	P4416	SODIUM CHLORIDE	B. Braun 0.9% NaCl	B. Braun Medical Industries S/B 11900 Bayan Lepas, Penang, Malaysia	Intravenous solution for infusion	0.9% w/v (0.9g/1000ml) in 100ml single dose container	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to Medtech Maldives Pvt. Ltd. only
1581	P4417	SODIUM CHLORIDE	B. Braun 0.9% NaCl	B. Braun Medical Industries S/B 11900 Bayan Lepas, Penang, Malaysia	Intravenous solution for infusion	0.9% w/v (0.9g/1000ml) in 500ml single dose container	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to Medtech Maldives Pvt. Ltd. only
1582	P4418	SODIUM CHLORIDE	B. Braun 0.9% NaCl	B. Braun Medical Industries S/B 11900 Bayan Lepas, Penang, Malaysia	Intravenous solution for infusion	0.9% w/v (0.9g/1000ml) in 1000ml single dose container	POM	Re	E	19.03.2019 - 18.03.2024	Market Exclusivity given to Medtech Maldives Pvt. Ltd. only
1583	P2108	Sodium Chloride	Salacyn 5% Eye Drops	Ashford Laboratories Ltd	Eye Drops	50 mg	POM	R			
1584	P553	SODIUM CHLORIDE + DEXTROSE	DNS (Dextrose Normal Saline)	Fresenius Kabi India Pvt. Limited	Injection	0.9%w/v + 5%w/v in 500 ml	POM	R	E		


1585	P3102	SODIUM CHLORIDE + POTASSIUM CHLORIDE + SODIUM CITRATE + DEXTROSE	Walyte (ORS)	Indi pHarma Pvt Ltd for Wallace Pharmaceuticals, India	Powder for solution	2.6g+1.5 g + 2.9g(IP)+13.5 g per sachet	OTC	R		20.05.2014	Registered by AMDC Pvt Ltd
1586	P2522	SODIUM CHLORIDE + POTASSIUM CHLORIDE+TRICARBOXYLATE DIHYDRATE+ DEXTROSE	Peditral Powder	Searle, Pakistan	Powder for Oral Solution	2.60g+ 1.50 + 2.90g+ 13.50g per sachet	OTC	R		23.06.2011	Registered by ADK Company Pvt Ltd
1587	P3134	SODIUM CHLORIDE BP	Tonoflag	Axa Parentrals limited	Injection	0.9% w/v in 100ml	POM	R	E	19.08.2014	Registered by Medlab Diagnostics Pvt. Ltd.
1588	P121	SODIUM CHLORIDE BP	Sodium Chloride IV Infusion B. P. (0.9% W/V)	Baxter Ltd, India.	Injection	0.90%	POM	R	E		Registered by ADK Company Pvt Ltd
1589	P3560	SODIUM CHLORIDE BP	Hovid Cleaq	Hovid Bhd, Malaysia	Nasal Solution	0.65%	POM	Re		08.09.2015 - 07.09.2020	Market Exclusivity given to My Chemist Wholesale
1590	P3137	SODIUM CHLORIDE BP + DEXTROSE BP	Dexoship	Axa Parentrals limited	Injection	0.9% w/v + 5.0% w/v in 100ml	POM	R	E	19.08.2014	Registered by Medlab Diagnostics Pvt. Ltd.
1591	P3580	SODIUM CHLORIDE USP	Nasi-Saline	Merck Limited, Shiv Sagar Estate 'A', Dr. Annie Besant Road, Worli, Mumbai - 400 018, India	Nasal Drops	0.65% w/v in 10 ml	OTC	Re	E	06.10.2015- 05.10.2020	Market Exclusivity given to State Trading Organization Plc.
1592	P869	SODIUM FUSIDATE	Fobancort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	2% w/w +0.064%	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1593	P868	SODIUM FUSIDATE	Foban	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream/ Ointment	2%w/w	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1594	P3261	SODIUM FUSIDATE	Sofinox	Apex Laboratories, India	Cream	2%	OTC	R		06.01.2015	Registered by ADK Company Pvt Ltd
1595	P1849	SODIUM FUSIDATE	Fobancort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	2%w/w	OTC	R	E		
1596	P3943	SODIUM FUSIDATE (FUSIDIC ACID)	Axcel Fusidic acid	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Cream	2% w/w (5g tube)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
1597	P3944	SODIUM FUSIDATE (FUSIDIC ACID)	Axcel Fusidic acid	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Ointment	2% w/w (5g tube)	POM	Re		01.11.2016 - 31.10.2021	Market Exclusivity given to State Trading Organization Plc.
1598	P554	SODIUM LACTATE	Compound Sodium Lactate Intravenous Infusion 500ml	Fresenius Kabi, India	Injection	500ml	POM	R	E		


1599	P3255	SODIUM PICOSULPHATE BP	Cremalax	Acme Formulation,India	Tablet	10 mg	POM	R		06.01.2015	Registered by Life Support Pvt Ltd
1600	P1637	SODIUM VALPORATE BP	Valparin	Torrent, India	Oral Liquid	200 mg/5ml	POM	R	E	07.01.14	Registered by Life Support Pvt Ltd
1601	P1636	SODIUM VALPORATE BP	Valparin	Torrent, India	Tablet	200 mg	POM	R	E	07.01.14	Registered by Life Support Pvt Ltd
1602	P3728	SOLUBLE INSULIN ASPART + INSULIN ASPART CRYSTALLIZED WITH PROTAMINE	NovoMix FlexPen	Novo Nordisk A/S , Denmark	Pre-filled injection (Pre-filled pen)	100U(3.5mg)/ml (30% + 70%) (3ml)	POM	Re		24.05.2016 - 23.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1603	P2524	SPIRONOLACTONE	Aldactone 100	Searle, Pakistan	Tablet	100 mg	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
1604	P2525	SPIRONOLACTONE	Aldactone 25	Searle, Pakistan	Tablet	25 mg	POM	R		23.06.2011	Registered by ADK Company Pvt Ltd
1605	P4141	STAR FLOWER OIL, EVENING PRIME ROSE OIL , VITAMIN D 3, VITAMIN C, THIAMIN, RIBOFLAVIN, NIACIN,VITAMIN B6 ,FOLIC ACID, VITAMIN B, BIOTIN, VITAMIN K ,PANTOTHENIC ACID,VITAMINE,MAGNESIUM,ZINC	WellWoman Capsule	Vitabiotics Ltd ,UK	Capsule	100 mg + 100 mg + 5 mcg + 60 mg + 10 mg + 5 mg + 36 mg + 10mg + 400 iu + 12 20 iu + Biotin + 9mg + 6mg + 30 mg + 100 mg,+ 12 mg	OTC	R		26.08.13	Registered by Life Support Pvt Ltd
1606	P2652	STECULIA + FRAGULA	Laxinorm Sachet	Sterling Lab, India.	Sachet	62% + 8%	POM	R		02.10.2012	Registered by AMDC Pvt Ltd
1607	P1875	SYNTHETIC VITAMIN A CONCENTRATE + CHOLECALCIFEROL (VITAMIN D3) +THIAMINE HCL+ RIBOFLAVIN + VITAMIN B6 + ASCORBIC ACID + DEXPANTHENOL + NIACINAMIDE + CALCIUM LACTATE + MAGNESIUM SULPHATE + LYSINE HCL + ZINC SULPHATE	Gromin Oral liquid	Medley Ltd, India.	Oral Liquid	2500IU(BP) + 200 IU + 1.5 mg(BP) + 1.25 mg(BP)+ 0.5 mg (BP) + 19 mg +1.5 mg(USP) + 11.5 mg (BP) + 15 mg(BP) +0.05 mg(BP) + 5 mg (USP) + 16.5 mg(USP) in 5ml	OTC	R			
1608	P2122	Tacrolimus	Tacroz	Glenmark , India	Ointment	0.03% w/w	POM	R			
1609	P2345	TAMSULOSIN HCL	Urimax	Cipla India	Capsule	400 mcg	POM	R		13.05.2010	Registered by ADK Company Pvt Ltd
1610	P2757	TAMSULOSIN HCL	Maxflow	CCL Pharmaceuticals, Pakistan	Capsule	0.4 mg	POM	R		08.05.2013	Registered by ADK Company Pvt Ltd
1611	P3620	TELMISARTAN	Telsarta	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Tablet	40 mg	POM	Re		17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1612	P3621	TELMISARTAN	Telsarta	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Tablet	20 mg	POM	Re		17.11.2015-16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.


1613	P3527	TELMISARTAN + HYDROCHLOROTHIAZIDE BP	T-Sartan-H	Atoz Pharmaceuticals, India	Tablet	40 mg+ 12.5 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
1614	P3528	TELMISARTAN BP	T-Sartan-40	Atoz Pharmaceuticals, India	Tablet	40 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
1615	P3529	TELMISARTAN BP	T-Sartan-20	Atoz Pharmaceuticals, India	Tablet	20 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to My Chemist Wholesale
1616	P3977	TELMISARTAN BP	T-Sar	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Film coated tablet	20 mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.
1617	P3978	TELMISARTAN BP	T-Sar	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Film coated tablet	40 mg	POM	Re		01.08.2017 - 01.08.2022	Market Exclusivity given to State Trading Organization Plc.
1618	P2847	TELMISARTAN IP	Telma 20 mg	Glenmark , India	Tablet	20 mg	POM	R		07.11.2013	Registered by ADK Company Pvt Ltd
1619	P2848	TELMISARTAN IP	Telma 40 mg	Glenmark , India	Tablet	40 mg	POM	R		07.11.2013	Registered by ADK Company Pvt Ltd
1620	P3115	TELMISARTAN IP	Cesar 40 mg	Cipla India	Tablet	40 mg	POM	R		24.06.2014	Registered by ADK Company Pvt Ltd
1621	P2849	TELMISARTAN IP	Telma 80 mg	Glenmark , India	Tablet	80 mg	POM	R		07.11.2013	Registered by ADK Company Pvt Ltd
1622	P2540	TELMISARTAN IP	Telmed 20	Medley Ltd, India.	Tablet	20 mg	POM	R		17.01.2012	Registered by ADK Company Pvt Ltd
1623	P2541	TELMISARTAN IP	Telmed 40	Medley Ltd, India.	Tablet	40 mg	POM	R		17.01.2012	Registered by ADK Company Pvt Ltd
1624	P3509	TELMISARTAN IP	Telmed 80	Medley Ltd, India.	Tablet	80 mg	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1625	P2575	TELMISARTAN IP + HYDROCHLOROTHIAZIDE IP	Telmed H	Medley Ltd, India.	Tablet	40mg + 12.5 mg	POM	R		08.04.2012	Registered by ADK Company Pvt Ltd
1626	P3982	TELMISARTAN USP	Telsure 20	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	20mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.
1627	P3983	TELMISARTAN USP	Telsure 40	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	40mg	POM	Re		20.06.2017 - 20.06.2022	Market Exclusivity given to AMDC Pvt. Ltd.
1628	P4	TERAZOSIN	Hytrin	Acme Formulation,India	Tablet	1 mg	POM	R	E	06.01.2015	Registered by Life Support Pvt Ltd
1629	P5	TERAZOSIN	Hytrin	Acme Formulation,India	Tablet	2 mg	POM	R	E	06.01.2015	Registered by Life Su


1630	P1950	TERBUTALINE + BROMHEXIN HCL BP	Grilinctus BM Paediatric Oral liquid	Wardex Pharmacueticals Pvt Ltd, India	Oral Liquid	1.5 mg+ 4 mg in 5ml	POM	R				
1631	P1949	TERBUTALINE + BROMHEXIN HCL BP	Grilinctus BM Oral liquid	Wardex Pharmacueticals Pvt Ltd, India	Oral Liquid	2.5 mg+ 8 mg	POM	R				
1632	P2160	TETANUS TOXOID	Tetanus Toxoid	Serum Institute, India	Injection	≥ 5 Lf (≥ 40IU)	POM	R	E			
1633	P2449	TETRACYCLINE	Emcycline	Medopharm, India	Capsule	500 mg	POM	R	E	22.10.2010		Registered by Green Pharmacy
1634	P2263	TETRACYCLINE	Tetracycline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Eye Ointment	3%	POM	R	E			Registered by ADK Company Pvt Ltd
1635	P63	TETRACYCLINE HYDROCHLORIDE USP	Tetracycline Hydrochloride	Alpha Laboratories Limited, India	Eye Ointment	1% (10mg/gm) (3.5g)	POM	R	E			Registered by ADK Company Pvt Ltd
1636	P3737	TETRAHYDROZOLINE HYDROCHLORIDE	Allersine	Duopharma (M) Sdn. Bhd., Malaysia	Eye Drops	0.05% (0.5mg)/ml (5ml)	POM	Re		24.05.2016 - 23.05.2021		Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1637	P170	THEOPHYLLINE	Quibron T/SR	GlaxoSmithKline, Pakistan	Tablet	300 mg	POM	R				Registered by ADK Company Pvt Ltd
1638	P176	THEOPHYLLINE	Euphyllin Retard	Byk Gulden Lomberg Germany	Tablet	200 mg	POM	R				
1639	P1175	THEOPHYLLINE BP	Unicontin 400	Modi-Mundipharma Private Limited, At: Modipuram-250 110, Uttar Pradesh, India	Controlled Released Tablet	400mg	POM	Re		06.12.2016 - 05.12.2021		Market Exclusivity given to AMDC Pvt. Ltd.
1640	P1176	THEOPHYLLINE BP	Unicontin 600	Modi-Mundipharma Private Limited, At: Modipuram-250 110, Uttar Pradesh, India	Controlled Released Tablet	600	POM	Re		06.12.2016 - 05.12.2021		Market Exclusivity given to AMDC Pvt. Ltd.
1641	P4143	THIAMIN, RIBOFLAVIN, VITAMIN B6, VITAMIN B, FOLACIN, PANTOTHENIC ACID, CALCIUM GLYCERPPHOSPHATE, NIACIN, IRON, ZINC, COPPER, MANGANESE	Feroglobin	Vitabiotics Ltd, UK	Liquid	5 mg+ 1mg + 1 mg + 12.5 µg + 50 µg, 2mg + 10 mg + 10 mg + 10 mg + 3 mg + 0.2 mg + 0.25 mg/ 5 ml	OTC	R		07.01.14		Registered by Life Support Pvt Ltd
1642	P4174	THIAMINE HCL + RIBOFLAVIN + PYRIDOXINE HCL + CYANOCOBALAMIN + NICOTINAMIDE	B Complex	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd. Lot 2 & 4, Jalan P/7, Seksyen 13, Malaysia	Tablet	5 mg+ 1.5 mg+1 mg +3 mcg + 10 mg	OTC	Re		28.08.2015- 27.08.2020		Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1643	P4152	THIAMINE MONONITRATE, RIBFLAVIN, PYRIDOXINE HCL, CYNOCOBALAMINE, VITAMIN E, FOLIC ACID, BIOTIN, PANTHOTHENIC ACID, ZINC, COPPER	Theragran Stress	GSK, Pakistan	Tablet	20 mg +10 mg + 5 mg + 12 mcg+30 iu + 400 mcg + 45 mcg + 25 mg+ 23.9 mg + 3 mg	OTC	R		24.06.2014		Registered by ADK Company Pvt Ltd
1644	P3804	THIAMINE MONONITRATE BP + PYRIDOXINE HYDROCHLORIDE BP + CYANOCOBALAMIN BP	Vitabion	Incepta Pharmaceuticals Ltd, Dewan Idris Road, Bara Rangamatia, Zirabo, Savar, Dhaka, Bangladesh	Tablet	100mg + 200mg + 200mcg	POM	Re		11.10.2016- 10.10.2021		Market Exclusivity given to Dial Trade and Travels Pte. Ltd.


1645	P464	THIAMINE MONONITRATE IP + RIBOFLAVIN IP + PYRIDOXINE HCL IP + CYANOCOBALAMIN IP + NICOTINAMIDE IP + CALCIUM PANTOTHENATE IP	Neurobion Forte	Merck Marker, India	Injection	10 mg + 10 mg + 3 mg + 15 mcg + 45 mg + 50 mg	POM	R	E	15.06.2010	Registered by ADK Company Pvt Ltd
1646	P2147	THIAMINE NITRATE BP + RIBOFLAVIN BP + PYRIDOXINE HYDROCHLORIDE BP + CYNOCOBALAMINE BP + NICOTINAMIDE BP + FOLIC ACID + LACTIC ACID BACILLUS	Dinplex	Arvind Remedies Ltd, India	Capsule	10 mg+ 10 mg+ 3 mg+5 mcg+50 mg +1.5 mg+ 40 x 10 Spores	OTC	R			
1647	P2252	THIAMINE NITRATE BP + RIBOFLAVINE BP + PYRIDOXINE HCL BP + CALCIUM PANTOTHENATE BP + FOLIC ACID BP + CYNOCOBALAMIN BP + ZINC SULFATE BP	Berocin NF	Micro Labs Ltd	Capsule	10 mg BP + 10 mg BP + 3mg BP + 12.5 mgBP + 400 mcg BP + 15 mcg BP + 61.8 mg	POM	R			Registered by ADK Company Pvt Ltd
1648	P1942	THIAMINE PROPYL DISULPHIDE+VITAMIN B 6 +VITAMIN B2+NIACINAMIDE +VITAMIN C+LACTOOSE	Benuron Forte	Franco Indian Remedies Pvt Ltd India	Tablet	5.625mg+ 1. 575 mg + 5. 250 mg + 49.750 mg + 93.750 mg + 77.60 mg	OTC	R			
1649	P902	THYMOSIN ALPHA 1	Zadaxin	I.S.F S.p.A. Italy	Injection	1.6mg	POM	R			Registered by ADK Company Pvt Ltd
1650	P2888	THYROXINE	Thyronorm	Acme Generics LLP, Plot No. 115, HPSIDC, Industrial Area Davni, P.O. Gurumajra, Tehsil Nalagarh, Distt. Solan (H.P) INDIA	Tablet	100 mcg	POM	R		18.02.2014	Registered by Life Support Pvt Ltd
1651	P2889	THYROXINE	Thyronorm	Acme Generics LLP, Plot No. 115, HPSIDC, Industrial Area Davni, P.O. Gurumajra, Tehsil Nalagarh, Distt. Solan (H.P) INDIA	Tablet	50 mcg	POM	R		18.02.2014	Registered by Life Support Pvt Ltd
1652	P2890	THYROXINE	Thyronorm	Acme Generics LLP, Plot No. 115, HPSIDC, Industrial Area Davni, P.O. Gurumajra, Tehsil Nalagarh, Distt. Solan (H.P) INDIA	Tablet	25 mcg	POM	R		18.02.2014	Registered by Life Support Pvt Ltd
1653	P1955	TICARCILLIN + CLAVULANIC ACID	Timentin 1.6 g	GlaxoSmithKline, UK	Injection	1.5g +100 mg	POM	R			
1654	P1954	TICARCILLIN + CLAVULANIC ACID	Timentin 3.2 g	GlaxoSmithKline, UK	Injection	3g + 200 mg	POM	R			
1655	P1684	TICLOPIDINE	Ticlovas	USV, India	Tablet	250 mg	POM	R			
1656	P1232	TIMOLOL	Nyolol	Excelvision, France/Novartis Pharma AG / Austria	Eye Drops	0.25%	POM	R		12.02.2014	Registered by State Trading Organization Plc.
1657	P1233	TIMOLOL	Nyolol	Excelvision, France/Novartis Pharma AG / Austria	Eye Drops	0.50%	POM	R		12.02.2014	Registered by State Trading Organization Plc.
1658	P2111	Timolol	Optimol Eye Drops	Ashford Laboratories Ltd	Eye Drops	5 mg	POM	R			


1659	P3649	TIMOLOL MALEATE USP	Blotim	Remington Pharmaceutical Industries Pvt. Ltd., Pakistan	Eye Drops	0.5%	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to ADK Company Pvt. Ltd.
1660	P2344	TOBRAMYCIN	Tobrex	Alcon, Singapore	Ophthalmic Solution	0.30%	POM	R		13.06.2010	Registered by ADK Company Pvt Ltd
1661	P4441	TOBRAMYCIN	Tobrex	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Ophthalmic Solution	3mg/ml (0.3% w/v) 5ml	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1662	P2391	TOBRAMYCIN	Tobrex	Alcon Couvreur N.V Rijksweg 14, B-2870, Puurs, Belgium	Ophthalmic Ointment	3mg/g (0.3%) 3.5g	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1663	P3546	TOBRAMYCIN	Tobi Podhaler	Novartis Pharmaceuticals Corporation , San Carlos USA	Inhalation Capsule	28 mg	POM	Re		30.06.2015 - 29.06.2020	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1664	P3502	TOBRAMYCIN + DEXAMETHASONE	T-Mycin Plus	Aristo Pharma Limited, Bangladesh	Ophthalmic Solution	0.3% + 0.1%	POM	Re		19.05.2015 - 18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1665	P3543	TOBRAMYCIN + DEXAMETHASONE	Amgydex	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.3% + 0.1%	POM	Re		30.06.2015 - 29.06.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1666	P2025	TOBRAMYCIN + DEXAMETHASONE	TobraDex	Alcon- Convreur, B-2870 Puurs, Belgium	Sterile Ophthalmic Suspension	0.3% w/v + 0.1% w/v	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1667	P4068	TOBRAMYCIN + DEXAMETHASONE	TobraDex	Alcon Singapore Manufacturing Pte Ltd 19 Tuas South Avenue 14 Singapore 637313	Sterile Ophthalmic Suspension	0.3% w/v + 0.1% w/v	POM	Re		03.10.2017 - 02.10.2022	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1668	P2114	TOBRAMYCIN USP	Ocusyn Eye Drops	Ashford Laboratories Ltd	Eye Drops	3 mg	POM	R			
1669	P3650	TOBRAMYCIN USP	Nebra	Remington Pharmaceutical Industries Pvt. Ltd., 18 Km Multan Road, Lahore - Pakistan	Eye Ointment	0.3%	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to ADK Company Pvt. Ltd.
1670	P3713	TOBRAMYCIN+DEXAMETHASONE	Tobec-D	Remington Pharmaceutical Industries, Pakistan	Ear Drops	0.3% (3mg) USP + 0.1% (1mg) USP/ml (5ml)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1671	P870	TOLNAFTATE	Tolnaderm cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w in 15g	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1672	P871	TOLNAFTATE	Tolnaderm lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	1% w/v in 10ml	POM	R	E		Registered by Dial Trade and Travels Pte. Ltd.


1673	P2760	TRAMADOL	Supridol	Neon Laboratories, India	Injection	50 mg/ml	NATIONALLY CONTROLLED (PSYCHOTROPIC)	R		08.05.2013	Registered by State Trading Organization Plc.
1674	P2165	TRANEXAMIC ACID	Tranlok 500	Aristo India	Injection	500 mg	POM	R			
1675	P3201	TRANEXAMIC ACID	Frabex 500	Square Formulations Ltd. Tangail, Bangladesh	Capsule	500 mg (BP)	POM	R		06.11.2014	Registered by Dial Trade and Travels Pte. Ltd.
1676	P2164	TRANEXAMIC ACID	Tranlok 500	Aristo India	Tablet	500 mg (BP)	POM	R			
1677	P2027	TRAVOPROST	Travatan	Alcon, Singapore	Ophthalmic Solution	40 mcg/ml	POM	R			
1678	P3500	TRAVOPROST	Avatan	Aristo Pharma Limited, Bangladesh	Eye Drops	0.004%	POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1679	P4430	TRAVOPROST	Travatan	Alcon Couvreur, N.V Rigsweg 14, B-2870 Puurs, Belgium	Ophthalmic Solution	40mcg/ml (0.004% w/v)	POM	Re		19.03.2019 - 18.03.2024	Market Exclusivity given to ADK Pharmaceuticals Company Pvt. Ltd.
1680	P64	TRIAMCINOLONE	Trinocort	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Injection	40 mg	POM	R		20.05.2014	Registered by ADK Company Pvt Ltd
1681	P172	TRIAMCINOLONE	Kenacort	GlaxoSmithKline, Pakistan	Injection	10 mg/ml	POM	R			Registered by ADK Company Pvt Ltd
1682	P174	TRIAMCINOLONE	Kenacort A	GlaxoSmithKline Pakistan Limited., 35-Dockyard Road, West Wharf, Karachi	Injection	40 mg/ml	POM	R			Registered by ADK Company Pvt Ltd
1683	P173	TRIAMCINOLONE	Kenacort	Bristol Myers Squibb Pakistan	Tablet	4mg	POM	R			Registered by ADK Company Pvt Ltd
1684	P872	TRIAMCINOLONE	Orrepaste	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Paste	0.10% W/W	POM	R			Registered by Dial Trade and Travels Pte. Ltd.
1685	P1808	TRIAMCINOLONE	Kenalog in Orabase Ointment	GlaxoSmithKline, Pakistan	Ointment	1mg/gm in 5g Tube	POM	R	E		
1686	P1805	TRIAMCINOLONE ACETONIDE +NEOMYCIN SULPHATE + NYSTATIN +GRAMICIDIN	Kenacomb Ointment 10g	GlaxoSmithKline, Pakistan	Ointment	1mg/gm+2mg/gm+ 100000 units/gm+ 0.25 mg/gm in 10g Tube	POM	R			
1687	P1806	TRIAMCINOLONE ACETONIDE +NEOMYCIN SULPHATE +NYSTATIN + GRAMICIDIN	Kenacomb Otic Drops 7.5ml	Bristol Myers Squibb Pakistan	Ear Drops	1mg/gm+2mg/gm+100000 units/gm + 0.25 mg/gm	POM	R			
1688	P171	TRIAMCINOLONE ACETONIDE +NEOMYCIN SULPHATE+NYSTATIN + GRAMICIDIN	Kenacomb	GlaxoSmithKline, Pakistan	Cream	1%+2.5mg+100000units+0.25 mg/gm	POM	R			Registered by ADK Company Pvt Ltd
1689	P1301	TRIBENOSIDE	Glyvenol	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	400 mg	POM	R		02.02.2010	Registered by State Trading Organization Plc.
1690	P2349	TRICLOSAN	A-Septic As Gel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Gel	0.30%	OTC	R		26.05.2010	Registered by Dial Trade and Travels Pte. Lt.


1691	P3120	TRIHXYPHENIDYL BP	Trihexyphenidyl	Crescent Pharma,London	Tablet	2 mg	POM	R		08.07.2014	Registered by Life Support Pvt Ltd
1692	P1873	TRIMETAZIDINE	Triadin Tablet	Medley Ltd, India.	Tablet	20mg	POM	R			Registered by ADK Company Pvt Ltd
1693	P25	TROPICAMIDE	Mydriacyl	SA. Alcon-Couvreur N.V, Rijksweg 14,B-2870 Puurs, Belgium	Ophthalmic Solution	10.0mg/ml (0.1% w/v)	POM	Re	E	09.04.2019 - 08.04.2024	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1694	P2039	TROPICAMIDE	Tropicamide	Ashford Laboratories Ltd	Eye Drops	1%	POM	R			
1695	P3712	TROPICAMIDE USP	Mydromide	Remington Pharmaceutical Industries, Pakistan	Eye Drops	1% (10mg)/ml (15ML)	POM	Re		17.05.2016 - 16.05.2021	Market Exclusivity given to ADK Pharmaceutical Company Pvt. Ltd.
1696	P2374	TYPHOID VACCINE	Typherix Vaccine	GlaxoSmithKline, Belgium	Vaccine	25 mcg/0.5 ml	POM	R		05.07.2010	Registered by ADK Company Pvt Ltd
1697	P3657	URSODEOXYCHOLIC ACID	Triptor	CCL Pharmaceuticals, Pakistan	Tablet	250 mg	POM	Re		21.01.2016 - 20.01.2021	Market Exclusivity given to State Trading Organization Plc.
1698	P3492	URSODEOXYCHOLIC ACID BP	Udihep	Win-Medicare Pvt Ltd, India	Tablet	150 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to AMDC Pvt. Ltd.
1699	P3493	URSODEOXYCHOLIC ACID BP	Udihep Forte	Win-Medicare Pvt Ltd, India	Tablet	300 mg	POM	Re		19.05.2015- 18.05.2020	Market Exclusivity given to AMDC Pvt. Ltd.
1700	P3558	URSODEOXYCHOLIC ACID BP	Ursodox -SR	Micro Labs Limited, 92, SIPCOT, HOSUR-635 126 INDIA	Film coated sustained-release tablet	450 mg	POM	R		25.08.2015	Registered
1701	P3559	URSODEOXYCHOLIC ACID PH. EUR.	Ursodox	Micro Labs Ltd	Capsule	250 mg	POM	R		25.08.2015	Registered
1702	P3097	URSODIOL(URSODEOXY CHOLIC) ACID USP	Udiliv 300	Abbott India	Tablet	300 mg	POM	R	E	20.05.2014	Registered by Life Support Pvt Ltd
1703	P3096	URSODIOL(URSODEOXYCHOLIC) ACID USP	Udiliv 150	Abbott India	Tablet	150 mg	POM	R	E	20.05.2014	Registered by Life Support Pvt Ltd
1704	P1825	VACCINE HEPATITIS A (Inactivated hepatitis A virus)	Havrix A	GlaxoSmithKline, Belgium	Injection		POM	R	E	05.07.2010	Registered by ADK Company Pvt Ltd
1705	P2375	VACCINE HEPATITIS A (Inactivated hepatitis A virus)	Havrix P	GlaxoSmithKline, Belgium	Injection		POM	R	E	05.07.2010	Registered by ADK Company Pvt Ltd
1706	P744	VACCINE HEPATITIS B	Engerix B	GlaxoSmithKline, Belgium	Injection	20 mcg/ml	POM	R	E	23.05.2010	Registered by ADK Company Pvt Ltd
1707	P2206	VACCINE HEPATITIS B (Adult)	Hepatitis B Adult Vaccine	Serum Institute, India	Injection	1 ml contains Purified Hepatitis B surface Antigen 20 mcg	POM	R			Registered by ADK Company Pvt Ltd
1708	P2207	VACCINE HEPATITIS B (Paediatric)	Hepatitis B Paediatric Vaccine	Serum Institute, India	Injection	0.5 ml contains Purified Hepatitis B surface Antigen 10 mcg	POM	R			Registered by ADK Company Pvt Ltd


1709	P2208	VACCINE MMR	Priorix Vaccine	Glaxo Smithkline Biologicals	Injection	0.5ml (After reconstitution) contains Measles Virus 1000 CCID 50/dose, Mumps Virus 5000 CCID 50/dose, Rubella Virus 1000 CCID 50/dose	POM	R			Registered by ADK Company Pvt Ltd
1710	P2205	VACCINE MMR	MMR Vaccine	Serum Institute, India	Injection	0.5ml (After reconstitution) contains Measles Virus 1000 CCID 50/dose, Mumps Virus 5000 CCID 50/dose, Rubella Virus 1000 CCID 50/dose	POM	R			Registered by ADK Company Pvt Ltd
1711	P2351	VACCINE VARICELLA	Varicella	GlaxoSmithKline, Belgium	Vaccine	Live attenuated varicella Virus Vaccine 2000 PFU	POM	R	E		
1712	P2636	VALSARTAN	Diovan 80	Novartis Farmaceutica S.A., Barbera del Valles, Spain	Film coated tablet	80 mg	POM	R		02.10.2012	Registered by Mediquip Maldives Pvt. Ltd.
1713	P2637	VALSARTAN	Diovan 160	Novartis Farmaceutica S.A., Barbera del Valles, Spain	Film coated tablet	160 mg	POM	R		02.10.2012	Registered by Mediquip Maldives Pvt. Ltd.
1714	P3675	VALSARTAN + HYDROCHLOROTHIAZIDE	Co-Diovan 160	Novartis Farma S.p.A., Torre Annunziata, Italy	Film coated tablet	160 mg + 12.5 mg	POM	Re		23.02.2016 - 22.02.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1715	P3676	VALSARTAN + HYDROCHLOROTHIAZIDE	Co-Diovan 80	Novartis Farma S.p.A., Torre Annunziata, Italy	Film coated tablet	80 mg + 12.5 mg	POM	Re		23.02.2016 - 22.02.2021	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1716	P3625	VALSARTAN USP	Nuval	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	160 mg	POM	Re		17.11.2015- 16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1717	P3626	VALSARTAN USP	Nuval	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	80 mg	POM	Re		17.11.2015- 16.11.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1718	P3682	VALSARTAN USP + HYDROCHLOROTHIAZIDE USP	Nuval-D	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	80 mg + 12.5 mg	POM	Re		01.03.2016- 28.02.2021	Market Exclusivity given to Life Support Pvt. Ltd.


1719	P3683	VALSARTAN USP + HYDROCHLOROTHIAZIDE USP	Nuval-D	PharmEvo (Private) Limited, At Plot # A-29, Northe Western Industrial Zone, Port Qasim, Karachi, Karachi-75020, Pakistan	Film coated tablet	160 mg + 25 mg	POM	Re		01.03.2016-28.02.2021	Market Exclusivity given to Life Support Pvt. Ltd.
1720	P3167	VILDAGLIPTIN	Galvus	Novartis Farmaceutica S.A, Barbera del Valles, Spain	Tablet	50mg	POM	Re		15.05.2018 - 14.05.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1721	P3169	VILDAGLIPTIN + METFORMIN HCL	Galvus Met	Novartis Pharma Productions GmbH, Wehr, Germany	Film-coated Tablet	50mg + 1000mg	POM	Re		06.06.2017 - 06.06.2022	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1722	P3168	VILDAGLIPTIN + METFORMIN HCL	Galvus Met	Novartis Pharma Productions GmbH, Wehr, Germany	Film-coated tablet	50mg + 850mg	POM	Re		06.06.2017 - 06.06.2022	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1723	P3537	VILDAGLIPTIN + METFORMIN HCL	Galvus Met	Novartis Pharma Produktions GmbH, Wehr, Germany	Film coated tablet	50mg + 500mg	POM	Re		15.05.2018 - 14.05.2023	Market Exclusivity given to Mediquip Maldives Pvt. Ltd.
1724	P4163	VIT B6, VIT B2 , VIT B1, VIT B12, NIACINAMIDE, VIT A, VIT C, FOLIC ACID ,VIT E, CALCIUM PANTOTHENATE, ZINC OXIDE, CUPRIC OXIDE ,MANGANESE CHLORIDE, SELENIUM, (CHROMIC)	Zinvital	Saga Laboratories, India	Capsule	3 mg + 10 mg + 10 mg + B12 5 mcg + 50 mg + 5000 iu + 50 mg + 1 mg + VIT E 25 iu + 12.5 mg + 2.5 mg+ 1.4 mg + 60 mcg (CHROMIC) 65 mcg	OTC	R			Registered by Dial Trade and Travels Pte. Ltd.
1725	P2431	VITAMIIN E	Enat	Mega Life Sciences Ltd,Thailand	Capsule	400 mg	POM	R			Registered by ADK Company Pvt Ltd
1726	P4148	VITAMIN A , VITAMIN D, VITAMIN C, THIAMIN, RIBOFLAVIN, NIACIN, FOLACIN, VITAMIN B 12, BIOTIN, PANTOTHENIC ACID, IRON, ZINC, CHROMIUM, SELENIUM , COPPER , MANGANESE, IODINE	Diabetone Capsule	Vitabiotics, UK	Capsule	A 700 µg + 30 mg, 120 mg + 15 mg + 5 mg + 45 mg + 500µg + 12 9µg + 200µg+ 10 mg+ 8 mg + 15 mg +200µg + 100 µg + 1 mg + 2 mg + 100µg	OTC	R		18.02.14	Registered by Life Support Pvt Ltd
1727	P4135	VITAMIN A ,CAROTENOIDS , VITAMIN D, VITAMIN C, THIAMIN, VITAMIN B, RIBOFLAVIN, VITAMIN B12 ,BIOTIN, FOLACIN ,NIACIN, PANTOTHENIC ACID,VITAMIN E ,MAGNESIUM ,ZINC	Wellman	Vitabiotics, England	Tablet	750 mcg + 2 mg, + 3 5 mcg + 60 mg + 12 mg +6 9 mg + 5 mg + 9 mcg+ 50 mcg + 500 mcg + 20 mg + 10 mg, + 20 mg + 50 mg + 15 mg	OTC	R		18.06.13	Registered by Life Support Pvt Ltd
1728	P2627	VITAMIN A + VITAMIN D3 + VITAMIN E + THIAMINE NITRATE + RIBOFLAVIN + PYRIDOXINE HCL 2 + CYANOCOBALAMIN	Zincovit	Apex Laboratories, India	Tablet	5000 IU+ 400 IU + 15 mg + 10 mg + 10 mg + 2 mg+7.5 mg	OTC	R		18.09.2012	Registered by ADK Company Pvt Ltd
1729	P2430	VITAMIN A + VITAMIN B1+ VITAMIN B2 + VITAMIN B 6 + VITAMIN B 12 + VITAMIN C + VITAMIN D3 + VITAMIN E+ NICOTINAMIDE + FOLIC ACID + FERROUS FUMARATE + DIBASIC CALCIUM PHOSPHATE + COPPER+ MANGANESE SULPHATE + ZINC SULPHATE DRIED	Vitacap	Mega Life Sciences Ltd,Thailand	Capsule	5000 IU+ 5 mg+ 5 mg+ 2 mg+ 5 mcg+ 75 mg+ 400 IU+15 mg + 45 mg+ 1000 mcg+ 50 mg+ 70 mg +1 mg + 0.01 mg+ 50 mg	OTC	R			Registered by ADK Company Pvt Ltd


1730	P4173	Vitamin A + Vitamin D + Vitamin B 1 + Vitamin B2 + Vitamin B6 + Vitamin B12 + Nicotinamide + Calcium Pantothenate	Uphavit	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	3000iu + 400 iu + 2.5 mg + 1.25 mg + 1 mg + 2.5 mcg + 10 mg + 0.25 mg	OTC	Re		28.08.2015-27.08.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1731	P4170	VITAMIN A + VITAMIN D + VITAMIN E + VITAMIN B1 (THIAMINE) + VITAMIN B2 (RIBOFLAVIN) + VITAMIN B6 (PYRIDOXINE) + VITAMIN B12 (CYANOCOBALAMINE) + BIOTIN + NICOTINAMIDE + FOLIC ACID + COPPER + MANGANESE + MAGNESIUM + IRON + ZINC + CALCIUM + LECITHIN + INOSITOL + IODINE + LYSINE HCL + PHOSPHORUS + POTASSIUM	Proviton Plus CoQ10	Upha Pharmaceuticals	Capsule (Strip pack and loose Packs)	5000iu+ 400 iu+15 iu+10 mg +5 mg+4 mg +15 mcg+0.06 mg+25 mg+0.90 mg+0.1 mg+0.33 mg+ 2 mg+5 mg+0.9 mg + 40 mg+50 mg +7.5 mg +0.05 + 0.3 mg +18.5 mg +5 mg +50 mg +30 mg	OTC	Re		19.05.2015 – 18.05.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1732	P1947	VITAMIN A + VITAMIN D 3 + THIAMINE PROPYL DISULPHIDE + VITAMIN B2 + VITAMIN B 6+NIACINAMIDE+CALCIUM PANTHOTHENATE + FOLIC ACID	Beetrimon	Franco Indian Remedies Pvt Ltd India	Tablet	2500 IU(IP)+ 200 IU + 2 + 3 mg(IP)+ 1.5 mg (IP) + 25 mg(IP) +5 mg (IP)+ 300 mcg	OTC	R	E		
1733	P1124	VITAMIN A BP + VITAMIN D3 USP + DIBASIC CALCIUM PHOSPHATE USP + CALCIUM CARBONATE IP	Calcivita Caps	Medicap Ltd, Thailand.	Capsule	2500IU + 400IU + 150mg + 50mg	OTC	R	E		
1734	P2507	VITAMIN A USP +VITAMIN D3 USP + RIBOFLAVIN USP + PYRODOXINE (USP) + CYANOCOBALAMIN USP + ASCORBIC ACID USP + NICOTINAMIDE USP + PANTOTHE USP + IRON USP + IODINE BP + CALCIUM PHOSPHORUS USP + MAGNESE USP + MAGNESIUM USP + CHOLINE + INOSITOL USP	Multibionta	Merck Limited, Pakistan	Oral Liquid	3000 IU +400 IU +1.2 + 1mg + 3mcg + 50mg + 10mg + 5mg + 3mg + 75 mcg + 40 mg + 43 mg + 0.5 mg + 3mg + 5 mg + 5 mg in 5ml	OTC	R		25.01.2011	Registered by ADK Company Pvt Ltd
1735	P4169	VITAMIN A, VITAMIN D, VITAMIN E, VITAMIN C, THIAMIN, RIBOFLAVIN, VITAMIN B 6, VITAMIN B 12, FOLIC ACID , PANTOTHENIC ACID , NIACIN, BIOTIN, IRON, ZINC, L-LYSINE, MALDT EXTRACT	Wellbaby Multi-vitamin Drops	Vitabiotics, England	Drops	350µg+ 7µg+ 2 mg+12mg+0.2 mg+0.25 mg+ 0.25mg+ 0.4µ+ 50µg + 0.9 mg+ 3mg+ 8µg+ 2.2 mg+ 1.5 mg+10mg+ 150 mg/ml	OTC	Re		21.04.2015-20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1736	P4168	VITAMIN A, VITAMIN D,VITAMIN E, VITAMIN C, THIAMIN, RIBOFLAVIN,NIACIN, VITAMIN B12, PANTOTHENIC ACID,IRON,ZINC, COPPER, FLAXSEED,MALT EXTRACT	Wellbaby Liquid	Vitabiotics, England	Syrup	133µg +2µg+5 mg = 30 mg + 0.5 mg+0.8 mg+ 6 mg+ 0.5 mg+ 80µg+ 1µ+ 2 mg+ 4mg+ 2.5 mg+ 100µg +31 mg + 500 mg/5ml	OTC	Re		21.04.2015-20.04.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1737	P4153	VITAMIN A, COLECALCIFEROL, VITAMIN E, RIBOFLAVIN, SODIUM PHOSPHATE, PYRIDOXINE HCL, CYNAECOBALAMIN, DEXPANTHENOL, NICOTINAMIDE, POTASSIUM IODINE, COPPERSULPHATEPENTAHYDRATE, ZINC SULPHATEHEPTAHYDRATE	Zincovit - S	Apex Laboratories Pvt Ltd, India	Syrup	800 iu+100 iu+2.5 iu +0.75mg+ 0.50 mg + 0.50 mcg+0.50mg+7.5 mg +50 mcg+100 mcg + 22.20mg/5 ml	OTC	R		18.02.14	Registered by ADK Company Pvt Ltd


1738	P4151	Vitamin A, Vitamin D, Tiamine Mononitrate, Riboflavin, Niacinamide, Calcium Panthothenate, Copper, Magnesium, Iron Elemental, Vitamin B 12, Folic Acid, Vitamin C	Theragran H	GSK, Pakistan	Tablet	8.33 iu +133iu + 3.3 mg + 3.3 mg, + 33.3 mg+11.7 mg+ 0.67 mg + 41.7 mg+ 66.7 mg + 12 50 mcg + 0.33 mg + 100 mg	OTC	R		24.06.2014	Registered by ADK Company Pvt Ltd
1739	P4145	VITAMIN A, VITAMIN D, VITAMIN E, VITAMIN C, THIAMIN, RIBOFLAVIN, NIACIN, MG, VITAMIN B6, FOLIC ACID, VITAMIN B12, BIOTIN, PANTOTHENIC ACID, CALCIUM, IRON, MAGNESIUM, ZINC IODINE, MANGANESE, COPPER, CHROMIUM, SELENIUM	Menopace with Calcium	Vitabiotics Ltd, UK	Tablet	400µg + 10µg, + 30 mg+ 45 mg+ 10 mg + 5 mg+ Niacin 20 mg + 10 mg + 400mg+ 9µg+ 30µg+ 30mg + 700 mg + 8 mg + 100 mg+ 15 mg+ 250 µg, + 0.5 mg, + 1000µg +100µg	OTC	R		07.01.14	Registered by Life Support Pvt Ltd
1740	P4166	VITAMIN A, VITAMIN D2, VITAMIN B1, VITAMIN B, VITAMIN B 6, VITAMIN B 12, VITAMIN C, VITAMIN E, BIOTIN, NICOTINAMIDE, PANTOTHENIC ACID, FOLIC ACID, CALCIUM, IRON, COPPER, PHOSPHORUS, MAGNESIUM, POTASSIUM, ZINC IODINE, MANGANESE, SELENIUM, CHROMIUM, MOLYBDENUM	Forceval Adult	CatalentGermany Eberbach GmbH, Germany	Capsule	2500iu + 400 iu+ 1.2 mg + 1.6 mg + 6.2 mg+ 3mcg + 60 mg+ 10mg+100 mcg+ 18 mg + 4 mg + 400 mcg + 100 mg + 12 mg + 2 mg + 77 mg, 30 mg+ 4 mg+ 15 mg+ 140 mcg+ 30 mg+ 50 mcg +200 mcg	OTC	R			
1741	P4146	VITAMIN A, VITAMIN D3, VITAMIN E, VITAMIN C, THIAMIN, RIBOFLAVIN, NIACIN, VITAMIN B6, FOLIC ACID, VITAMIN B 12, BIOTIN, PANTOTHENIC ACID, MAGNESIUM, IRON, ZINC, COPPER, MAGNESIUM, SELENIUM, CHROMIUM, IODINE	Menopace night	Vitabiotics, UK	Tablet	750µg + 25µg +30 mg+ 45 mg + 15 mg + 5 mg+ 24 mg + 10 mg, 400 µg + B 12 20µg+ 50µg 30 mg + 60 mg + 6 mg + 15 mg+ 1000 µg + 2 mg + 110 µg+ 40µg + 150 µg	OTC	R		18.02.14	Registered by Life Support Pvt Ltd
1742	P1946	VITAMIN B 12 IP + VITAMIN D 3 IP	Omilcal Forte	Franco Indian Remedies Pvt Ltd India	Tablet	25 mcg + 3IU	OTC	R	E		
1743	P1940	VITAMIN B ACETATE IP + FOLIC ACID + ZINC SULPHATE MONOHYDRATE USP	Dexorange	Softesule Pvt Ltd, India	Capsule	25 mg + 0.5 +20.61 mg	OTC	R	E		
1744	P4222	VITAMIN B1 + VITAMIN B2 + VITAMIN B6 + VITAMIN B12(CYANOCOBALAMINE) + CALCIUM PANTOTHENATE + NICOTINAMIDE	Axcel B - Complex	Kotra Pharma (M) Sdn. Bhd., 1,2 & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Tablet	10mg + 3mg + 1mg + 5mcg + 1mg + 25mg	POM	Re		13.03.2018 - 12.03.2023	Market Exclusivity given to State Trading Organization Plc.
1745	P2857	VITAMIN B1 + VITAMIN B6 + VITAMIN B12	Neurovit Fofrte	Hovid Bhd, Malaysia	Tablet	242.5 mg + 250 mg + 1 mg	OTC	R		07.11.2013	Registered by GKT Pharmacy
1746	P705	VITAMIN B1 +VITAMIN B2 +VITAMIN B6+Nicotinamide	Cytexin p	GlaxoSmithKline, SriLanka	Oral Liquid	3mg+ 3mg+2mg + 23mg/ 15ml	OTC	R	E	03.02.2010	Registered by ADK Company Pvt Ltd
1747	P4164	VITAMIN B1, VITAMIN B2, NIACINAMIDE, D-PANTHENOL, VITAMIN B6, D-BIOTIN USP, FOLIC ACID USP, VITAMIN C, VITAMIN D3, VITAMIN E	Vitalise	Astron Ltd, SriLanka	Oral Liquid	1.4 mg +1.8 mg +18 mg +6 mg +2 mg +150 mcg+ 400 mcg+ 60 mg+ 200iu+10mg	OTC	R			Registered by ADK Company Pvt Ltd


1748	P4157	VITAMIN B1, VITAMIN B2, VITAMIN B3, VITAMIN B5, VITAMIN B6, VITAMIN B 12 , VITAMIN C , FOLIC ACID, ZINC	Bezinc	Astron Ltd, SriLanka	Capsule	10 MG +10 MG +50 MG +15 MG +3MG +15 MCG +150MG+1 MG +20 MG	OTC	R			Registered by ADK Company Pvt Ltd
1749	P4155	VITAMIN B1, VITAMIN B2, VITAMIN B6, VITAMIN B12, NIACINAMIDE, D-PANTHENOL, FOLIC ACID	Becosules	Astron Ltd, SriLanka	Syrup	12.5 MG+ 6.25MG + 2.5MG +3.75 MG +25 MCG + 6.25MG + 0.25 MG/5 ml	OTC	R			Registered by ADK Company Pvt Ltd
1750	P4154	VITAMIN B1, VITAMIN B2, VITAMIN B6, VITAMIN B12, NIACINAMIDE , CALCIUM D -PANTHONOATE, FOLIC ACID, VITAMIN C, COQ10	Becosules	Astron Limited, Srilanka	Capsule	50MG+25 MG + 10 MG +15 MCG +100 MG +25 MG +1 MG +150 MG + 5 MG	OTC	R		19.08.2014	Registered by ADK Company Pvt Ltd
1751	P704	Vitamin B1+ VITAMIN B2 +VITAMIN B3 + VITAMIN B5+VITAMIN B6+VITAMIN B12	Cytexin A	GlaxoSmithKline, SriLanka	Oral Liquid	6.3mg+ 2.5mg+ 25mg+ 1.3mg+ 0.6mg+ 6mcg /5ml	OTC	R	E	03.02.2010	Registered by ADK Company Pvt Ltd
1752	P1123	VITAMIN C	Medicrafts NAT – C Tablets	Medicap Ltd, Thailand.	Tablet	1000mg	OTC	R	E		
1753	P4126	VITAMIN C	Champs C strawberry	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	100mg	OTC	R			
1754	P4127	VITAMIN C	Champs C Orange	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	100mg	OTC	R			
1755	P4128	VITAMIN C	Champs C Sugar free	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	100mg	OTC	R			
1756	P2732	VITAMIN C (ASCORBIC ACID)	Sunlife Vitamin C	Sunlife Laboratories, Germany	Tablet	1000 mg	OTC	R		16.04.2013	Registered by ADK Company Pvt Ltd
1757	P2730	VITAMIN C + ZINC	Sunlife Multivitamins Vitamin C + Zinc Capsule	Sunlife Laboratories, Germany	Capsule	225 mg + 225 mg	OTC	R		16.04.2013	Registered by ADK Company Pvt Ltd
1758	P3584	VITAMIN C (ASCORBIC ACID + SODIUM ASCORBATE)	Citrex	Pharmaniaga Manufacturing Berhad, 11A, Jalan P/1, Kawasan Perusahaan Bangi, 43650 Bandar Baru Bangi, Selangor Darul Ehsan, Malaysia	Tablet	1000 mg (350mg + 731.2mg)	OTC	Re		06.10.2015-05.10.2020	Market Exclusivity given to Dial Trade and Travels Pte. Ltd.
1759	P4171	VITAMIN C (ASCORBIC ACID) BP + VITAMIN E (as ALPHA TOCOPHERYL ACETATE) BP + ZINC (as ZINC OXIDE) BP + LUTEIN Ph. Gr. + COPPER (as CUPRIC OXIDE) Ph. Gr.	I-Gold	Aristopharma Ltd., Bangladesh	Capsule	60mg+30mg+15 mg+ 6 mg+2mg	OTC	Re		19.05.2015 – 18.05.2020	Market Exclusivity given to Life Support Pvt. Ltd.
1760	P4131	Vitamin C , Vitamin E, VitaminA, Vitamin D	ACD & E Vitamin Fruitjellies for Children	Sunlife Laboratories, Germany	Pastille	60 mg + 9 mg + 800 µg + 5 µg	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd
1761	P4130	VITAMIN C , NIACIN , VITAMIN ,VITAMIN B6 ,VITAMIN B2 ,VITAMIN B1 ,FOLIC ACID IU, VITAMIN B 12	Sunlife Multivitamins	Sunlife Laboratories, Germany	Tablet	70 mg + 10 mg + 8 mg, 0.5 mg + 0.9 mg + 0.8 mg +150 iu + 1.5iu	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd


1762	P4180	VITAMIN C , NIACIN , VITAMIN ,VITAMIN B6 ,VITAMIN B2 ,VITAMIN B1 ,FOLIC ACID IU ,VTAMIN B 13	Sunlife Multivitamins for kids	Sunlife Laboratories, Germany	Tablet	60 mg + 18mg, 10 mg+ 2mg + 16 mg + 14 mg+ 200 iu+ 12 iu+ 150 iu	OTC	R		16.04.13	Registered by ADK Company Pvt Ltd
1763	P4125	VITAMIN C +LYSINE	Champs C with Lysine	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	100mg + 50mg/ Tab	OTC	R			
1764	P4144	VITAMIN D, CALCIUM, MAGNESIUM, ZINC	Osteocare	Vitabiotics Ltd, UK	Tablet	200 µg + 800mg + 300 mg +10 mg	OTC	R		07.01.14	Registered by Life Support Pvt Ltd
1765	P4139	VITAMIN D, VITAMIN E , VITAMIN C, THIAMIN , RIBOFLAVIN , NIACIN , VITAMIN B6 , FOLIC ACID , VITAMIN B ,BIOTIN ,PANTOTHENIC ACID ,IRON , MAGNESIUM , ZINC , IODINE, MAGNESIUM , ZINC , COPPER , CYSTINE	Perfectil		Tablet	5µg + 40 mg + 60 mg + 8 mg + 4 mg + Niacin 18 mg + 10 mg + 500µg + 9µg + 45µg + 40 mg+ Iron 12 mg + 75 mg, + 15 mg 200µ + 75 mg + 15mg + 1000µg + 10µ	OTC	R		18.06.13	Registered by Life Support Pvt Ltd
1766	P4142	VITAMIN D,VITAMINE,THIAMIN,RIBOFLAVIN,VITAMIN,FOLACIN,VITAMIN B, PANTOTHENIC ACID,IRON ,ZINC ,COPPER,MAGNESE,SELENIUM, NATURAL MIXED CAROTENOIDS	Liveril Tablet	Vitabiotics Ltd, UK	Tablet	20µg + 30mg+ 10mg, 6mg,10 mg, 500µg, 12 30µg, 20 mg,6 mg, 15 mg, 1000µg, 4 mg, 150µg,2mg	OTC	R		07.01.14	Registered by Life Support Pvt Ltd
1767	P40	VITAMIN D3 + CALCIUM	Calcy	Alembic Pharmaceuticals Limited India	Tablet	250mg	OTC	R	E		Registered by Dial Trade and Travels Pte. Ltd.
1768	P4110	VITAMIN D3 + CALCIUM	Calcy	Alembic Pharmaceuticals Limited, India	Tablet	500mg	OTC	R			Registered by Dial Trade and Travels Pte. Ltd.
1769	P4111	VITAMIN D3 + CALCIUM	Cipcal	Cipla, India	Tablet	500 mg	OTC	R			Registered by ADK Company Pvt Ltd
1770	P4112	VITAMIN E	Evion 200	Merck Ltd, India	Capsule	200 mg	OTC	R			Registered by ADK Company Pvt Ltd
1771	P4113	VITAMIN E	Evion 400	Merck Ltd, India	Capsule	400 mg	OTC	R			Registered by ADK Company Pvt Ltd
1772	P4114	VITAMIN E	Evion 600	Merck Ltd, India	Capsule	600 mg	OTC	R			Registered by ADK Company Pvt Ltd
1773	P4119	VITAMIN E	Etovit	USV, India	Capsule	200 mg	OTC	R			
1774	P4120	VITAMIN E	Etovit	USV, India	Capsule	400 mg	OTC	R			
1775	P1941	VITAMIN E ACETATE IP + VIATMIN C IP + SELENIUM SULPHATE MONOHYDRATE USP + ZINC SULPHATE MONOHYDRATE USP	Ecarotin	Softesule Pvt Ltd, India	Capsule	25 mg + 150 mg + 75 mcg + 61.8 mcg	OTC	R			
1776	P1122	VITAMIN PREPERATION	SLEN	Medicap Ltd, Thailand.	Capsule		OTC	R			
1777	P1120	VITAMIN PREPERATION (Marine Protein plus Herbal Extracts and Vitamin Capsules)	Glow	Medicap Ltd, Thailand.	Capsule		OTC	R			


1778	P1121	VITAMIN PREPERATION(Bilberry Extract plus Carotenoids Capsules)	iiCare	Medicap Ltd, Thailand.	Capsule			OTC	R			
1779	P4138	VITAMIN , VITAMIN D , VITAMIN C , THIAMIN , VITAMIN B6 , RIBOFLAVIN ,NIACIN ,VITAMIN B6, FOLIC ACID ,VITAMIN B 12 ,BIOTIN , PANTOTHENIC ACID ,MAGNESIUM ,IRON 6 ,ZINC , COPPER , MAGNESE , SELENIUM, CHROMIUM, IODINE	Menopace	Vitabiotics, England	Tablet	750 mg + 5 mcg, 45 mg + 10mg + 6 9 mg + Riboflavin 5 mg + 20 mg + 10mg + 500mcg + 12 9 mcg + 30 mcg + 30 mg + 100 mg + 6 mg + 15 mg + Copper 1000 mcg + 0.5 mg, + 100 mcg + 50 mcg + 225 mcg		OTC	R		18.06.13	Registered by Life Support Pvt Ltd
1780	P4156	VITAMIN,VITAMIN B1, VITAMIN B2 USP,NIACINAMIDE B3 , VITAMIN B 5 , VITAMIN B6, FOLIC ACID, VITAMIN B 12, VITAMIN C , VITAMIN D2 , VITAMIN E	Minterra	Astron Ltd, SriLanka	Capsule	A 7500 IU + 4 MG +4 MG + 25 MG + 6 MG + 0.5 MG + 1MG + 1.5MCG+ 60 MG + 750 IU + 5IU		OTC	R			Registered by ADK Company Pvt Ltd
1781	P313	VITAMINS	Betavit AFR	Cipla India	Capsule			OTC	R	E		Registered by ADK Company Pvt Ltd
1782	P462	VITAMINS	Polybion Forte	Merck Marker, Pakistan	Injection			OTC	R	E		Registered by ADK Company Pvt Ltd
1783	P4162	VITAMINS B COMPLEX + C and ZINC	Becosule Z	Astron Ltd, SriLanka	Capsule	50 MG+25 mg +100 mg+ USP 25 mg + 10 mg+ 10 mg+ 1 mg+ 15 mcg		OTC	R			Registered by ADK Company Pvt Ltd
1784	P2722	VITMAIN D3+VITAMIN A+CYNACOBALAMIN +RIBOFLAVIN 2 MG+PYRIDOXINE HCL+THIAMINE +CALSIUM PENTOTHENATE+NICOTINAMIDE +ASCORBIC ACID + LYSINE HCL	Nutravit	Hovid Bhd, Malaysia	Oral Liquid	400 IU+ 4000 IU+1.5µg+2m g + 2 mg,+ 2 mg + 3.25 mg + 10mg + 17.5mg +100 mg in 5ml		POM	R		05.03.2013	Registered by GKT Pharmacy
1785	P3510	VOGLIBOSE	Vogli	Medley Ltd, India.	Mouth Dissolving Tablet	0.2 mg		POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1786	P3511	VOGLIBOSE	Vogli	Medley Ltd, India.	Mouth Dissolving Tablet	0.3 mg		POM	Re		19.05.2015-18.05.2020	Market Exclusivity given to ADK Company Pvt. Ltd.
1787	P2904	WARFARIN SODIUM	Warfarin	Crescent Pharma,London	Tablet	1 mg		POM	R	E	18.02.2014	Registered by Life Support Pvt Ltd
1788	P3118	WARFARIN SODIUM	Warfarin	Crescent Pharma,London	Tablet	5 mg		POM	R	E	08.07.2014	Registered by Life Support Pvt Ltd
1789	P3119	WARFARIN SODIUM	Warfarin	Crescent Pharma,London	Tablet	3 mg		POM	R	E	08.07.2014	Registered by Life Support Pvt Ltd


1790	P319	WARFARIN SODIUM	Warf	Cipla India	Tablet	5 mg	POM	R	E		Registered by ADK Company Pvt Ltd
1791	P1920	ZINC SULPHATE + BENZALKONIUM CHLORIDE	Eye Glow Relief	Duopharma (M) Sdn. Bhd., Malaysia	Eye Drops	0.25% + 0.01%	OTC	R			
1792	P2638	ZOLENDROINIC	Aclasta	Novartis Pharma AG Switzerland	Injection	5 mg	POM	R		02.10.2012	Registered by Mediquip Maldives Pvt. Ltd.

1.For the Products in this list where the formulation is mentioned, that specific formulation only can be imported

2.For those products in which the fomulation is not mentioned, the product imported should be of export quality and not specified for a specific market


List 2: Primordial Products List (PP)

These are the products that has been in Approved Drug List from the beginning as approved products but not registered with full dossier submission. This has been kept in the Approved Drug List due to the unavailability of any alternative, plus that these products are kept on the fact that it has been in the market for a long time.

Serial No	Product No	Generic name	Product name	Manufacturer / Company name	Dosage form	strength	Category	Status	Essentiality	Remarks
1	P1306	4-CARBOXYMETHYLAMINO-4-AMINO-DIPHENYLSULPHONE DIBUCAINE + N.N-DIOXYMETHYLCARBOMIDE + GLYCERINE + POLYTHENE GLYCOL (USNF)	Otogesic	J&J, India	Ear Drops	0.84% + 1.1%(USP) + 0.4% + 76% + 18%(USNF)	POM	PP		
2	P1764	ACETAZOLAMIDE IP	Diamox	Wyeth Limited, Plot No. L-137, Phase III-A, Verna Industrial Estate, Verna, Goa 403 722, India	Uncoated Tablet	250 mg	POM	PP		
3	P573	ACETYL SALICYLIC ACID	ASA	German Remedies India	Tablet	50 mg	POM	PP	E	
4	P1411	ACETYL SALICYLIC ACID	Colsprin	Reckkit & Colman, India	Tablet	325 mg	POM	PP	E	
5	P1412	ACETYL SALICYLIC ACID	Colsprin 100	Reckkit & Colman, India	Tablet	100 mg	POM	PP	E	
6	P1927	ACETYLSALICYLIC ACID (ASPIRIN)	Ecosprin-150	USV Private Limited, INDIA	Enteric coated (gastro-resistant) Tablet	150 mg	POM	PP	E	
7	P1926	ACETYLSALICYLIC ACID (ASPIRIN)	Ecosprin-75	USV Private Limited, INDIA	Enteric coated (gastro-resistant) Tablet	75 mg	POM	PP	E	
8	P1410	ACETYLSALICYLIC ACID IP	Disprin	Reckkit Benckiser (India) Ltd.,At 61 & 62, Hootagalli Ind. Area, Mysore -570 018 India	Uncoated Effervescent Tablet	350mg	POM	PP	E	
9	P503	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Cream	3% 5g	POM	PP	E	
10	P504	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Tablet	400 mg	POM	PP	E	


11	P632	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline, Pakistan	Tablet	400 mg	POM	PP	E	
12	P123	ACICLOVIR/ ACYCLOVIR	Bearax	Beacons Singapore	Tablet	400 mg	POM	PP	E	
13	P1784	ACICLOVIR/ ACYCLOVIR	Avorax	Xepa Soul Pattinson	Tablet	400 mg	POM	PP	E	
14	P607	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline	Ointment Eye	3% 5g	POM	PP	E	
15	P502	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Oral Liquid	400 mg/5ml	POM	PP	E	
16	P631	ACICLOVIR/ ACYCLOVIR	Zovirax	Draxis Pharma Inc, Quebec, Canada (For GlaxoSmithKline Pakistan Limited, 35 - Dockyard Road, West Wharf, Karachi)	Eye Ointment	3% w/w (4.5 g)	POM	PP	E	
17	P504	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC Limited, L-121/B, Phase III/A, Verna Industrial Estate, Verna-403 722, Salcete, Goa. India	Dispersible Tablet	400mg	POM	PP	E	
18	P1596	ACICLOVIR/ ACYCLOVIR IP	Herpex-5%	TORRENT PHARMACEUTICALS LTD. Indrad 382 721, Dist Mehsana, INDIA	Cream	5% w/w	POM	PP	E	
19	P432	ADRENOCHROME	Styptochrome	Dr Reddys Laboratories India	Injection	1.5 mg/ ml	POM	PP		
20	P181	ADRENOCHROME (ADRENOCHROME MONOSEMICARBAZONE+METHYL HESPERIDIN+ RUTIN+VITAMIN C + DIBASIC CALCIUM PHOSPHATE)	Cadisper C	Cadila/ Zydus Health Care India	Tablet	60mg+100mg + 20mg + 40mg + 1 mg	OTC	PP		
21	P706	ALBENDAZOLE BP	Zentel	GlaxoSmithKline Pakistan Limited F/268, S.I.T.E., Karachi.	Oral Liquid (Suspension)	200mg / 5ml	OTC	PP	E	
22	P1553	ALBENDAZOLE IP	Zentel	GlaxoSmithKline, Pharmaceuticals Limited. At: 34th K.M. Tumkur Road, Teppada Begur, Nelamangala, Bangalore Rural-562-123 , INDIA	Oral Liquid (Suspension)	400mg / 10ml (10 ml Bottles)	OTC	PP	E	
23	P574	ALBENDAZOLE IP	Zelbend	DM Pharma, INDIA	Oral Liquid	200mg / 5ml	OTC	PP		
24	P633	ALLOPURINOL BP	Zyloric	GlaxoSmithKline Pakistan Limited F/268, S.I.T.E., Karachi.	Tablet	100 mg	POM	PP	E	
25	P608	ALLOPURINOL IP	Zyloric	GlaxoSmithKline Pharmaceuticals Limited, INDIA	Tablet	100 mg	POM	PP	E	


26	P130	ALLYLOESTRENOL	Fetugard	GlaxoSmithKline, India	Tablet	5 mg	POM	PP		
27	P1851	ALLYLOESTRENOL	Gestin	Infar India	Tablet	5 mg	POM	PP		
28	P182	ALLYLOESTRENOL	Gravidin	Cadila/ Zydus Health Care India	Tablet	5 mg	POM	PP		
29	P1597	ALPRAZOLAM	Alprax	Torrent, India	Tablet	0.25 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	PP	E	
30	P1598	ALPRAZOLAM	Alprax	Torrent, India	Tablet	0.5 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	PP	E	
31	P2069	ALPRAZOLAM SR	ALPRAX-SR	Torrent, India	Tablet	0.5 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	PP	E	
32	P2070	ALPRAZOLAM SR	ALPRAX-SR	Torrent, India	Tablet	1 mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	PP		
33	P2071	ALPRAZOLAM SR	ALPRAX-SR	Torrent, India	Tablet	1.5mg	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC)	PP		
34	P1372	ALUMINUM HYDROXIDE+MAGNESIUM HYDROXIDE+MAGNESIUM TRISILICATE+ SIMETHICONE	Gestid Tablet	Sun pharmaceuticals Industry ,India	Tablet	300 mg+25 mg+50 mg+10 mg	OTC	PP	E	
35	P1324	AMBROXOL HYDROCHLORIDE IP + GUAIPHENESIN IP	Benadryl CR	Johnson & Johnson Limited., At: 34th KM, Tumkur Road, T-Begur, Nelamangala, Bangalore Rural-562 123, INDIA	Oral Liquid (Syrup)	15mg + 100mg (50 ml Bottles)	POM	PP		
36	P229	AMIKACIN	Amicip	Akums Drugs Pharmaceuticals	Injection	100 mg/ml	POM	PP		
37	P230	AMIKACIN	Amicip	Akums Drugs Pharmaceuticals	Injection	250 mg/ml	POM	PP	E	
38	P1177	Amiloride Hydrochloride USP + Hydrochlorthiazide USP	Moduretic	OBS Pakistan (Pvt) Ltd. C-14, S.I.T.E., KARACHI - 75700.	Tablet	5mg + 50mg	POM	PP		
39	P1535	AMINEPTINE	Survector	Servier Research & Pharmaceuticals, Pakistan	Tablet	100 mg	POM	PP		
40	P1728	AMINO ACIDS	Aminodrip	Wockhardt, India	Injection	500ml IP	POM	PP		
41	P609	AMINOPHYLLINE	Amphyll	GlaxoSmithKline, Pakistan	Tablet	100mg	POM	PP	E	


42	P2467	Amiodarone Hydrochloride IP	Cordarone	SANOFI WINTHROP INDUSTRIE, 1, rue de la Vierge, Ambares et Lagrave 33565 Carbon Blanc, Cedex, FRANCE	Injection	150mg/3ml	POM	PP	E	
43	P1178	AMITRIPTYLINE	Tryptanol	MSD, Pakistan	Tablet	10 mg	POM	PP	E	
44	P1179	AMITRIPTYLINE	Tryptanol	MSD, Pakistan	Tablet	25 mg	POM	PP	E	
45	P1727	AMITRIPTYLINE	Tryptomer	Wockhardt, India	Tablet	25 mg IP	POM	PP	E	
46	P1601	AMITRIPTYLINE	Amiline	Torrent, India	Tablet	10 mg	POM	PP	E	
47	P209	AMITRIPTYLINE HYDRODROCHLORIDE IP	Sarotena	Lundbeck India Pvt. Ltd. At:B-249/250, 2nd Stage Peenya Industrial Estate Bangalore-560 058, INDIA	Tablet	10 mg	POM	PP	E	
48	P210	AMITRIPTYLINE HYDRODROCHLORIDE IP	Sarotena	Lundbeck India Pvt. Ltd. At:B-249/250, 2nd Stage Peenya Industrial Estate Bangalore-560 058, INDIA	Tablet	25 mg	POM	PP	E	
49	P433	AMLODIPINE	Stamlo	Dr Reddys Laboratories India	Tablet	2.5 mg	POM	PP	E	
50	P231	AMLODIPINE	Amlopress	Cipla India	Tablet	2.5 mg	POM	PP	E	
51	P511	AMLODIPINE	Amodep	FDC India	Tablet	10mg	POM	PP	E	
52	P915	AMLODIPINE	Calchek	Ipca, India	Tablet	2.5mg	POM	PP	E	
53	P1602	AMLODIPINE	Amlocor	Torrent, India	Tablet	2.5mg	POM	PP	E	
54	P177	AMLODIPINE BESILATE IP	Amlodac	Zydus Healthcare, INDIA	Tablet	2.5mg	POM	PP	E	
55	P1363	AMOXICILLIN	Mox kid	Sun pharmaceuticals Industry ,India	Tablet	125 mg	POM	PP	E	
56	P1572	AMOXICILLIN SODIUM	Amoxil	SmithKline Beecham Pharmaceuticals, Clarendon Road, Worthing, UK (for GSK, PAKISTAN)	Injection	500mg	POM	PP	E	
57	P232	AMOXICILLIN TRIHYDRATE IP	Novamox	Medispray Laboratories Pvt. Ltd. 346-348, Kundaim Industrial Estate, Goa 403 115, INDIA (UNDER THE TECHNICAL GUIDANCE OF CIPLA LTD.)	Oral Drops (Paediatric)	100 mg / ml (10 ml)	POM	PP	E	
58	P1578	AMPHOTERICIN B	Fungizone IV	SPPL, India	Injection	50mg/vial	POM	PP	E	


59	P1365	AMPICILLIN	Roscillin	Sun Pharmaceutical Industries, India	Capsule	250 mg	POM	PP	E	
60	P1077	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Capsule	250 mg	POM	PP	E	
61	P1079	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Capsule	500 mg	POM	PP	E	
62	P185	AMPICILLIN	Tricil	Cadila/ Zydus Health Care India	Capsule	250mg	POM	PP	E	
63	P186	AMPICILLIN	Tricil	Cadila/ Zydus Health Care India	Capsule	500mg	POM	PP	E	
64	P1456	AMPICILLIN	Ampicillin	Rhone Poulenc	Capsule	250 mg	POM	PP	E	
65	P1457	AMPICILLIN	Ampicillin	Rhone Poulenc	Capsule	500 mg	POM	PP	E	
66	P233	AMPICILLIN	Ampisyn	Cipla India	Capsule	250 mg	POM	PP	E	
67	P235	AMPICILLIN	Ampisyn	Cipla India	Capsule	500 mg	POM	PP	E	
68	P1815	AMPICILLIN	Hipen	Cipla India	Capsule	500mg	POM	PP	E	
69	P466	AMPICILLIN	Acilin	Efroze Pakistan	Capsule	250 mg	POM	PP	E	
70	P837	AMPICILLIN	Ampicillin	Hindustan Antibiotics, India	Capsule	250 mg	POM	PP	E	
71	P1078	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Injection	250 mg	POM	PP	E	
72	P1080	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Injection	500 mg	POM	PP	E	
73	P183	AMPICILLIN	Ampicillin	Cadila/ Zydus Health Care India	Injection	250 mg/ml	POM	PP	E	
74	P184	AMPICILLIN	Ampicillin	Cadila/ Zydus Health Care India	Injection	500 mg/ml	POM	PP	E	
75	P206	AMPICILLIN	Zycillin	Cadila/ Zydus Health Care India	Injection	250mg/vial	POM	PP	E	
76	P207	AMPICILLIN	Zycillin	Cadila/ Zydus Health Care India	Injection	500mg/vial	POM	PP	E	
77	P1810	AMPICILLIN	Campicilin	Cadila/ Zydus Health Care India	Injection	250mg	POM	PP	E	
78	P234	AMPICILLIN	Ampisyn	Cipla India	Injection	250 mg	POM	PP	E	
79	P1814	AMPICILLIN	Hipen	Cipla India	Injection	500 mg/ml	POM	PP	E	
80	P1370	AMPICILLIN	Roscillin DT	Sun Pharmaceutical Industries, India	Tablet	125 mg	POM	PP	E	
81	P1371	AMPICILLIN	Roscillin DT	Sun Pharmaceutical Industries, India	Tablet	250 mg	POM	PP	E	
82	P1364	AMPICILLIN	Roscillin	Sun Pharmaceutical Industries, India	Oral Drops	100mg/ml	POM	PP	E	
83	P1367	AMPICILLIN	Roscillin	Sun Pharmaceutical Industries, India	Oral Liquid	250 mg / 5 ml	POM	PP	E	
84	P512	AMPICILLIN	Ampicillin	FDC India	Oral Liquid	125 mg / 5 ml	POM	PP	E	
85	P637	AMPICILLIN + CLOXACILLIN	Ampiclox	GlaxoSmithKline, Pakistan	Injection	250 mg + 250 mg	POM	PP	E	
86	P1083	AMPICILLIN + CLOXACILLIN	Basin	Lyka BDR India	Capsule	500mg	POM	PP	E	


87	P1669	AMPICILLIN + CLOXACILLIN	Ampicillin & Cloxacillin	USV, India	Capsule	250 mg+250 mg	POM	PP	E	
88	P513	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Capsule	250 mg	POM	PP	E	
89	P516	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Capsule	500 mg	POM	PP	E	
90	P514	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Injection	250 mg	POM	PP	E	
91	P517	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Injection	500 mg	POM	PP	E	
92	P1084	AMPICILLIN + CLOXACILLIN	Basin	Lyka BDR India	Injection	500mg/ml	POM	PP	E	
93	P515	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Oral Liquid	250 mg /5 ml	POM	PP	E	
94	P518	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Oral Liquid	500 mg /5 ml	POM	PP	E	
95	P1670	AMPICILLIN + CLOXACILLIN	Ampicillin & Cloxacillin	USV, India	Tablet	125 mg+125 mg	POM	PP	E	
96	P1368	AMPICILLIN SODIUM	Roscillin	Ranbaxy Laboratories Limited KH. No. 1341-42, Village Bhatoli Kalan P.O. Barotiwala, INDIA	Capsule	500 mg	POM	PP	E	
97	P1366	AMPICILLIN SODIUM IP	Roscillin 250	Sun Pharmaceutical Ind. Ltd., Acme Plaza Andheri-Kurla Road Andheri (E), Mumbai - 400 059, At: Nagarjuna Sagar Nalgonda, Dist. Telangana State, INDIA	Injection	250 mg (5 ml)	POM	PP	E	
98	P1369	AMPICILLIN SODIUM IP	Roscillin 500	Sun Pharmaceutical Ind. Ltd., Acme Plaza Andheri-Kurla Road Andheri (E), Mumbai - 400 059, At: Nagarjuna Sagar Nalgonda, Dist. Telangana State, INDIA	Injection	500 mg	POM	PP	E	
99	P636	AMPICILLIN TRIHYDRATE BP + CLOXACILLIN SODIUM BP	Ampiclox 500	GlaxoSmithKline Pakistan Limited F/268, S.I.T.E., Karachi.	Capsule	250 mg + 250 mg	POM	PP	E	
100	P638	AMPICILLIN TRIHYDRATE BP + CLOXACILLIN SODIUM BP	Ampiclox 250	GlaxoSmithKline Pakistan Limited F/268, S.I.T.E., Karachi.	Capsule	125 mg + 125 mg	POM	PP	E	
101	P634	AMPICILLIN TRIHYDRATE BP + CLOXACILLIN SODIUM BP	Ampiclox	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, Pakistan	Oral Drops (Neonatal)	60 mg + 30 mg in 0.6ml (20 ml Bottle)	POM	PP	E	
102	P635	AMPICILLIN TRIHYDRATE BP + CLOXACILLIN SODIUM BP	Ampiclox	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, Pakistan	Oral Liquid (Syrup) (in powder form)	125mg + 125mg per 5ml (20 ml)	POM	PP	E	


103	P2825	ANHYDROUS DEXTROSE + POTASSIUM CHLORIDE + POTASSIUM PHOSPHATE DIBASIC	Iveolyte M	Fresenius Kabi India Ltd,India	Injection	5 g + 0.13 g + 0.028 g	POM	PP	E	Each Shipment should be accompanied by the batch certificates
104	P1214	ANTAZOLINE + TETRAZOLIN + MHP Cellulose	Spersallerg	Novartis Cibavision, Pakistan	Eye Drops	0.05% + 0.4%	POM	PP		
105	P1714	ASCORBIC ACID	Vit C	Vulcan, India	Injection	500 mg/5ml	POM	PP	E	
106	P1789	ASCORBIC ACID	Vitamin C	Xepa Soul Pattinson	Injection	500 mg /5ml	OTC	PP		
107	P3597	ASCORBIC ACID	Limcee	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Chewable Tablet	100 mg	OTC	PP		
108	P1529	ASPARTAME	Canderal	Searle, India	Tablet	20 x 1g	OTC	PP		
109	P916	ATENOLOL	Tenolol	Ipca, India	Tablet	25 mg	POM	PP	E	
110	P1816	ATENOLOL IP	Hipres-25	CIPLA LTD., 20, Industrial Area-1, Baddi (H.P.) 173 205, INDIA	Uncoated Tablet	25 mg	POM	PP	E	
111	P1603	ATENOLOL IP	Betacard-25	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East District, Gangtok, Sikkim-737 135, INDIA	Uncoated Tablet	25 mg	POM	PP	E	
112	P757	AZATHIOPRINE	Imuran	GlaxoSmithKline, SriLanka	Injection	50 mg/vial	POM	PP	E	
113	P613	AZATHIOPRINE	Imuran	GlaxoSmithKline, India	Tablet	50mg	POM	PP	E	
114	P755	AZATHIOPRINE	Imuran	GlaxoSmithKline, SriLanka	Tablet	25 mg	POM	PP	E	
115	P756	AZATHIOPRINE	Imuran	GlaxoSmithKline, SriLanka	Tablet	50 mg	POM	PP	E	
116	P1516	AZELAIC ACID	Skinoren	Schering AG, Germany	Cream	20% 15gm	POM	PP		
117	P1515	AZELAIC ACID BAYER	Skinoren	Medipharm (Pvt.) Ltd., 108-Kotlakhpat Industrial Estate, Lahore, India	Cream	0.2g (20%)	POM	PP		
118	P575	AZELASTINE	Azep Nasal Spray	Cadila Health Care Ltd/German Remedies	Nasal Spray	0.14mg/actuation in 10ml	POM	PP		
119	P4202	B1, B2, B6 3MG, NICOTINAMIDE, B12, C1, CALCIUM PENTOTHENATE	Cobadex Forte	GSK, SriLanka	Capsule	10mg+10mg+100mg +15mcg + 50mg+50mg	OTC	PP		
120	P4200	B1, B2, B6, B12, C 150MG, NICOTINAMIDE, CALCIUM PENTOTHENATE	Polybion	Merck Ltd, India	Tablet	10MG +10MG+3MG +15MCG+50MG+25 MG	OTC	PP		


121	P238	BECLOMETASONE	Beclate	Cipla India	Aerosol	50 mcg/md	POM	PP	E	
122	P240	BECLOMETASONE	Beclate	Cipla India	Capsule	200 mg	POM	PP	E	
123	P648	BECLOMETASONE	Beconase	GlaxoSmithKline, Pakistan/Srilanka	Aerosol	50 mcg/md	POM	PP	E	
124	P649	BECLOMETASONE	Becotide	GlaxoSmithKline, Pakistan/Srilanka	Aerosol	50 mcg/md	POM	PP	E	
125	P806	BECLOMETASONE	Beclomethasone	Glenmark , India	Topical Ointment	0.03%	POM	PP		
126	P242	BECLOMETASONE + CHINOFORM	Beclate C	Cipla India	Cream	0.025% + 3%	POM	PP		
127	P243	BECLOMETASONE + NEOMYCIN	Beclate N	Cipla India	Cream	0.025% + 0.5% in 15g	POM	PP		
128	P244	BECLOMETASONE + SALBUTAMOL	Aerocort	Cipla India	Aerosol	50mcg+100mcg/md	POM	PP		
129	P1929	BECLOMETASONE DIPROPIONATE IP + CLOTRIMAZOLE IP + NEOMYCIN SULPHATE IP + CHLOROCRESOL IP (AS A PRESERVATIVE)	Quadri Derm RF	Torrent Pharmaceuticals Ltd. Plot No. 810, Sector-III, Industrial Area, Pithampur, Dist. Dhar - 454 775 (M.P.), India	Cream	0.025% w/w + 1% w/w + 0.5% w/w + 0.1% w/w (10g)	POM	PP	E	
130	P1430	BENZOYLMETRONIDAZOLE (METRONIDAZOLE) IP	Flagyl	Abbott Healthcare Pvt. Ltd., INDIA	Oral Liquid (Suspension)	200 mg/5ml (60ml)	POM	PP	E	
131	P4181	BETACAROTENE, VITAMIN C, VITAMIN E	Oxigard	Astron Ltd, Sri Lanka	Capsule	15mg, 200mg, 100mg	OTC	PP		
132	P698	BETAMETHASONE	Betnesol N	GlaxoSmithKline, Pakistan	ENT Solution	0.10%	POM	PP	E	
133	P689	BETAMETHASONE	Betnesol	GlaxoSmithKline, Pakistan	Eye Drops	0.1% 5ml	POM	PP	E	
134	P652	BETAMETHASONE	Betnesol	GlaxoSmithKline, Pakistan/Srilanka	Injection	4 mg/ml	POM	PP	E	
135	P651	BETAMETHASONE	Betnesol	GlaxoSmithKline, Pakistan/Srilanka	Tablet	0.5 mg	POM	PP	E	
136	P650	BETAMETHASONE	Betnelan	GlaxoSmithKline, Pakistan/Srilanka/India	Tablet	0.5 mg	POM	PP	E	
137	P700	BETAMETHASONE	Betnovate	GlaxoSmithKline, Pakistan	Topical Ointment	0.10%	POM	PP	E	
138	P701	BETAMETHASONE	Betnovate Scalp	GlaxoSmithKline, Pakistan	Topical Solution	0.10%	POM	PP	E	
139	P1517	BETAMETHASONE	Celestone	Schering AG, Germany	Eye Drops	1%	POM	PP	E	
140	P751	BETAMETHASONE	Betnovate	GlaxoSmithKline, India	Cream	0.1% 20g	POM	PP	E	


141	P653	BETAMETHASONE	Betnovate	GlaxoSmithKline, Pakistan/Srilanka	Cream	0.1% 20g	POM	PP	E	
142	P752	BETAMETHASONE	Betnovate	GlaxoSmithKline, India	Lotion	0.1% 20ml	POM	PP	E	
143	P758	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Cream	0.1% 5g	POM	PP	E	
144	P759	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Cream	0.1% 15g	POM	PP	E	
145	P762	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Lotion	0.1% 30ml	POM	PP	E	
146	P761	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% 15g	POM	PP	E	
147	P760	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% 5g	POM	PP	E	
148	P764	BETAMETHASONE + CHINIFORM	Betnovate C	GlaxoSmithKline, Pakistan	Topical Ointment	0.1% + 3%	POM	PP	E	
149	P656	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, Pakistan/Srilanka	Cream	0.12% + 0.5%	POM	PP	E	
150	P767	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Cream	0.1% + 0.5% 5g	POM	PP	E	
151	P769	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Cream	0.1% + 0.5% 15g	POM	PP	E	
152	P690	BETAMETHASONE + NEOMYCIN	Betnesol N	GlaxoSmithKline, India	Eye Drops	0.1%+0.5%	POM	PP	E	
153	P655	BETAMETHASONE + NEOMYCIN	Betnesol N	GlaxoSmithKline, Pakistan/Srilanka	Eye Ointment	0.1%+0.5%	POM	PP	E	
154	P716	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, India	Topical Ointment	0.12% + 0.5%	POM	PP	E	
155	P657	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	0.12% + 0.5%	POM	PP	E	
156	P768	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% + 0.5% 5g	POM	PP	E	
157	P770	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% + 0.5% 15g	POM	PP	E	
158	P1062	BETAMETHASONE + SALICYLIC ACID	Lupiderm S	Lupin Laboratories Ltd, India	Topical Ointment	0.05%w/w + 3%w/w in 10g	POM	PP	E	
159	P763	BETAMETHASONE + CLOQUINOL + CHLOROCRESOL	Betnovate C	GlaxoSmithKline Pharmaceuticals Limited, India	Cream	0.10% w/w + 3.0% w/w + 0.1% w/w	POM	PP	E	
160	P709	BETAMETHASONE IP	Betnelan	GlaxoSmithKline Pharmaceuticals Limited. At: A-10, M.I.D.C., Ambad- Pathardi Block, Nashik 422 010, INDIA	Tablet	0.5mg	POM	PP	E	


161	P714	BETAMETHASONE SODIUM PHOSPHATE BP + NEOMYCIN SULPHATE BP	Betnesol N	GlaxoSmithKline Pakistan Limited, 35-Dockyard Road, West Wharf, Karachi , PAKISTAN	Eye Ointment	0.1% w/w + 0.5% w/w in 5g tube	POM	PP	E	
162	P654	BETAMETHASONE SODIUM PHOSPHATE BP + NEOMYCIN SULPHATE BP	Betnesol N	GlaxoSmithKline Pakistan Limited, 35-Dockyard Road, West Wharf, Karachi , PAKISTAN	Eye / Ear / Nose Drops	0.1% w/v + 0.5% w/v in 7.5ml	POM	PP	E	
163	P711	BETAMETHASONE SODIUM PHOSPHATE IP	Betnesol	GlaxoSmithKline Pharmaceuticals Limited, At 34th K.M. Tumkur Road, Teppada Begur, Nelamangaia, Bangalore Rural -562 123, INDIA	Oral Drops	0.5ml /ml (15 ml)	POM	PP	E	
164	P710	BETAMETHASONE SODIUM PHOSPHATE IP	Betnesol	GlaxoSmithKline Pharmaceuticals Limited. At: A-10, M.I.D.C., Ambad-Pathardi Block, Nashik 422 010, INDIA	Tablet	0.5 mg	POM	PP	E	
165	P713	BETAMETHASONE SODIUM PHOSPHATE IP + NEOMYCIN SULPHATE IP + THIOMERSAL IP (AS PRESERVATIVE)	Betnesol N	GlaxoSmithKline Pharmaceuticals Limited, At: Plot No. 32, Sipcot Industrial Complex, Hosur 635 126, INDIA	Eye / Ear Drops	0.1% w/v + 0.5% w/v + 0.005% w/v in 5ml	POM	PP	E	
166	P712	BETAMETHASONE SODIUM PHOSPHATE IP + PHENOL IP (AS PRESERVATIVE)	Betnesol	GlaxoSmithKline Pharmaceuticals Limited. At: Plot No. 32, Sipcot industrial Complex, Phase-1, Hosur 635 126, INDIA	Injection	4mg + 0.5% w/v /ml	POM	PP	E	
167	P699	BETAMETHASONE VALERATE IP + CHLOROCRESOL (AS PRESERVATIVE) IP	Betnovate	GlaxoSmithKline Pharmaceuticals Limited. At: A-10, M.I.D.C., Ambad-Pathardi Block, Nashik 422 010, INDIA	Skin Cream	0.10% w/w + 0.1% w/w (20 g)	POM	PP	E	


168	P715	BETAMETHASONE VALERATE IP + NEOMYCIN SULPHATE IP + CHLOROCRESOL IP (AS PRESERVATIVE)	Betnovate N	GlaxoSmithKline Pharmaceuticals Limited, At: Plot No. C-1, Madkaim Industrial Estate, Post Mardol, Ponda, Goa 403 404, Mumbai, India	Cream	0.10% w/w + 0.5% w/w + 0.1 % w/w in 20g	POM	PP	E	
169	P521	BETAXOLOL	Iobet	FDC India	Eye Drops	0.50%	POM	PP		
170	P469	BEZAFIBRATE	Lipocor	Efroze Pakistan	Tablet	200 mg	POM	PP		
171	P124	BISACODYL	Bisacodyl (Beacons)	Beacons Singapore	Tablet	10 mg	POM	PP	E	
172	P919	BROMHEXINE	Bromhexine	Ipca Laboratories Pvt Ltd, India	Oral Liquid	8mg/5 ml	POM	PP	E	
173	P921	BROMHEXINE HYDROCHLORIDE BP	Solvin	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Tablet	8mg	POM	PP	E	
174	P918	BROMHEXINE HYDROCHLORIDE IP	Bromhexine Hydrochloride	Ipca Laboratories Ltd. C-6, Sara Ind. Estate, Chakrata Road, Rampur, Dehradun 248 197, India	Tablet	8 mg	POM	PP	E	
175	P920	BROMHEXINE HYDROCHLORIDE BP	Solvin	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Oral Liquid (Elixir)	4 mg/5 ml (120ml bottle)	POM	PP	E	
176	P579	BROMHEXINE HYDROCHLORIDE IP	Bisolvon	Cadila Healthcare Limited., P.O. Baddi, Dist. Solan (H.P.)-173 205. INDIA	Uncoated Tablet	8 mg	POM	PP	E	
177	P917	BROMHEXINE HYDROCHLORIDE IP	Bromhexine Hydrochloride	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Oral Liquid (Elixir)	4 mg/5 ml	POM	PP	E	
178	P1409	CALAMINE IP + DIPHENHYDRAMINE HYDROCHLORIDE IP + ETHANOL (95%) IP	Caladryl	Maneesh Pharmaceuticals Ltd. T-172, M.I.D.C. Bhosari, Pune-411 026, INDIA	Lotion	8% w/v + 1.0% w/v + 2.37% v/v (100ml)	OTC	PP	E	
179	P1373	CALCIUM CARBONATE	Sovical	Sun pharmaceuticals Industry ,India	Tablet	500 mg	POM	PP	E	
180	P4186	CALCIUM CARBONATE, VITAMIN D3	Shelcal	Elder India/Akums Drugs Pharmaceuticals Ltd, India	Oral Liquid	250mg + 125mg /5ml	OTC	PP		
181	P1245	CALCIUM GLUBIONATE + CALCIUM LACTOBIONATE + VITAMIN D3	Macalvit	Novartis, India	Oral Liquid	1.18gm + 260mg + 100iu /5ml	OTC	PP	E	
182	P1261	CALCIUM GLUCONATE	Calcium Sandoz	Novartis, Pakistan	Tablet (Effervescent)	500mg Ca2+	POM	PP	E	


183	P1279	CALCIUM LACTATE GLUCONATE + VITAMIN C (ASCORBIC ACID) + CALCIUM CARBONATE	CAC 1000	Novartis Pharma (Pakistan) Ltd. Petaro Road, Jamshoro, Dist. Dadu, Pakistan	Effervescent Tablet	1000 mg + 500 mg + 327 mg	OTC	PP	E	
184	P1064	CAPTOPRIL	Capotril	Lupin Laboratories Ltd, India	Tablet	12.5mg	POM	PP		
185	P1065	CAPTOPRIL	Capotril	Lupin Laboratories Ltd, India	Tablet	25 mg	POM	PP		
186	P470	CAPTOPRIL	Capril	Efroze Pakistan	Tablet	12.5 mg	POM	PP		
187	P471	CAPTOPRIL	Capril	Efroze Pakistan	Tablet	25 mg	POM	PP		
188	P472	CAPTOPRIL	Capril	Efroze Pakistan	Tablet	50 mg	POM	PP		
189	P1730	CAPTOPRIL	Aceten	Wockhardt, India	Tablet	12.5mg IP	POM	PP		
190	P1731	CAPTOPRIL	Aceten	Wockhardt, India	Tablet	25mg IP	POM	PP		
191	P1604	CARBAMAZEPINE	Carbatol	Torrent, India	Tablet	100 mg	POM	PP	E	
192	P1251	CARBAMAZEPINE	Tegrital	Novartis, India	Tablet	400 mg	POM	PP	E	
193	P1250	CARBAMAZEPINE	Tegretol	Novartis, India	Oral Liquid	100mg / 5ml	POM	PP	E	
194	P1248	CARBAMAZEPINE	Tegrital	Novartis, India	Tablet (Chewable)	100 mg	POM	PP	E	
195	P1263	CARBAMAZEPINE	Tegral	Novartis, Pakistan	Oral Liquid	20mg/ml	POM	PP	E	
196	P1605	CARBAMAZEPINE IP	Carbatol-200	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East District, Gangtok, Sikkim-737 135, INDIA	Uncoated Tablet	200 mg	POM	PP	E	
197	P1606	CARBIDOPA + LEVODOPA	Tidomet forte	Torrent, India	Tablet	25 mg +250 mg	POM	PP	E	
198	P1180	CARBIDOPA USP + LEVODOPA USP	Sinemet	OBS Pakistan (Pvt) Ltd. C-14, S.I.T.E., KARACHI - 75700. PAKISTAN	Tablet	25mg+250mg	POM	PP	E	
199	P1194	CARBIMAZOLE IP	Neo-Mercazole 10	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205,Dist. Solan, HimachalPradesh, INDIA	Uncoated Tablet	10 mg	POM	PP	E	
200	P1195	CARBIMAZOLE IP	Neo-Mercazole 5	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205,Dist. Solan, HimachalPradesh, INDIA	Uncoated Tablet	5 mg	POM	PP	E	
201	P1375	CEFACLOR	Keflor	Sun pharmaceuticals Industry ,India	Capsule	250 mg	POM	PP	E	


202	P1376	CEFACTOR	Keflor MR	Sun pharmaceuticals Industry ,India	Capsule	375 mg	POM	PP	E	
203	P497	CEFACTOR	Ceclor	Eli Lilly Italia, Italy	Capsule	250mg	POM	PP	E	
204	P499	CEFACTOR	Ceclor	Eli Lilly Italia, Italy	Capsule	500mg	POM	PP	E	
205	P498	CEFACTOR	Ceclor	Eli Lilly Italia, Italy	Tablet	375mg	POM	PP	E	
206	P1374	CEFACTOR	Keflor	Sun pharmaceuticals Industry ,India	Oral Liquid	125 mg / 5ml	POM	PP	E	
207	P496	CEFACTOR	Ceclor	Eli Lilly Italia, Italy	Oral Liquid	125mg/5ml	POM	PP	E	
208	P1067	CEFADROXIL	Odoxil Suspension	Lupin Laboratories Ltd, India	Oral Liquid	125mg/5ml	POM	PP	E	
209	P1068	CEFADROXIL	Odoxil tablet	Lupin Laboratories Ltd, India	Tablet	250mg	POM	PP	E	
210	P1086	CEFATAXIME	Lyforan	Lyka BDR India	Injection	1 gm	POM	PP	E	
211	P1380	CEFAZOLIN SODIUM IP	Reflin 1g	Sun Pharmaceutical Ind. Ltd., Acme Plaza Andheri-Kurla Road Andheri (E), Mumbai - 400 059, At: J-174. M.I.D.C., Tarapur, Boisar, Dist. Thane - 401 506, INDIA	Injection	1 gm (5ml vial)	POM	PP	E	
212	P1381	CEFAZOLIN SODIUM IP	Reflin 250mg	Sun Pharmaceutical Ind. Ltd., Acme Plaza Andheri-Kurla Road Andheri (E), Mumbai - 400 059, At: J-174. M.I.D.C., Tarapur, Boisar, Dist. Thane - 401 506, INDIA	Injection	250 mg (5ml vial)	POM	PP	E	
213	P1382	CEFAZOLIN SODIUM IP	Reflin 500mg	Sun Pharmaceutical Ind. Ltd., Acme Plaza Andheri-Kurla Road Andheri (E), Mumbai - 400 059, At: J-174. M.I.D.C., Tarapur, Boisar, Dist. Thane - 401 506, INDIA	Injection	500 mg (5ml vial)	POM	PP	E	
214	P1071	CEFOTAXIME	Cefantral	Lupin Laboratories Ltd, India	Injection	1 gm	POM	PP	E	
215	P875	CEFOTAXIME	Omnatax	Hoechst Marion Roussel India/Aventis Pharma	Injection	1 gm	POM	PP	E	
216	P876	CEFOTAXIME	Omnatax	Hoechst Marion Roussel India/Aventis Pharma	Injection	250 mg	POM	PP	E	
217	P1460	CEFOTAXIME	Cefotaxime	Rhone Poulenc	Injection	250 mg	POM	PP	E	


218	P1072	CEFOTAXIME SODIUM IP	Cefantral	LUPIN LTD., 116, 1st Floor, K. B. Complex, Opp, Mahavir Nagar, Vapi - 396 195, Gujarat, INDIA, At: 75/1. G.I.D.C. Vapi, Gujarat - 396 195, INDIA	Injection	500 mg	POM	PP	E	
219	P1732	CEFOTAXIME SODIUM IP	Zetaxim	Innova Captab Pvt. Ltd., 1281/1, Hill Top Industrial Estate, Near EPIP Phase I, Jharmajri, Baddi, Dist: Solan . (H.P.) 173205, INDIA (Marketed By Wockhard)	Injection	250mg	POM	PP	E	
220	P1087	CEFTRIAXONE	Lyfaxone	Lyka BDR India	Injection	1 gm	POM	PP	E	
221	P720	CEFUROXIME	Supacef	GlaxoSmithKline, India	Injection	1.5 gm	POM	PP	E	
222	P721	CEFUROXIME	Supacef	GlaxoSmithKline, India	Injection	250 mg	POM	PP	E	
223	P660	CEFUROXIME	Zinacef	GlaxoSmithKline, Pakistan/Srilanka	Injection	500mg/vial	POM	PP	E	ADK Company Pvt Ltd
224	P772	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline	Tablet	125 mg	POM	PP	E	
225	P1378	CEPHALEXIN	Sporidex	Sun Pharmaceutical Industries, India	Oral Liquid	125 mg/ 5 ml	POM	PP	E	
226	P1379	CEPHALEXIN	Sporidex Dis-Tab	Sun Pharmaceutical Industries, India	Tablet	250 mg	POM	PP	E	
227	P1085	CEPHALEXIN	Sepexin	Lyka BDR India	Oral Liquid	125 mg/ml	POM	PP	E	
228	P1069	CEPHALEXIN	Ceff Forte	Lupin Laboratories Ltd, India	Oral Liquid	125mg/5ml	POM	PP	E	
229	P1070	CEPHALEXIN	Ceff-kid	Lupin Laboratories Ltd, India	Tablet	125mg	POM	PP	E	
230	P1377	CEPHALEXIN IP	Sporidex	Sun Pharmaceutical Ind. Ltd., Kh. No. 1341-42, Village Bhatoli Kalan Near EPIP-I, P.O. Barotiwala, H.O.- 174103, INDIA	Oral Drops (Paediatric)	100mg / ml (6g/100ml bottle)	POM	PP	E	
231	P187	CHLORAMPHENICOL	Chloramphenicol	Cadila/ Zydus Health Care India	Capsule	250 mg	POM	PP	E	
232	P546	CHLORAMPHENICOL	Vanmycetin	FDC India	Eye Drops	0.40%	POM	PP	E	
233	P14	CHLORAMPHENICOL	Econochlor	Alcon,Belgium	Eye Drops	0.50%	POM	PP	E	
234	P15	CHLORAMPHENICOL	Econochlor	Alcon,Belgium	Eye Ointment	0.50%	POM	PP	E	
235	P125	CHLORAMPHENICOL	Beaphenicol	Beacons Singapore	Eye Ointment	0.50%	POM	PP	E	
236	P188	CHLORAMPHENICOL	Chloramphenicol	Cadila/ Zydus Health Care India	Tablet	250 mg	POM	PP	E	


237	P126	CHLORAMPHENICOL	Bephenicol	Beacons Singapore	Eye Drops	0.30%	POM	PP	E	
238	P1197	CHLORDIAZEPOXIDE	Librium	Abbott Healthcare Pvt. Ltd. India	Tablet	10mg	CONTROLLED	PP	E	
239	P1196	CHLORDIAZEPOXIDE	Mebrium	Medopharm, India	Tablet	10 mg	CONTROLLED	PP	E	
240	P1198	CHLORDIAZEPOXIDE	Bempine	Atlantic Lab/ India	Tablet	5 mg	CONTROLLED	PP	E	
241	P2088	CHLORDIAZEPOXIDE + CLIDINIUM	Librax	Meda Pharma, Switzerland	Tablet	5 +2.5mg	CONTROLLED	PP		
242	P236	CHLORPHENIRAMINE + NH4CL	Cofton	Cipla India	Oral Liquid	2mg/5ml	OTC	PP		
243	P1428	CHLORPROMAZINE	CHLORPROMAZINE	Sun Pharma Laboratories Ltd,India	Tablet	100 mg	POM	PP	E	
244	P1463	CHLORPROMAZINE	Chlorpromazine	Rhone Poulenc	Tablet	10 mg	POM	PP	E	
245	P569	CHLORPROMAZINE	Chlorazine	G Streuli & Co EU	Suppository	25 mg	POM	PP	E	
246	P1544	CHORIONIC GONADOTROPHIN (HIGHLY PURIFIED I.H.)	HUCOG-5000 HP	Bharat Serums and Vaccines Limited, Plot No. K-27, Additional M.I.D.C., Ambernath € -421 501, INDIA	Injection	5000 IU (1ml)	POM	PP		
247	P1098	CHYMOTRYPSIN	Alfapsin	Lyka BDR India	Tablet	5.775 mg	POM	PP		
248	P877	CICLOPIROX OLAMINE	Batrafen	Hoechst Marion Roussel India/Aventis Pharma	Cream	10mg/g in 15g	POM	PP		
249	P1559	CIMETIDINE	Tagamet	SKB, Pakistan	Injection	400 mg/2 ml	POM	PP		
250	P1560	CIMETIDINE	Tagamet	SKB, Pakistan	Tablet	200 mg	POM	PP		
251	P2054	CINNARIZINE IP	Cinzan-25 DT	FDC Limited At: Plot No. L 121 B Verna Industrial Estate, Verna Salcete Goa 403 722, INDIA	Uncoated Dispersible Tablet	25 mg	POM	PP	E	
252	P931	CINNARIZINE IP	Stugeron Forte	Encore Healthcare Pvt. Ltd. Plot No. D-5, MIDC, Paithan - 431 148, INDIA (for Johnson & Johnson)	Uncoated Tablet	75 mg	POM	PP		
253	P246	CIPROFLOXACIN	Ciplox	Cipla India	Eye Ointment	0.30%	POM	PP	E	
254	P522	CIPROFLOXACIN HYDROCHLORIDE IP + CHLORBUTOL (AS PRESERVATIVE) IP	Zoxan	FDC Limited At: T-68 M.I.D.C. Tarapur Boisar, Dist. Thane 401 506, INDIA	Eye Ointment	0.3% w/w + 0.5% w/w (5g tube)	POM	PP	E	
255	P2826	CIPROFLOXACIN IP + SODIUM CHLORIDE IP	Fresoflox	Fresenius Kabi India Pvt. Limited. A-3, MIDC, Ranjangaon Ganpati, Tal. Shirur, Dist. Pune 412 220, INDIA	Injection	0.2g + 0.9g per 100ml	POM	PP	E	Each Shipment should be accompanied by the batch certificates
256	P189	CISAPRIDE	Cisapro	Cadila/ Zydus Health Care India	Tablet	10 mg	POM	PP		
257	P1607	CISAPRIDE	Unipride	Torrent, India	Tablet	10 mg	POM	PP		


258	P1236	CLEMASTINE	Tavegyl	Novartis, India	Tablet	1 mg	POM	PP		
259	P1265	CLEMASTINE	Tandegyl	Novartis, Pakistan	Tablet	2 mg	POM	PP		
260	P1238	CLEMASTINE	Tavegyl	Novartis, India	Oral Drops	500 mcg/5ml	POM	PP		
261	P1266	CLEMASTINE	Tandegyl	Novartis, Pakistan	Oral Drops	250 mcg/5ml	POM	PP		
262	P1237	CLEMASTINE	Tavegyl	Novartis, India	Tablet	2 mg	POM	PP		
263	P1264	CLEMASTINE (AS HYDROGEN FUMARATE) USP	Tandegyl	Novartis Pharma (Pakistan) Ltd. Petaro Road, Jamshoro	Tablet	1 mg	POM	PP		
264	P2084	CLOBAZAM	Frisium	Aventis Pharma Ltd	Tablet	20 mg	CONTROLLED	PP		
265	P2085	CLOBAZAM	Lobazam	Sun pharmaceuticals, India	Tablet	5mg	CONTROLLED	PP		
266	P2086	CLOBAZAM	Lobazam	Sun pharmaceuticals, India	Tablet	10mg	CONTROLLED	PP		
267	P2089	CLOBAZAM	Lobazam	Sun pharmaceuticals, India	Tablet	20 mg	CONTROLLED	PP		
268	P776	CLOBETASOL	Dermovate	GlaxoSmithKline, Pakistan	Cream	0.05% in 10g	POM	PP	E	
269	P724	CLOBETASOL	Eumosone	GlaxoSmithKline, India	Cream	0.05%	POM	PP		
270	P664	CLOBETASOL	Dermovate	GlaxoSmithKline, Srilanka	Cream	0.05% in 5g	POM	PP	E	
271	P666	CLOBETASOL	Dermovate	GlaxoSmithKline, Pakistan	Ointment	0.05% in 10g	POM	PP	E	
272	P665	CLOBETASOL	Dermovate	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	0.05% 5g	POM	PP	E	
273	P1385	CLOBETASOL	Exel	Sun Pharmaceutical Industries, India	Cream	0.05% in 15g	POM	PP	E	
274	P777	CLOBETASOL	Dermovate	GlaxoSmithKline, SriLanka	Topical Ointment	0.05% 15g	POM	PP	E	
275	P1089	CLOBETASOL	Dermotyl	Lyka BDR India	Cream	0.05%	POM	PP	E	
276	P723	CLOBETASOL PROPIONATE IP + MICONAZOLE NITRATE IP + CHLOROCRESOL (AS PRESERVATIVE) IP	Tenovate M	Encube Ethicals Pvt. Ltd. At: Plot No. C-1, Madkaim Industrial Estate, Madkaim, Post Mardol, Ponda, Goa - 403 404, INDIA (MARKETED BY GSK)	Cream	0.05% w/w + 2.0 % w/w + 0.1 % w/w (15g tube)	POM	PP		
277	P249	CLOMIFENE	Fertomid	Cipla India	Tablet	100MG	POM	PP	E	
278	P248	CLOMIFENE CITRATE IP	Fertomid-50	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	50 mg	POM	PP	E	
279	P247	CLOMIFENE CITRATE IP	Fertomid-25	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	25 mg	POM	PP	E	
280	P1252	CLOMIPRAMINE	Anafranil	Novartis, India/Pakistan	Tablet	10 mg	POM	PP	E	


281	P1253	CLOMIPRAMINE	Anafranil	Novartis, India/Pakistan	Tablet	25 mg	POM	PP	E	
282	P1880	CLOMIPRAMINE HYDROCHLORIDE	Clomfranil 25	Novartis Pharma (Pakistan) Limited, Petaro Road, Jamshoro, Pakistan	Sugar coated tablet	25 mg	POM	PP	E	
283	P2064	CLONAZEPAM	Rivotril	Roche Farma,SA Spain	Tablet	0.5 mg	CONTROLLED	PP		
284	P2066	CLONAZEPAM	Rivotril	Roche Farma,SA Spain	Tablet	2 mg	CONTROLLED	PP		
285	P2065	CLONAZEPAM	Rivotril	Roche Farma,SA Spain	Tablet	1 mg	CONTROLLED	PP		
286	P580	CLOMIDINE	Catapress	Cadila Health Care Ltd/German Remedies	Tablet	150 mcg	POM	PP		
287	P1530	CLORAZEPATE DIPOTASSIUM	Tranxene	Searle, Pakistan	Capsule	10 mg	CONTROLLED	PP		
288	P1531	CLORAZEPATE DIPOTASSIUM	Tranxene	Searle, Pakistan	Capsule	5 mg	CONTROLLED	PP		
289	P1091	CLOTRIMAZOLE	Imidil	Lyka BDR India	Cream	1% in 15g	POM	PP	E	
290	P1092	CLOTRIMAZOLE	Imidil	Lyka BDR India	Powder	1% in 30g	POM	PP	E	
291	P1093	CLOTRIMAZOLE	Imidil	Lyka BDR India	Solution	1% w/v in 15ml	POM	PP	E	
292	P813	CLOTRIMAZOLE	Candid	Glenmark , India	Topical Ointment	1%	POM	PP	E	
293	P820	CLOTRIMAZOLE	Candid V 6	Glenmark , India	Tablet (Vaginal)	200 mg	POM	PP	E	
294	P1090	CLOTRIMAZOLE	Imidil	Lyka BDR India	Tablet (Vaginal)	100 mg	POM	PP	E	
295	P834	CLOTRIMAZOLE	Nycil	Heinz India	Powder	1%	OTC	PP		
296	P810	CLOTRIMAZOLE + ANHYDROUS BECLOMETASONE DIPROPIONATE	Candid-B	Glenmark Pharmaceuticals Ltd. B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road, Bombay - 400 026 (INDIA)	Lotion	1% + 0.025%(15ml)	POM	PP		
297	P809	CLOTRIMAZOLE USP + BECLOMETASONE DIPROPIONATE BP	Candid-B	Glenmark Pharmaceuticals Ltd. B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road, Bombay - 400 026 (INDIA)	Cream	1% + 0.025% (15g)	POM	PP		
298	P835	CLOXACILLIN	Cloxacillin 250	Hemas, Sri Lanka	Capsule	250 mg	POM	PP	E	
299	P836	CLOXACILLIN	Decalox	Hemas, Sri Lanka	Capsule	250 mg	POM	PP	E	
300	P1095	CLOXACILLIN	Cloxacillin	Lyka BDR India	Capsule	250 mg	POM	PP	E	
301	P1096	CLOXACILLIN	Klox	Lyka BDR India	Capsule	250mg	POM	PP	E	
302	P1561	CLOXACILLIN	Orbenin	SKB, Pakistan	Capsule	250 mg	POM	PP	E	
303	P1097	CLOXACILLIN	Klox	Lyka BDR India	Oral Liquid	125mg/5ml in 40 ml	POM	PP	E	
304	P1094	CLOXACILLIN	Clox	Lyka BDR India	Oral Liquid	125 mg	POM	PP	E	


305	P1429	CODEINE PHOSPHATE+CHLORPHENIRAMINE	Phensedyl	Abbott	Oral Liquid	10mg + 4mg/5ml	CONTROLLED	PP	E	
306	P71	CODEINE PHOSPHATE+CHLORPHENIRAMINE	Mits Linctus Codeine	Astra Zeneca India	Oral Liquid	10mg + 4mg/5ml	CONTROLLED	PP	E	
307	P1267	CO-DERGOCRINE MESILATE	Hydergin	Novartis, Pakistan	Tablet	1.5mg	POM	PP		
308	P2823	COMPOUND SODIUM LACTATE (RINGER-LACTATE) + SODIUM CHLORIDE BP + POTASSIUM CHLORIDE BP + CALCIUM CHLORIDE DIHYDRATE BP	RL	Fresenius Kabi India Pvt. Limited. A-3, MIDC, Ranjangaon Ganpati, Tal. Shirur, Dist. Pune 412 220, INDIA.	Injection	0.32g + 0.60g + 0.040g + 0.027g (500ml)	POM	PP	E	Each Shipment should be accompanied by the batch certificates
309	P1751	CONJUGATED ESTROGENS USP	Premarin	Pfizer Ireland Pharmaceuticals, Newbridge, Co. Kildare, IRELAND (Marketed by Wyeth Limited)	Sugar coated tablet	0.625 mg	POM	PP	E	
310	P615	CO-TRIMOXAZOLE (sulfamethoxazole + trimethoprim)	Septran P	GlaxoSmithKline, India	Tablet	120mg	POM	PP	E	
311	P1292	CROTAMITON	Eurax	Novartis, UK	Cream	10%	OTC	PP	E	
312	P1293	CROTAMITON	Eurax	Novartis, UK	Lotion	10%	OTC	PP	E	
313	P250	CYCLIZINE	Medazine T	Cipla India	Tablet	50mg	POM	PP		
314	P1268	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH, Eberbach/Baden, Germany (For Novartis Pharma AG, Basle, Switzerland)	Soft Gelatin Capsule	100mg	POM	PP	E	
315	P1269	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH, Eberbach/Baden, Germany (For Novartis Pharma AG, Basle, Switzerland)	Soft Gelatin Capsule	25mg	POM	PP	E	
316	P1244	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Injection	100mg/ml in 50ml	POM	PP	E	
317	P1239	CYCLOSPORIN	Sandimmun Conc 1ml	Novartis, India	Injection	50mg/ml 1ml	POM	PP	E	
318	P1240	CYCLOSPORIN	Sandimmun Conc 5ml	Novartis, India	Injection	50mg/ml 5ml	POM	PP	E	
319	P1270	CYCLOSPORIN	Sandimmun	Novartis, Pakistan	Capsule	10mg	POM	PP	E	
320	P213	CYPROHEPTADINE	Cydine	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Oral Liquid	2mg/5ml	POM	PP		
321	P1182	CYPROHEPTADINE	Periactin	MSD, Pakistan	Tablet	4 mg	POM	PP		


322	P1181	CYPROHEPTADINE	Periactin	MSD, Pakistan	Oral Liquid	2 mg/5 ml	POM	PP		
323	P1168	CYPROHEPTADINE	Practin	Merind India/wochartd	Tablet	4mg	POM	PP		
324	P255	DANAZOL	Danogen	Cipla India	Capsule	50 mg	POM	PP		
325	P616	DAPSONE	Dapsone	GlaxoSmithKline, India	Tablet	25mg	POM	PP		
326	P617	DAPSONE	Dapsone	GlaxoSmithKline, India	Tablet	50mg	POM	PP		
327	P191	DEXAMETHASONE	Dexona	Cadila/ Zydus Health Care India	Injection	4 mg/ml	POM	PP	E	
328	P1170	DEXAMETHASONE	Decdan	Merind India/wochartd	Injection	4 mg/ ml	POM	PP	E	
329	P1169	DEXAMETHASONE	Decdan	Merind India/wochartd	Tablet	0.5 mg	POM	PP	E	
330	P1171	DEXAMETHASONE	Decdan	Merind India/wochartd	Tablet	8 mg	POM	PP	E	
331	P878	DEXAMETHASONE ACETATE BP + FRAMYCETIN SULPHATE IP + METHYL PARABEN IP (AS PRESERVATIVE) + PROPYL PARABEN IP (AS A PRESERVATIVE)	Sofradex	SANOFI INDIA LIMITED. Plot No. C-1, Madkaim Industrial Estate. Ponda, Goa-403 404, INDIA	Cream	0.1% w/w + 1.0% w/w + 0.08% w/w + 0.04% w/w in 20g	POM	PP		
332	P190	DEXAMETHASONE IP	Dexona	Zydus Healthcare Ltd. Ahmedabad, India	Uncoated Tablet	0.5 mg	POM	PP	E	
333	P556	DEXCHLORPHENIRAMINE	Polaramine	Fulford India	Tablet	2 mg	POM	PP		
334	P558	DEXCHLORPHENIRAMINE	Polaramine Rep	Fulford India	Tablet	6 mg	POM	PP		
335	P557	DEXCHLORPHENIRAMINE	Polaramine	Fulford India	Oral Liquid	0.5 mg/5ml	POM	PP		
336	P2827	DEXTROANHYDROUS +POTASIMUM CHLORIDE+DIBASIC POTASIMUM PHOSPHATE+SODIUM ACETATE+MAGNESIUM CHLORIDE+SODIUM METABISULPHATE.	Electorate P	Fresenius Kabi, India	Injection	5.0g+ 0.13g+ 0.026g+ 0.32g + 0.031g+ 0.021 g in 100ml	POM	PP	E	Each Shipment should be accompanied by the batch certificates
337	P2700	DEXTRAN	Microspan	Claris Otsuka Pvt Ltd,India	Injection	40%	Restricted for Hospital use only	PP	E	
338	P2831	DEXTROSE ANHYDROUS IP	Dextrose 25	Fresenius Kabi India Pvt. Limited. A-3, MIDC, Ranjangaon Ganpati, Tal. Shirur, Dist. Pune 412 220, India.	Injection	(25% w/v) 25.0g in 100ml	POM	PP	E	Each Shipment should be accompanied by the batch certificates
339	P2830	DEXTROSE ANHYDROUS IP	Dextrose 5%	Fresenius Kabi India Pvt. Limited. A-3, MIDC, Ranjangaon Ganpati, Tal. Shirur, Dist. Pune 412 220, India.	Injection	5% w/v (5.0g) in 500ml	POM	PP	E	Each Shipment should be accompanied by the batch certificates


340	P67	DIASTASE IP + PEPSIN IP	Aristozyme Liquid	ARISTO Pharmaceuticals Pvt. Ltd. At: Survey No.: 371, Kunbar Falia, Village: Dabhel, Nani Daman- 396 210, DAMAN (U.T.) At: Plot No. 208, New Industrial Area No.:2, Mandideep, Dist.: Raisen (M.P.), INDIA	Oral Liquid	50 mg + 10 mg per 5ml	POM	PP		
341	P1472	DIAZEPAM	Diazepam	MSJ Industries, (Ceylon) Ltd	Tablet	2 mg	CONTROLLED	PP	E	
342	P1387	DIAZEPAM	Sedil	Square Pharmaceuticals, Bangladesh	Injection	10 mg /2 ml	CONTROLLED	PP	E	
343	P1471	DIAZEPAM	Diazepam	MSJ Industries, (Ceylon) Ltd	Tablet	10 mg	CONTROLLED	PP	E	
344	P1473	DIAZEPAM	Diazepam	MSJ Industries, (Ceylon) Ltd	Tablet	5 mg	CONTROLLED	PP	E	
345	P1390	DIAZEPAM	Diazepam	Roche, UK/India	Injection	10 mg	CONTROLLED	PP	E	
346	P1386	DIAZEPAM	Calmpose	Sun Pharmaceutical Industries, India	Tablet	10 mg	CONTROLLED	PP	E	
347	P1389	DIAZEPAM	Calmpose	Sun Pharmaceutical Industries, India	Tablet	5 mg	CONTROLLED	PP	E	
348	P473	DIAZEPAM	Diazepam	Efroze Pakistan	Tablet	2 mg	CONTROLLED	PP	E	
349	P474	DIAZEPAM	Diazepam	Efroze Pakistan	Tablet	5 mg	CONTROLLED	PP	E	
350	P1388	DIAZEPAM	Calmpose	Sun Pharmaceutical Industries, India	Oral Liquid	2 mg/5ml	CONTROLLED	PP	E	
351	P1289	DICLOFENAC SODIUM	Voltaren	Novartis, Switzerland	Injection	75 mg /3 ml	POM	PP	E	
352	P620	DIETHYLCARBAMAZINE	Banocide	GlaxoSmithKline, India	Oral Liquid	50 mg/5ml	POM	PP	E	
353	P619	DIETHYLCARBAMAZINE CITRATE IP	Banocide	GlaxoSmithKline Pharmaceuticals Limited, A-10, M.I.D.C., Ambad Pathardi Block, Nashik 422010, INDIA	Uncoated Tablet	50 mg	POM	PP	E	
354	P621	DIETHYLCARBAMAZINE CITRATE IP	Banocide forte	GlaxoSmithKline Pharmaceuticals Limited, At A-10, M.I.D.C., Ambad-Parthardi Block, Nashik 422010, INDIA	Uncoated Tablet	100 mg	POM	PP	E	


355	P618	DIETHYLCARBAMAZINE CITRATE IP	Banocide	GlaxoSmithKline Pharmaceuticals Limited, At: B-249/260, Second Stage, Peenya Industrial Estate, bangalore 560 058, INDIA	Oral Liquid (Syrup)	120 mg/5ml (100ml bottle)	POM	PP	E	
356	P623	DIGOXIN	Lanoxin	GlaxoSmithKline Pharmaceuticals Limited, Dr. Annie Besant Road, Mumbai 400 030. INDIA	Uncoated Tablet	0.25 mg	POM	PP	E	
357	P622	DIGOXIN	Digoxin pediatric	GlaxoSmithKline, India	Oral Drops	0.05 mg/ml 30ml	POM	PP	E	
358	P970	DILOXANIDE	Furamid	Abbott India	Tablet	500 mg	POM	PP		
359	P257	DILOXANIDE + METRONIDAZOLE	Dyrase M	Cipla India	Tablet	250mg+200mg	POM	PP		
360	P258	DILOXANIDE + METRONIDAZOLE	Dyrase M	Cipla India	Oral Liquid	125mg+ 100mg/5ml	POM	PP		
361	P1609	DILTIAZEM	Dilzem	Torrent, India	Tablet	60 mg	POM	PP		
362	P1610	DILTIAZEM	Dilzem SR	Torrent, India	Tablet	90 mg	POM	PP		
363	P475	DILTIAZEM	Calzem	Efroze Pakistan	Tablet	30 mg	POM	PP		
364	P476	DILTIAZEM	Calzem	Efroze Pakistan	Tablet	60 mg	POM	PP		
365	P1608	DILTIAZEM HYDROCHLORIDE USP	Dilzem-30	TORRENT PHARMACEUTICALS LTD. INDIA	Film coated tablet	30 mg	POM	PP		
366	P1502	DIMENHYDRINATE	Dramamin	RPG Life Science, India	Oral Liquid	12.5 mg in 5 ml	POM	PP		
367	P1503	DIMENHYDRINATE	Dramamin	RPG Life Science, India	Tablet	50mg	POM	PP		
368	P1073	DIPANTOTHE.ALC+FUNGAL DIAST +NICACINAM+PEPSIN +SORBITOL +VIT. B1+ VIT. B12+VIT B2	Lupizyme	Lupin Laboratories Ltd, India	Oral Liquid	3mg+750mg+12.5mg +12.5mg+220mg+ 4mg+ 4mcg+ 0.5mg in 5ml	POM	PP		
369	P1061	DIPHENHYDRAMINE + AMONIUM CHLORIDE + SODIUM CITRATE	Lupihist	Lupin Laboratories Ltd, India	Oral Liquid	15 mg+150 mg(IP) + 85 mg (IP) in 5ml	POM	PP		
370	P581	DIPYRIDAMOLE	Persantin	Cadila Health Care Ltd/German Remedies	Tablet	100 mg	POM	PP		
371	P582	DIPYRIDAMOLE	Persantin	Cadila Health Care Ltd/German Remedies	Tablet	25 mg	POM	PP		
372	P1164	DIPYRIDAMOLE	Persantin	Merck Marker, Pakistan	Tablet	25 mg	POM	PP		
373	P4064	DISODIUM HYDROGEN CITRATE	Citralka	Pfizer Limited / India	Oral liquid	1.53g/5ml	POM	PP		
374	P1504	DISOPYRAMIDE	Norpace	RPG Life Science, India	Capsule	100mg	POM	PP		
375	P159	DISTILLED WITCH HAZEL	Optrex	Reckitt Benckiser Healthcare	Eye Drops	13%	OTC	PP		


376	P1882	DISTILLED WITCH HAZEL + BENZALKONIUM CHLORIDE	Optrex	Reckitt Benckiser Healthcare International Ltd. Thane Road, Nottingham, NG90 2DB, UK	Eye Lotion	13.0% v/v + 0.005% w/v	OTC	PP		
377	P733	DITHRANOL + SALICYLIC ACID + COLTAR SOLUTION	Derobin	GlaxoSmithKline, India	Ointment	1.15%+ 1.15%+5.3%	POM	PP	E	
378	P4197	DL-ALPHA TOCOPHERYL ACETATE (VITAMIN E) , BETA CAROTENE DISPERSION , ASCORBIC ACID , SELENIUM, COPPER ,MANGANESE , ZINC	Oxigard	Glenmark, India	capsule	25 mg + 30% +10 mg + 100 mg + 75 mcg+ 1.5 mg+ 27.5 mg	OTC	PP		
379	P644	DM + TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Actifed DM	GlaxoSmithKline, Pakistan	Oral Liquid	10mg + 1.25mg + 30mg in 5ml	CONTROLLED	PP	E	
380	P753	DM + TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Actifed DM	GlaxoSmithKline, SriLanka	Oral Liquid	10mg + 1.25mg + 30mg in 5 ml	CONTROLLED	PP	E	
381	P1391	DOBUTAMINE HYDROCHLORIDE IP	Dotamin	NEON LABORATORIES LIMITED. 28, Mahal Ind. Est. M. Caves Rd. Andheri (East), Mumbai - 400 093, INDIA	Injection	50mg / ml (250mg/5ml collectively)	POM	PP	E	
382	P1641	DOPAMINE HYDROCHLORIDE IP	Domin	NEON LABORATORIES LIMITED. 28, Mahal Ind. Est. M. Caves Rd. Andheri (East), Mumbai - 400 093, INDIA	Injection	40mg / ml (200mg/5ml collectively)	POM	PP	E	
383	P324	DOXEPIN HCL	Noctaderm	Sun Pharmaceutical Industries, India	Cream	5%	POM	PP		
384	P1564	DRIED FERROUS SULFATE + FOLIC ACID	Fefol	Glaxo Smithkline, Pakistan	Capsule	150mg+0.5 mg	OTC	PP	E	
385	P228	ECONAZOLE NITRATE	Pevaryl Cream	Cilag Ltd	Cream	1%	POM	PP		
386	P227	ECONAZOLE NITRATE	Gyno-Pevaryl 150	Cilag Ltd	Pessaries	150mg	POM	PP		
387	P1184	ENALAPRIL	Renitec	MSD, Pakistan	Tablet	20 mg	POM	PP	E	
388	P445	ENALAPRIL	Myoace	Merck Ltd, India	Tablet	10mg	POM	PP	E	
389	P193	ENALAPRIL MALEATE IP	Envas 10	Cadila Pharmaceuticals Limited, Industrial Growth Center, SIDCO, Samba-184 121, State of J & K, INDIA	Tablet	10 mg	POM	PP	E	
390	P1786	ERYTHROMYCIN	Erysol	Xepa Soul Pattinson	Powder for Topical Solution	200 mg/ml	POM	PP		


391	P2	ERYTHROMYCIN	Eryderm	Abbott Pakistan	Topical Solution	2% 50ml	POM	PP		
392	P1752	ESTROGENS	Premarin	Wyeth, India	Tablet	1.25mg	POM	PP	E	
393	P1767	ESTROGENS	Premarin	Wyeth Lederle, India	Tablet	0.625mg	POM	PP	E	
394	P1768	ESTROGENS	Premarin	Wyeth Lederle, India	Tablet	1.25mg	POM	PP	E	
395	P1753	ETHINYL ESTRADIOL + LEVONOGESTREL	Ovral	Wyeth, India	Tablet	0.05mg + 0.25mg	POM	PP	E	
396	P1769	ETHINYL ESTRADIOL + LEVONOGESTREL	Nordette	Wyeth Lederle, Pakistan	Tablet	0.03mg + 0.15mg	POM	PP	E	
397	P1741	ETHINYL ESTRADIOL + LEVONOGESTREL	Trinordiol	Wyeth Ayerst, SriLanka	Tablet	50mcg+50mcg	POM	PP	E	
398	P583	ETOPHYLLINE+THEOPHYLLINE	Deriphyllin	Cadila Zydus Health Care ,India	Oral Liquid	46.5 + 14 mg/ 5 ml	POM	PP	E	
399	P586	ETOPHYLLINE IP + THEOPHYLLINE IP	Deriphyllin® retard 150	Zydus Healthcare Ltd., INDIA	Film coated prolonged released tablet	115 mg + 35 mg	POM	PP	E	
400	P585	ETOPHYLLINE THEOPHYLLINE IP + THEOPHYLLINE HYDRATE IP	Deriphyllin retard 300	Zydus Healthcare, N. H. No. 31A, Majhitar, Rangpo, East Sikkim - 737 132, INDIA	Film coated prolonged released tablet	231 mg + 69 mg	POM	PP	E	
401	P584	ETOPHYLLINE THEOPHYLLINE IP + THEOPHYLLINE HYDRATE IP	Deriphyllin	Zydus Healthcare, N. H. No. 31A, Majhitar, Rangpo, East Sikkim - 737 132, INDIA	Uncoated Tablet	77 mg + 23 mg	POM	PP	E	
402	P1931	EVENING PRIMROSE OIL	Primosa 1000	Universal Medicare Pvt. Ltd., Capsulation Premises, Deonar, Sion Trombay Road, Mumbai, At: Plot no. 811, G.I.D.C., Sarigam, District Valsad, Gujarat - 396 155, INDIA	Soft Gelatin Capsule	1000 mg	OTC	PP		
403	P1218	EYE COMBINATION	Vital Eyes	Novartis Cibavision, Pakistan	Eye Drops		OTC	PP		
404	P1611	FAMOTIDINE	Topcid	Torrent, India	Tablet	20 mg	POM	PP		
405	P1612	FAMOTIDINE	Topcid	Torrent, India	Tablet	40 mg	POM	PP		
406	P1114	FENTANYL	Fentanyl	Martindale, UK	Injection	50 mcg /ml	CONTROLLED	PP	E	
407	P196	FERRIC AMMONIUM CITRATE + FOLIC ACID + CYANOCOBALAMINE + CUPRIC SULFATE	Haemup Oral liquid	Cadila/ Zydus Health Care India	Oral Liquid	160 mg(IP) + 0.5 mg (IP) +7.5 mcg(IP) + 30 mcg (USP) in 15 ml	POM	PP	E	
408	P434	FINASTERIDE	Finast	Dr Reddys Laboratories India	Tablet	5 mg	POM	PP	E	
409	P3221	FLUCINOLONE + NEOMYCIN	Flucort N	Glenmark , India	Cream	0.025% (BP)+ 0.5% (BP) in 15 g	POM	PP		


410	P1102	FLUCINOLONE + NEOMYCIN	Flucort N	Glenmark , India	Cream	0.025% (BP) + 0.5%(BP) in 5 g	POM	PP		
411	P829	FLUCINOLONE + NEOMYCIN	Flucort N	Gracewell, India	Cream	0.025%(BP) + 0.5%(BP)	POM	PP		
412	P1395	FLUCINOLONE + NEOMYCIN	Luci N	Sun Pharmaceutical Industries, India	Cream	0.025%+1%(eq. to 0.7%)	POM	PP		
413	P1396	FLUCINOLONE + NEOMYCIN	Luci N	Sun Pharmaceutical Industries, India	Ointment	0.025%+1%(eq. to 0.7%)	POM	PP		
414	P524	FLUCONAZOLE	Zocon	FDC India	Eye Drops	0.30%	POM	PP	E	
415	P526	FLUCONAZOLE	Zocon	FDC India	Tablet	200 mg	POM	PP	E	
416	P527	FLUCONAZOLE	Zocon	FDC India	Tablet	50 mg	POM	PP	E	
417	P263	FLUCONAZOLE IP	Forcan-200	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	200 mg	POM	PP	E	
418	P264	FLUCONAZOLE IP	Forcan-50	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	50 mg	POM	PP	E	
419	P1613	FLUNARIZINE	Nomigrain	Torrent, India	Tablet	5 mg	POM	PP		
420	P528	FLUNARIZINE DIHYDROCHLORIDE BP	Flunarin	FDC Limited, At: Plot No. L1218 Varna Industrial Estate Varna salcote Goa 403 722, INDIA	Uncoated Tablet	10 mg	POM	PP		
421	P529	FLUNARIZINE DIHYDROCHLORIDE BP	Flunarin	FDC Limited, At: Plot No. L1218 Varna Industrial Estate Varna salcote Goa 403 722, INDIA	Uncoated Tablet	5 mg	POM	PP		
422	P1100	FLUOCINOLONE	Flucort	Glenmark , India	Lotion		POM	PP		
423	P822	FLUOCINOLONE	Supricort	Glenmark , India	Ointment	5gm	POM	PP		ADK Company PvtLtd
424	P1392	FLUOCINOLONE	Luci	Sun Pharmaceutical Industries, India	Cream	0.03%	POM	PP		
425	P828	FLUOCINOLONE + CICLOPIROXOLAMINE	Flucort C	Gracewell, India	Cream	0.01% (BP) + 1%(USP)	POM	PP		
426	P1101	FLUOCINOLONE + QLIOQUINOL	Flucort C	Glenmark , India	Cream	0.01% (BP) 1%(USP) in 5 g	POM	PP		
427	P3220	FLUOCINOLONE ACETONIDE IP + CICLOPIROX OLAMINE USP + (METHYLPARABEN IP + PROPYLPARABEN IP AS PRESERVATIVE)	Flucort-C	Glenmark Pharmaceuticals Ltd., (Unit-II), Village Bhattanwala, P.O. Rajpura, Nalagarth, Distt. Solan (H.P.)-174101., INDIA	Cream	0.01% w/w + 1.0% w/w + 0.2% w/w + 0.02% w/w (20g tube)	POM	PP		
428	P1220	FLUOROMETHOLONE + GENTAMICIN	Infectoflam	Novartis Cibavision, Pakistan	Eye Drops	1mg +3mg in 5ml	POM	PP		


429	P1221	FLUOROMETHOLONE + GENTAMICIN	Infectoflam	Novartis Cibavision, Pakistan	Eye Ointment	1mg +3mg in 4 g	POM	PP		
430	P136	FLUOROURACIL	Fluracil	Biochem India	Capsule	250 mg	POM	PP		
431	P137	FLUOROURACIL	Fluracil	Biochem India	Injection	500 mg / 10ml	POM	PP		
432	P138	FLUOROURACIL	Fluracil	Biochem India	Injection	250 mg / 5 ml	POM	PP		
433	P179	FLUOXETINE	Fludac	Cadila/ Zydus Health Care India	Capsule	20mg	POM	PP	E	
434	P1614	FLUOXETINE	Oxedep	Torrent, India	Capsule	20 mg	POM	PP	E	
435	P178	FLUOXETINE	Fludac	Cadila/ Zydus Health Care India	Capsule	10 mg	POM	PP	E	
436	P180	FLUOXETINE	Fludac	Cadila/ Zydus Health Care India	Oral Liquid	20mg/5ml	POM	PP	E	
437	P214	FLUPENTHIXOL	Fluanxol	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Tablet	0.5 mg	POM	PP	E	
438	P218	FLUPENTHIXOL	Fluanxol depot	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Injection	40mg/2ml	POM	PP	E	
439	P215	FLUPENTHIXOL	Fluanxol	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Tablet	3 mg	POM	PP	E	
440	P216	FLUPENTHIXOL	Fluanxol	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Tablet	1 mg	POM	PP	E	
441	P217	FLUPENTHIXOL DECANOATE BP	Fluanxol Depot	Lundbeck India Pvt. Ltd. At: 54/1, Boodhihal, Nelamangala Taluk, Bangalore - 562 123, INDIA	Injection	20mg/ml (1 ampoule of 1 ml)	POM	PP	E	
442	P883	FRAMYCETIN	Soframycin	Aventis Pharma Ltd	Eye Drops	0.50%	POM	PP	E	
443	P884	FRAMYCETIN + DEXAMETHASONE	Sofracort	Aventis Pharma Ltd	Ear/Eye Drops	5mg +0.5mg	POM	PP		
444	P882	FRAMYCETIN SULPHATE BP	Sufre tulle	Dr. Sethi Pharma Industries Burewala Road, Chichawatni, PAKISTAN	Medicated Dressing	1%	POM	PP	E	
445	P881	FRAMYCETIN SULPHATE IP	Soframycin	SANOFI INDIA LIMITED. Plot No. C-1, Madkaim Ind. Estate. Ponda, Goa-403 404, INDIA	Skin Cream	1%	POM	PP	E	
446	P885	FRUSEMIDE	Lasix	Sanofi India Ltd	Injection	10 mg/ml	POM	PP	E	
447	P886	FRUSEMIDE	Lasix	Sanofi India Ltd	Tablet	40 mg	POM	PP	E	
448	P887	FRUSEMIDE + SPIRONOLACTONE	Lasilactone-100	Aventis Pharma Ltd	Tablet	20mg+100mg	POM	PP	E	
449	P888	FRUSEMIDE IP + SPIRONOLACTONE IP	Lasilactone 50	Sanofi India Limited, India	Film coated Tablet	20 mg + 50 mg	POM	PP	E	


450	P726	FURAZOLIDONE	Furoxone	GlaxoSmithKline, India	Oral Liquid	25 mg/5 ml	POM	PP		
451	P725	FURAZOLIDONE BP	Furoxone	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, PAKISTAN	Tablet	100 mg	POM	PP		
452	P1549	FUSAFUNGINE	Locabiotol	Servier Les Laboratories	Nasal Spray	1%	POM	PP		
453	P1049	FUSIDIC ACID PH. EUR. + BETAMETHASONE PH. EUR.	Fucicort	LEO Pharmaceutical Products Ballerup - Denmark	Cream	20 mg + 1 mg in 15g	POM	PP		
454	P1787	GAMMA BENZENE HEXACHLORIDE	Kellis	Xepa Soul Pattinson	Topical Solution	0.20%	POM	PP		
455	P435	GAMMA LINEOLIC ACID	GLA 120	Dr Reddys Laboratories India	Capsule	120mg	POM	PP		
456	P1200	GENTAMICIN	Genticyn	Abbott/Nitin Lifesciences Ltd	Injection	20 mg / 2 ml	POM	PP	E	
457	P1865	GENTAMICIN	Lupigenta	Lupin Laboratories Ltd, India	Injection	40mg/ml	POM	PP	E	
458	P1103	GENTAMICIN	Lynamycin	Lyka BDR India	Cream	15g	POM	PP	E	
459	P530	GENTAMICIN	Bactigen	FDC India	Eye Drops	0.30%	POM	PP	E	
460	P1223	GENTAMICIN	Dispagent	Novartis Cibavision, Pakistan	Eye Drops	1 mg/ml	POM	PP	E	
461	P1104	GENTAMICIN	Lynamycin 10	Lyka BDR India	Injection	10 mg/ml	POM	PP	E	
462	P1105	GENTAMICIN	Lynamycin 40	Lyka BDR India	Injection	40 mg/ml	POM	PP	E	
463	P269	GENTAMICIN	Gentacip	Cipla India	Injection	80mg	POM	PP	E	
464	P559	GENTAMICIN	Garamycin	Fulford India	Injection	20 mg /2ml	POM	PP	E	
465	P561	GENTAMICIN	Garamycin E/E	Fulford India	Ear/Eye Drops	3 mg /ml	POM	PP	E	
466	P1225	GENTAMICIN	Dispagent	Novartis Cibavision, Pakistan	Eye Ointment	1 mg/ml	POM	PP	E	
467	P560	GENTAMICIN	Garamycin	Fulford India	Injection	80 mg /2ml	POM	PP	E	
468	P1201	GENTAMICIN + HYDROCORTISONE	Genticyn HC	Abbott	Ear/Eye Drops	0.3% w/v + 1% w/v	POM	PP		
469	P1199	GENTAMYCIN SULPHATE	Genticyn	Akums Drugs and Pharmaceuticals Ltd, India	Eye Drops	0.3% w/v (10ml bottle)	POM	PP	E	
470	P890	GLIBENCLAMIDE	Semi Daonil	Aventis Pharma Ltd	Tablet	2.5 mg	POM	PP	E	
471	P477	GLIBENCLAMIDE	Semi Glicon	Efroze Pakistan	Tablet	2.5 mg	POM	PP	E	
472	P889	GLIBENCLAMIDE IP	Daonil	SANOFI INDIA LIMITED, Plot No. 3501, 3503-15, 6310 B-14, G.I.D.C. Estate, Ankleshwar 393 002., INDIA	Uncoated Tablet	5 mg	POM	PP	E	


473	P1536	GLICLAZIDE BP	Diamicon	Servier Research & Pharmaceuticals (Pakistan) Pvt. Ltd. 9-km Sheikhpura Road, Lahore Pakistan	Tablet	80 mg	POM	PP	E	
474	P1361	GLUCOSAMINE SULPHATE	Cartigen	Pharmed	Capsule	500mg	OTC	PP		
475	P1514	GLYCERIN BP + SODIUM CARBONATE + STEARIC ACID + WATER	Glycerin	Sapient Pharma, 123/S Industrial Area Kot Lakhpat Lahore-PAKISTAN	Suppository	70% + 2% + 8% + 20%	OTC	PP		
476	P3399	GLYCERINE	Glycerine	Southern Edible Oil Industries, Malaysia	Solution	500 ml	OTC	PP		
477	P626	GLYCERYL TRINITRATE	Angised	GlaxoSmithKline, India	Tablet (Sublingual)	0.5 mg	POM	PP	E	
478	P1254	GLYCERYL TRINITRATE	Nitroderm TTS	Novartis, India	Transdermal system	5 mg	POM	PP	E	
479	P1258	GLYCERYL TRINITRATE	Nitroderm TTS	Novartis, India	Transdermal system	10 mg/patch	POM	PP	E	
480	P1280	GLYCERYL TRINITRATE	Nitroderm TTS	Novartis, Pakistan	Transdermal system	10 mg/patch	POM	PP	E	
481	P667	GLYCERYL TRINITRATE BP	Angised	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, PAKISTAN	Tablet (Sublingual)	0.5 mg	POM	PP	E	
482	P727	GRISEOFULVIN	Grisovin	GlaxoSmithKline, India	Tablet	125 mg	POM	PP	E	
483	P728	GUAIPHENESIN + SALBUTAMOL	Ventorlin Expectorant	GlaxoSmithKline, India	Oral Liquid	100mg + 2mg in 10ml	POM	PP		
484	P1202	GUAIPHENESIN + SALBUTAMOL	Deletus A	Abbott	Oral Liquid	100mg+2mg/10ml	POM	PP		
485	P3114	HAEMOCOAGULASE (Polygeline)	Haemacel	Abbott Healthcare Private Limited, India	Injection	3.5 gm/500 ml	Restricted for Hospital/Institutional use only	PP		
486	P928	HALOPERIDOL	Halopidol	J&J, India	Tablet	2 mg	POM	PP	E	
487	P929	HALOPERIDOL	Halopidol	J&J, India	Tablet	5 mg	POM	PP	E	
488	P1505	HALOPERIDOL IP	Serenace	RPG Life Sciences Ltd. 3102, G.I.D.C. Estate, Ankleshwar - 393 002, INDIA	Uncoated Tablet	0.25 mg	POM	PP	E	
489	P1506	HALOPERIDOL IP	Serenace 1.5	RPG Life Sciences Ltd. 3102, G.I.D.C. Estate, Ankleshwar - 393 002, INDIA	Uncoated Tablet	1.5 mg	POM	PP	E	


490	P1507	HALOPERIDOL IP	Serenace	RPG Life Sciences Ltd. 3102, G.I.D.C. Estate, Ankleshwar - 393 002, Dist, Bharuch, Gujarat, INDIA	Oral Liquid	2mg /ml (15ml)	POM	PP	E	
491	P1509	HALOPERIDOL IP	Serenace	RPG Life Sciences Ltd. 3, G.I.D.C. Estate, Ankleshwar - 393 002 At 801/P, G.I.D.C. Estate, Ankleshwar - 393 002, INDIA	Injection	5mg/ml	POM	PP	E	
492	P1508	HALOPERIDOL IP	Serenace 5	RPG Life Sciences Ltd. 3102, G.I.D.C. Estate, Ankleshwar - 393 002, INDIA	Uncoated Tablet	5 mg	POM	PP	E	
493	P729	HEMATINIC	Fefol - Z	GlaxoSmithKline	Capsule		POM	PP	E	
494	P730	HEMATINIC	Fesovit	GlaxoSmithKline, India	Capsule		POM	PP	E	
495	P143	HEPARIN	Beparin	Neon Laboratories, India	Injection	25000IU	POM	PP	E	
496	P144	HEPARIN	Heparin Leo	Biological Limited ,India	Injection	5000 IU	POM	PP	E	
497	P588	HEPARIN SODIUM + ETHANOL	Thrombophob	Cadila Health Care Ltd/Zydus Alidac	Gel	200 IU (IP) + 95% 0.5 g (IP)	OTC	PP	E	
498	P2833	HEPARIN SODIUM IP + BENZYL ALCOHOL IP	Beparine	Biological E. Limited, INDIA	Injection	1000IU + 0.95% w/v per ml (5000IU in 5ml)	POM	PP	E	
499	P2834	HEPARIN SODIUM IP + BENZYL ALCOHOL IP	Beparine	Biological E. Limited, INDIA	Injection	5000IU + 0.95% w/v per ml (25000IU in 5ml)	POM	PP	E	
500	P3055	Hepatitis B immunoglobulin	Hepatitis B immunoglobulin	CSL Behring GmbH, Germany	Injection	200U/ml	Restricted for Hospital use only	PP	E	
501	P1543	HUMAN CHORIONIC GONADOTROPIN	Hucog	Bharat Serum and Vaccines Limited,India	Injection	2000 IU	POM	PP		
502	P1542	HUMAN CHORIONIC GONADOTROPIN	Hucog	Bharat Serum and Vaccines Limited, India	Injection	1000 IU	POM	PP		
503	P1719	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	1000 IU	POM	PP		
504	P1721	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	2000 IU	POM	PP		
505	P1722	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	5000 IU	POM	PP		
506	P1720	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	10000 IU	POM	PP		


507	P780	HYDROCORTISONE	Efcortelan Cream	GlaxoSmithKline, SriLanka	Cream	0.5% 15g	POM	PP	E	
508	P781	HYDROCORTISONE	Efcortelan Ointment	GlaxoSmithKline, SriLanka	Topical Ointment	0.5% 15g	POM	PP	E	
509	P874	HYDROCORTISONE + CINCHOCAINE HYDROCHLORIDE + AESCULIN + FRAMYCETIN SULPHATE	Proctosedyl	Unimark Remedies/ Aventis Pharma Limited	Topical Ointment	5mg + 5mg 10mg + 10mg + in 10gm	OTC	PP	E	
510	P945	HYDROCORTISONE + MICONAZOLE	Daktacort	J&J, India	Cream	1% w/w + 2% w/w in 5g	POM	PP		
511	P732	HYDROCORTISONE + NAPHAZOLINE	Efcorlin	GlaxoSmithKline, India	Nasal Drops	0.02% + 0.025% in 15ml	POM	PP	E	
512	P614	HYDROCORTISONE + NEOMYCIN B + POLYMAXIN SULPHATE	Neosporin H	GlaxoSmithKline, India	Ear Drops	10 mg + 3400 units + 10000 units	POM	PP		
513	P1203	HYDROQUINONE USP + OXYBENZONE USP + OCTINOXATE USP	Melalite 15	Mepromax Lifesciences Pvt. Ltd. 16, Pharmacy, Selaqui, Dehradun - 248 197, Uttarakhand, INDIA (Marketed by Abbott)	Cream	2% w/w + 2.5% w/w + 9.0 w/w (30g tube)	POM	PP		
514	P590	HYDROXYPROGESTERONE CAPROATE IP	Proluton Depot	Cadila Healthcare Limited, Kundaim Industrial Estate, Ponda, Goa 403 401, INDIA	Injection	250mg / ml (1 ml vial)	POM	PP	E	
515	P591	HYDROXYPROGESTERONE CAPROATE IP	Proluton Depot	Cadila Healthcare Limited, Kundaim Industrial Estate, Ponda, Goa 403 401, INDIA	Injection	500mg / 2 ml	POM	PP	E	
516	P272	IBUPROFEN	Ibugesic	Cipla India	Tablet	600 mg	OTC	PP	E	
517	P983	IBUPROFEN BP	Brufen	Abbott Laboratories (Pakistan) Ltd. Landhi, Karachi, Pakistan	Cream	10 gm (30g tube)	OTC	PP	E	
518	P1226	IDOXURIDINE	Herpidu	Novartis Cibavision, Pakistan	Eye Drops		OTC	PP		
519	P1616	IMIPRAMINE	Antidep	Torrent, India	Tablet	75 mg	POM	PP		
520	P1271	IMIPRAMINE	Tofranil	Novartis, Pakistan	Tablet	25 mg	POM	PP		
521	P1615	IMIPRAMINE HYDROCHLORIDE IP	Antidep	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp NH-31A, East Ddistrict, Gangtok, Sikkim-737 135, INDIA	Tablet	25 mg	POM	PP		


522	P1537	INDAPAMIDE PH. EUR.	Natrilix	Servier Research & Pharmaceuticals (Pakistan) Pvt. Ltd. 9-km Sheikhpura Road, Lahore PAKISTAN	Film coated tablet	2.5 mg	POM	PP		
523	P1538	INDAPAMIDE PH. EUR.	Natrilix SR	Servier Research & Pharmaceuticals (Pakistan) Pvt. Ltd. 9-km Sheikhpura Road, Lahore Pakistan	Sustained-release film coated Tablet	1.5 mg	POM	PP		
524	P974	INSULIN	Insulin (P)	Abbott India	Injection	40 Units/ml	POM	PP	E	
525	P975	INSULIN	Insulin Lente	Abbott India	Injection	40 Units/ml	POM	PP	E	
526	P977	INSULIN	Human Monotard 40	Abbott India	Injection	100/ml	POM	PP	E	
527	P1397	INSULIN	Huminsulin	Sun Pharma Laboratories Ltd,India	Injection	30/70	POM	PP	E	
528	P1526	ISOCONAZOLE	Travogen 35	Schering AG, Germany	Tablet	1%	POM	PP		
529	P2528	ISOFLURANE	isoflurane	Raman & Weil Pvt Ltd,India	Aneasthetic Gas			Restricted for Hospital use only	PP	
530	P1742	ISORSORBIDE DINITRATE IP	Isordil-10	Ipca Laboratories Ltd., C-6, Sara Ind. Estate, Chakrata Road, Rampur, Dehradun 248 197, INDIA	Uncoated Tablet	10 mg	POM	PP		
531	P478	ISOSORBIDE DINITRATE	Isdin	Efroze Pakistan	Tablet	10 mg	POM	PP		
532	P1770	ISOSORBIDE DINITRATE	Isordil	Wyeth Lederle, Pakistan	Tablet	10 mg	POM	PP		
533	P1771	ISOSORBIDE DINITRATE	Isordil	Wyeth Lederle, Pakistan	Tablet	5 mg	POM	PP		
534	P1743	ISOSORBIDE DINITRATE IP	Isordil	Ipca Laboratories Ltd. C-6, Sara Ind. Estate, Chakrata Road, Rampur, Dehradun 248 197, INDIA	Uncoated (Sublingual) Tablet	5 mg	POM	PP		
535	P479	ISOSORBIDE MONONITRATE	Monis	Efroze Pakistan	Tablet	20 mg	POM	PP	E	
536	P480	ISOSORBIDE MONONITRATE	Monis	Efroze Pakistan	Tablet	40 mg	POM	PP	E	
537	P1204	ISOSORBIDE MONONITRATE IP	Mono Sorbitrate	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205,Dist. Solan, HimachalPradesh, INDIA	Tablet	10 mg	POM	PP	E	


538	P1205	ISOSORBIDE MONONITRATE IP	Mono Sorbitrate	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, INDIA	Tablet	20 mg	POM	PP	E	
539	P79	ISOSORBIDE-5-MONONITRATE BP	Imdur	AstraZeneca Pharma India Limited, 12th Mile, Bellary Road, Bangalore-560 063, INDIA	Prolonged release film coated tablet	30 mg	POM	PP	E	
540	P80	ISOSORBIDE-5-MONONITRATE BP	Imdur	AstraZeneca Pharma India Limited, 12th Mile, Bellary Road, Bangalore-560 063, INDIA	Prolonged release film coated tablet	60 mg	POM	PP	E	
541	P440	ISOXSUPRINE HYDROCHLORIDE	Duvadilan	Abbott India Limited 801/P G.I.D.C. Estate, At & Post Ankleshwar -393 002, Gujarat, India	Injection (IM/IV)	5mg/ml	POM	PP		
542	P1422	ISPAGULA	Fybogel	Reckitt Benchiser Healthcare UK Limited	Powder for Oral Solution	3.5 mg	OTC	PP		
543	P1421	ISPAGULA	Fibril	Reckitt & Colman	Powder for Oral Solution	3.5 mg	OTC	PP		
544	P938	KETOCONAZOLE	Nizral	J&J, India	Tablet	200 mg	POM	PP		
545	P1398	KETOCONAZOLE	Keto Zole	Sun Pharma Laboratories Ltd, India	Tablet	200 mg	POM	PP		
546	P1307	KETOCONAZOLE IP	Nizral	Johnson & Johnson Limited., Kimwell Biopharma Pvt. Ltd., 34th KM, Tumkur Road, T-Begur, Nelamangala, Bangalore Rural - 562123, INDIA	Cream	2% w/w (15g tube)	OTC	PP	E	
547	P535	KETOTIFEN	Tritofen	FDC India	Oral Liquid	1mg/5ml	POM	PP		
548	P534	KETOTIFEN	Tritofen	FDC India	Tablet	1 mg	POM	PP		
549	P1617	KETOTIFEN FUMERATE	Asthafen	TORRENT PHARMACEUTICALS LTD. India	Tablet	1 mg	POM	PP		


550	P1618	KETOTIFEN FUMERATE IP	Asthafen	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA, At: Plot No. 1175, Post: Dabhasa, Tal: Padra, Dist, Vadodara, Gujarat 391 440, INDIA	Oral Liquid (Syrup)	1mg/5ml (60ml)	POM	PP		
551	P669	LAMOTRIGINE	Lamictal	GlaxoSmithKline, Pakistan/Srilanka	Tablet	25mg	POM	PP	E	
552	P670	LAMOTRIGINE	Lamictal	GlaxoSmithKline, Pakistan/Srilanka	Tablet	50mg	POM	PP	E	
553	P1621	LAMOTRIGINE IP	Lamitor DT-100	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East District, Gangtok, Sikkim-737 135, INDIA	Dispersible Tablet	100 mg	POM	PP	E	
554	P274	LANSOPRAZOLE	Lanzol	Cipla India	Capsule	15mg	POM	PP		
555	P939	LEVAMISOLE	Decaris	J&J, India	Tablet	150 mg	POM	PP	E	
556	P940	LEVAMISOLE	Decaris	J&J, India	Tablet	50 mg	POM	PP	E	
557	P1522	LEVONORGESTREL + ETHINYLESTRADIOL	Mithuri	Bayer Health Care, 13342 Berlin, Germany	Tablet	0.15 mg + 0.03mg	POM	PP	E	
558	P270	LEVOSALBUTAMOL SULPHATE IP + GUAIPHENESIN IP	Asthalin Expectorant	CIPLA LTD. Tarpin block, Rorathang, Sikkim 737 133 INDIA	Oral Liquid	0.5mg + 50mg in 5ml (100ml bottle)	POM	PP		
559	P707	LIDOCAINE USP + HYDROCORTISONE ACETATE IP + ZINC OXIDE IP + ALLANTOIN IP	Shield	GlaxoSmithKline Pharmaceuticals Limited, At A-10, M.I.D.C., Ambad-Parthardi Block, Nashik 422010, INDIA	Ointment	3.0% w/w + 0.25 % w/w + 5.0% w/w + 0.5% w/w (15g)	POM	PP	E	
560	P86	LIGNOCAINE + ADRENALIN	Xylocaine with Adrenaline	Quayle Dental, India	Injection Dental cartridge	2% + epinephrine 1:80 000	POM	PP	E	
561	P1313	LIQUID PARAFFIN + AGAR (NF) + GLYCERINE IP + SORBITOL	LIQUID PARAFFIN + AGAR (NF) + GLYCERINE IP + SORBITOL	Park Davis, India/ Pfizer	Oral Liquid	1.60 ml+10 mg (NF)+IP + 70% in 10ml	OTC	PP	E	
562	P1074	LISINAPRIL	Lipril 10	Lupin Laboratories Ltd, India	Tablet	10 mg	POM	PP		
563	P1622	LISINAPRIL	Listril 2.5	Torrent, India	Tablet	2.5 mg	POM	PP		
564	P1076	LISINAPRIL IP	Lipril 5	Lupin LTD.,EPIP, SIDCO, Kartholi, Bari Brahmana, Jammu J&K - 181133, INDIA	Uncoated Tablet	5 mg	POM	PP		


565	P1075	LISINOPRIL IP	Lipril 2.5	Lupin LTD.,EPIP, SIDCO, Kartholi, Bari Brahmana, Jammu J&K - 181133, INDIA	Uncoated Tablet	2.5 mg	POM	PP		
566	P1772	LORAZEPAM	Ativan	Wyeth Lederle, India	Tablet	1 mg	CONTROLLED	PP	E	
567	P1773	LORAZEPAM	Ativan	Wyeth Lederle, India	Tablet	2 mg	CONTROLLED	PP	E	
568	P825	LOVASTATIN	Elstatin	Glenmark , India	Tablet	20mg	POM	PP		
569	P275	LOVASTATIN	Lovacard	Cipla India	Tablet	20mg	POM	PP		
570	P1592	LOVASTATIN	Recol	Themis, India	Tablet	10mg	POM	PP		
571	P1593	LOVASTATIN	Recol	Themis, India	Tablet	20mg	POM	PP		
572	P1734	LOVASTATIN	ProHDL	Wockhardt, India	Tablet	10mg	POM	PP		
573	P1735	LOVASTATIN	ProHDL	Wockhardt, India	Tablet	20mg	POM	PP		
574	P949	MEBENDAZOLE PH. EUR.	Vermox	Johnson & Johnson Pakistan (private) Limited., Plot No. 10 & 25, Sector No. 20. Korangi Industrial Area, Karachi-74900, PAKISTAN	Oral Liquid (Suspension)	20mg/ml (2%) (30ml bottle)	OTC	PP	E	
575	P132	MEDROXYPROGESTERONE	Modus	GlaxoSmithKline, India/ Biddle Sawyer, India	Tablet	10mg	POM	PP	E	
576	P483	MEFENAMIC ACID BP	Mefnac	Efroze Chemical Industries (Pvt.) Ltd., 146/23, Korangi Industrial Area, Karachi-PAKISTAN	Oral Liquid (Suspension)	50mg/5ml (60ml bottle)	OTC	PP	E	
577	P1930	MENTHOL + CAMPHOR + MENTHA OIL + EUCALYPTUS OIL + CLOVE OIL + CINNAMON OIL + PARAFFIN BASE	Sensur	Glenmark Pharmaceuticals Ltd. 61-62, S.R. Compound, Dewas Naka, Lasudia mori, Indore (M.P.) - 452 010. At: 35-A/4, 35-B/2, Laxmibai Nagar, Industrial Estate, Indore - 452 006, INDIA	Cream	14.0% w/w + 14.7% w/w + 8.0% v/w + 7.5% v/w + 7.8% w/w + 2.0% v/w	OTC	PP		
578	P1154	MENTHOL B.P. + EUCALYPTUS OIL B.P. + METHYL SALICYLATE B.P. + TURPENTINE OIL B.P.	Deep heat rub	The Mentholatum Co. Ltd., East Kilbride, G74 5PE, UK	Cream	5.91% w/w + 1.97% w/w + 12.80% w/w + 1.47% w/w	OTC	PP		
579	P1496	MENTHOL+CAMPBOR + METHYL SALICYLATE + CAPSICUM OLEORESIN	Radian B	Roche, UK	Lotion	2.54%(BP)+1.43%(BP)+0.42%(BP)+ 0.05%	OTC	PP		
580	P1494	MENTHOL+CAMPBOR + METHYL SALICYLATE + CAPSICUM OLEORESIN	Radian B	Roche, UK	Aerosol	2.54%(BP)+1.43%(BP)+0.42%(BP)+ 0.05%	OTC	PP		


581	P1495	MENTHOL+CAMPHOR + METHYL SALICYLATE + CAPSICUM OLEORESIN	Radian B	Roche, UK	Cream	2.54%(BP)+1.43%(BP)+0.42%(BP)+ 0.05%	OTC	PP		
582	P2572	METHADONE	Methadone	Biomed Limited, Newzeland	Oral Liquid	5mg/ml	CONTROLLED (Restricted and only for NDA)	PP		
583	P1801	METHOTREXATE	Oncotrex	Biddle Sawyer Ltd India	Tablet	2.5 mg	POM	PP		
584	P1558	METHYL SALICYLATE	Iodex	SKB, Pakistan	Spray	25% v/v	OTC	PP		
585	P967	METHYL SALICYLATE	Methyl Salicylate	Sriram Chemicals/Cipali Pharma India	Topical Solution	25% v/v	OTC	PP		
586	P1163	METHYL SALICYLATE BP + MENTHOL + EUCALYPTOL + THYMOL + OLEORESIN OF CAPSICUM	Wintogeno	Merck (Private) Limited, 7, Jail Road, Quetta, Pakistan.	Balm	12.17%	OTC	PP		
587	P1187	METHYLDOPA	Aldomet	MSD Pakistan/OBS Pakistan (Pvt) Ltd	Tablet	250 mg	POM	PP		
588	P1207	METHYLERGOMETRINE	Methergin	Novartis, India	Tablet	0.125 mg	POM	PP	E	
589	P1664	METHYLPREDNISOLONE ACETATE	Depo Medrol	Pfizer	Injection	20 mg/ml	POM	PP	E	
590	P1666	METHYLPREDNISOLONE ACETATE	Depo-Medrol	Pfizer Belgium NV Rijksweg 12, B- 2870 Puurs - Belgium	Injection	80 mg/2ml	POM	PP	E	
591	P1665	METHYLPREDNISOLONE ACETATE	Depo-Medrol	Pfizer Belgium NV Rijksweg 12, B- 2870 Puurs - Belgium	Injection	40 mg/ml	POM	PP	E	
592	P923	METOCLOPRAMIDE	Perinorm	Ipca Laboratories Pvt Ltd, India	Injection	5 mg / ml	POM	PP	E	
593	P1567	METOCLOPRAMIDE	Maxolon	SKB, Pakistan	Injection	10 mg/2ml	POM	PP	E	
594	P1566	METOCLOPRAMIDE	Maxolon	SKB, Pakistan	Tablet	10 mg	POM	PP	E	
595	P485	METOCLOPRAMIDE	Gastrolon	Efroze Pakistan	Tablet	10 mg	POM	PP	E	
596	P1565	METOCLOPRAMIDE	Maxolon	SKB, Pakistan	Oral Liquid	5mg/5ml	POM	PP	E	
597	P486	METOCLOPRAMIDE	Gastrolon	Efroze Pakistan	Oral Liquid	5mg / 5 ml	POM	PP	E	
598	P922	METOCLOPRAMIDE HYDROCHLORIDE IP	Perinorm	Ipca Laboratories Ltd. 393/394, Melli Jorethang Road, Gom Block, Bhariikhola, South District, Sikkim 737 121, INDIA	Tablet	10 mg	POM	PP	E	
599	P924	METOCLOPRAMIDE HYDROCHLORIDE IP	Perinorm	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Oral Liquid (Syrup)	5mg/5ml (30ml bottle)	POM	PP	E	


600	P278	METOCLOPRAMIDE HYDROCHLORIDE IP	Vominorm	Cipla Ltd., India 20, INDL. Area-1, Baddi (H.P.) 173 205	Tablet	10 mg	POM	PP	E	
601	P323	METRONIDAZOLE	Metronidazole	Parental Drugs(India) Ltd	Injection	500 mg/100ml	POM	PP	E	Each Shipment should be accompanied by the batch certificates
602	P1737	METRONIDAZOLE	Metronidazole	Wockhardt, India	Injection	500 mg	POM	PP	E	Each Shipment should be accompanied by the batch certificates
603	P279	METRONIDAZOLE + DILOXANIDE	Dyrade M	Cipla India	Oral Liquid	100 mg + 125 mg/ 5 ml	POM	PP		
604	P1723	METRONIDAZOLE + NALIDIXIC ACID	Bactomet	Win Medicare, India	Suppository		POM	PP		
605	P1431	METRONIDAZOLE BP	Flagyl	Sanofi Bangladesh Limited, Tongi, Gazipur, Bangladesh	Injection (Intravenous Infusion)	(0.5% w/v) 500mg/100ml (100ml)	POM	PP	E	Each Shipment should be accompanied by the batch certificates
606	P2829	METRONIDAZOLE USP	Metronidazole	AXA PARENTALS LTD., KH No. 936, 937, 939, Vill-Kishampur-Jamipur, Roorkee-247 667, (UK) INDIA	Injection	500mg (100ml)	POM	PP	E	Each Shipment should be accompanied by the batch certificates
607	P594	MEXILETINE	Mexitil	Cadila Health Care Ltd/German Remedies	Capsule	150 mg	POM	PP		
608	P595	MEXILETINE	Mexitil	Cadila Health Care Ltd/German Remedies	Capsule	50 mg	POM	PP		
609	P942	MICONAZOLE	Daktarin	Johnson & Johnson Pakistan (private) Limited., Plot No. 10 & 25, Sector No. 20. Korangi Industrial Area, Karachi-74900	Oral Gel	20mg (20g)	POM	PP	E	
610	P1400	MICONAZOLE	Zole	Sun Pharmaceuticals, India	Tablet (Vaginal)	200 mg	POM	PP	E	
611	P943	MICONAZOLE	Gyno Dactarin	J&J, India	Cream	20 mg	POM	PP	E	
612	P944	MICONAZOLE NITRATE IP	Daktarin Gel	Kemwell Biopharma Pvt. Ltd., 34th KM, Tumkur Road, T-Begur, Nelamangala, Bangalore Rural - 562 123, INDIA (For Johnson & Johnson Limited)	Topical Gel	2% w/w (20g tube)	POM	PP	E	
613	P280	MICONAZOLE NITRATE IP + CHLOROCRESOL IP	Micogel	CIPLA LTD. Plot No.-34, Phase-IV, Bhatoli Kalan, Baddi - 173 205, Dist. Solan (H.P.), INDIA	Cream	2% w/w (15g)	POM	PP	E	


614	P1548	MICRONIZED, PURIFIED, FLAVONOID FRACTION + DIOSMIN + HESPERIDIN (FLAVONOIDS)	Daflon 500	Servier Research & Pharmaceuticals (Pakistan) Pvt. Ltd. 9-km Sheikhpura Road, Lahore Pakistan	Film coated Tablet	500 mg + 450 mg + 50 mg	POM	PP		
615	P1758	MINOCYCLINE	Cynomycin	Wyeth, India	Capsule	100mg	POM	PP		
616	P437	MINOXIDIL USP	Mintop Forte	Dr. REDDY'S LABORATORIES LTD., At: Plot No.: 9/5 & 6, IDA, Uppal, Hydraabad-500039, Telangana, INDIA	Topical Solution	5% v/v (60ml bottle)	POM	PP		
617	P436	MINOXIDIL USP	Mintop	Dr. REDDY'S LABORATORIES LTD., 7-1-27, Ameerpet, Hyderabad - 500 039, A.P. (At: Plot No.: 9/5 & 6, IDA, Uppal, Hydraabad-500039, A.P.), INDIA	Topical Solution	2% v/v (60ml bottle)	POM	PP		
618	P139	MITOMYCIN IP + SODIUM CHLORIDE IP	Mitomycin 2	BIOCHEM PHARMACEUTICAL INDUSTRIES LTD. Survey No. 48, Ringanwada Village, Daman (U.T.) 396 210, INDIA	Injection	2 mg	POM	PP		
619	P563	MOMETASONE FUROATE IP	Elocon	Torrent Pharmaceuticals Ltd., India	Cream	1 mg (10g tube)	POM	PP		
620	P562	MOMETASONE FUROATE IP	Elocon	Torrent Pharmaceuticals Ltd., India	Ointment	1 mg (10g tube)	POM	PP		
621	P1304	MONOCOMPONENT HUMAN INSULIN, BIOSYNTHETIC (R-DNA ORIGIN)	Human Actrapid	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA	Soluble insulin injection	40 IU/ml (10ml vial)	POM	PP	E	
622	P976	MONOCOMPONENT HUMAN INSULIN, BIOSYNTHETIC (R-DNA ORIGIN)	Human Mixtard	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA	Biphasic isophane insulin injection	40 IU/ml (10ml vial)	POM	PP	E	
623	P1116	MORPHINE	Morphine	Martindale, UK	Injection	15 mg/ml	CONTROLLED	PP	E	
624	P1115	MORPHINE	Morphine	Martindale, UK	Tablet	10 mg	CONTROLLED	PP	E	
625	P1401	NALIDIXIC ACID	Gramoneg	Sun pharmaceuticals, India	Tablet	500mg	POM	PP		
626	P1726	NALIDIXIC ACID	Wintomylon	Winthrop Mackwoods Ltd, SriLanka	Tablet	500 mg	POM	PP		


627	P1402	NALIDIXIC ACID	Gramoneg	Sun pharmaceuticals, India	Oral Liquid	300mg/5ml 30ml,60 ml	POM	PP		
628	P198	NANDROLONE	Decadurabol	Cadila/ Zydus Health Care India	Injection	50 mg/ml	CONTROLLED	PP		
629	P909	NANDROLONE	Deca Durabolin	Organon India Ltd	Injection	25 mg/ml	CONTROLLED	PP		
630	P197	NANDROLONE	Decadurabol	Cadila/ Zydus Health Care India	Injection	25 mg/ml	CONTROLLED	PP		
631	P908	NANDROLONE	Deca Durabolin	Organon India Ltd	Injection	100 mg/ml	CONTROLLED	PP		
632	P910	NANDROLONE	Durabolin	Organon India Ltd	Injection	25 mg/ml	CONTROLLED	PP		
633	P1227	NAPHAZOLINE + ZINC SULFATE	Oculusan	Novartis Cibavision, Pakistan	Eye Drops	0.05 mg/ml	POM	PP		
634	P2216	NAPROXEN	Naprosyn	Merck Limited, Pakistan	Tablet	500 mg	POM	PP	E	
635	P639	NEOMYCIIN SULPHATE + BACITRACIN ZINC L-CYSTEINE + GLYCENE + DL-THREONINE	Cicatrin	GlaxoSmithKline, Pakistan	Cream	0.5% + 250 units/gram + 0.2% + 1% + 0.1%	OTC	PP	E	
636	P694	NEOMYCIN + POLYMYCIN B SULPHATE + BACITRACIN ZINC	Neosporin	GlaxoSmithKline, India	Topical Ointment	3400iu + 5000iu + 400 iu	OTC	PP	E	
637	P640	NEOMYCIN SULPHATE + BACITRACIN ZINC	Cicatrin	GlaxoSmithKline, Pakistan	Powder for Topical use	3300 units per gram (BP)+ BP 250 units per gram	OTC	PP	E	
638	P1582	NEOSTIGMINE	Tilstigmin	Tablets India Ltd	Tablet	15mg	POM	PP		
639	P1577	NICOUMALONE IP (ACENOCOUMAROL)	Acitrom 1	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, India	Uncoated Tablet	1 mg	POM	PP		
640	P447	NIFEDIPINE	Depicor	Merck Ltd, India	Capsule	10 mg	POM	PP	E	
641	P450	NIFEDIPINE	Depicor SR	Merck Ltd, India	Tablet	20 mg	POM	PP	E	
642	P448	NIFEDIPINE	Depicor	Merck Ltd, India	Capsule	5 mg	POM	PP	E	
643	P449	NIFEDIPINE	Depicor SR	Merck Ltd, India	Tablet	10 mg	POM	PP	E	
644	P1623	NIFEDIPINE IP	Calcigard-10	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA	Soft Gelatin Capsule	10 mg	POM	PP	E	
645	P1624	NIFEDIPINE IP	Calcigard-5	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA	Soft Gelatin Capsule	5 mg	POM	PP	E	
646	P1625	NIFEDIPINE IP	Calcigard-10 Retard	TORRENT PHARMACEUTICALS LTD. INDIA	Sustained-release film coated Tablet	10 mg	POM	PP	E	
647	P1626	NIFEDIPINE IP	Calcigard Retard	TORRENT PHARMACEUTICALS LTD. INDIA	Sustained-release film coated Tablet	20 mg	POM	PP	E	


648	P736	NITROFURANTOIN	Furadantin	GlaxoSmithKline, India	Tablet	50mg	POM	PP		
649	P737	NITROFUZZAZON	Furacin	GlaxoSmithKline, India	Cream	0.2%w/w in 20g	POM	PP		
650	P738	NITROFUZZAZON	Furacin	GlaxoSmithKline, India	Topical Ointment	0.2%w/w in 25g	POM	PP		
651	P596	NORETHISTERONE IP	Primolut - N	Zydus Healthcare Ltd., INDIA	Uncoated Tablet	5 mg	POM	PP	E	
652	P282	NORFLOXACIN	Norflox	Cipla India	Eye Ointment	0.30%	POM	PP	E	
653	P1403	NORFLOXACIN	Norbactin	Sun pharmaceuticals, India	Tablet	200 mg	POM	PP	E	
654	P1404	NORFLOXACIN	Norbactin	Sun pharmaceuticals, India	Tablet	800 mg	POM	PP	E	
655	P284	NORFLOXACIN	Norflox	Cipla India	Tablet	200 mg	POM	PP	E	
656	P536	NORFLOXACIN	Norzen	FDC India	Eye Drops	0.30%	POM	PP	E	
657	P283	NORFLOXAXIN IP + LACTIC ACID BACILLUS	Norflox-400	Pegasus Farmaco India Pvt. Ltd. Village Tanda Mallu, Kashipur Road, Ramnagar, Dist. Nainital, Uttarakhand 244 715, INDIA (Under Technical guidance of CIPLA)	Film coated tablet	400mg + 120x10^6	POM	PP	E	
658	P1776	NYSTATIN	Nilstat	Wyeth Lederle, Pakistan	Tablet	500000 units Oral	POM	PP	E	
659	P1774	NYSTATIN	Nilstat	Wyeth Lederle, Pakistan	Oral Drops	100000 units	POM	PP	E	
660	P1744	NYSTATIN	Nystatin	Wyeth, India	Tablet	500000 units	POM	PP	E	
661	P1745	NYSTATIN	Nystatin	Wyeth, India	Tablet (Vaginal)	100000 units	POM	PP	E	
662	P1775	NYSTATIN	Nilstat	Wyeth Lederle, Pakistan	Tablet (Vaginal)	500000 units	POM	PP	E	
663	P4195	OMEGA-3 FATTY ACIDS	Vita EPA	RP Scherer Holdings Pty ltd	Capsule	1000mg	OTC	PP		
664	P285	OMEPRAZOLE	Lomac	Cipla India	Capsule	10 mg	POM	PP		
665	P286	ONDANSETRON IP	Emeset	CIPLA LTD. Sirinagar, Vijayawada 520 007 INDIA	Oral Liquid	2mg/5ml (30ml)	POM	PP	E	ADK Company Pvt Ltd
666	P289	ONDANSETRON IP	Emeset	CIPLA LTD. Verna Indl. Estate Goa 403 722 INDIA	Tablet	8mg	POM	PP	E	
667	P1532	ORAL ELECTROLYTE POWDER (SODIUM CHLORIDE + POTASSIUM CHLORIDE + SODIUM CITRATE + DEXTROSE ANHYDROUS	Peditral (O.R.S.)	SEARLE, The Searle Company Limited, F-319, S.I.T.E., Karachi-PAKISTAN	Powder for Oral Solution (Sachets)	3.50 gm + 1.50 gm + 2.90 gm + 20.0 gm (Sachet for one litre)	OTC	PP	E	


668	P598	ORCIPRENALINE	Alupent	Cadila Zydus/German Remedies India	Oral Liquid	10mg/5ml	POM	PP		
669	P597	ORCIPRENALINE	Alupent	Cadila Zydus/German Remedies India	Tablet	10 mg	POM	PP		
670	P135	ORPHENADRINE	Orphiphal	Biddle Sawyer Ltd India	Tablet	50mg	POM	PP		
671	P1765	OXETHAZINE (WYETH SPECS.) + ALUMINIUM HYDROXIDE USP + MAGNESIUM HYDROXIDE USP	Mucaine	Wyeth Pakistan Limited, S-33, Hawkes Bay Road, S.I.T.E., Karachi-PAKISTAN	Oral liquid (Suspension)	10 mg + 291mg + 98 mg per 5 ml (120ml)	OTC	PP	E	
672	P599	OXYFEDRINE	Ildamen	Cadila Zydus/German Remedies India	Tablet	8 mg	POM	PP	E	
673	P1344	OXYTETRACYCLINE	Terramycin	Pfizer, India	Capsule	500mg	POM	PP		
674	P1342	OXYTETRACYCLINE	Terramycin	Pfizer, India	Capsule	250 mg	POM	PP		
675	P1345	OXYTETRACYCLINE	Tetracap	Pfizer, India	Capsule	250 mg	POM	PP		
676	P1349	OXYTETRACYCLINE	Oxytetracycline	Pfizer, Pakistan	Capsule	500 mg	POM	PP		
677	P487	OXYTETRACYCLINE	Oxylin	Efroze Pakistan	Capsule	250 mg	POM	PP		
678	P100	OXYTETRACYCLINE HYDROCHLORIDE BP + HYDROCORTISONE USP	Tetra-Cort	Astron Limited, Sri Lanka	Topical Ointment	30mg + 10mg	POM	PP		
679	P879	PANCREATIN	Festal N	Aventis Pharma Ltd	Tablet	212.50 mg	POM	PP		
680	P627	PARACETAMOL	Calpol Drops	GlaxoSmithKline, India	Oral Liquid	15ml 20drops/100mg paracetamol	OTC	PP	E	
681	P129	PARADICHLORO BENZENE + BENZOCAINE IP + CHLOR BUTOL IP + TURPENTINE OIL BP	Waxolve	BELL PHARMA PVT. LTD. At-Bell House. 73/C, K.C.I.E.L., Kandivli (West), Mumbai-400 067., INDIA	Ear Drops	2.0% w/v + 2.7% w/v + 5.0% w/v + 15.0% v/v (10ml bottle)	OTC	PP		
682	P1106	PARAFFIN (white soft paraffin + liquid paraffin)	Cetraben	Lyka BDR India	Cream	13.2% + 10.2% in 50g	OTC	PP	E	
683	P1107	PARAFFIN (white soft paraffin + liquid paraffin)	Cetraben	Lyka BDR India	Cream	13.2%+ 10.2% in 75g	OTC	PP	E	
684	P1747	PENICILLIN BENZATHINE	Penidure LA 24	Wyeth, India	Injection	2400000 units	POM	PP	E	
685	P1748	PENICILLIN BENZATHINE	Penidure LA 6	Wyeth, India	Injection	600000 units	POM	PP	E	
686	P1778	PENICILLIN BENZATHINE	Penidure LA 24	Wyeth Lederle, Pakistan	Injection	2400000 units	POM	PP	E	
687	P1779	PENICILLIN BENZATHINE	Penidure LA 6	Wyeth Lederle, Pakistan	Injection	600000 units	POM	PP	E	
688	P838	PENICILLIN BENZYL	Benzyl penicillin 5Lac inj	Hindustan Antibiotics, India	Injection	50000 iu/5ml	POM	PP	E	
689	P839	PENICILLIN V	Kaypen	Hindustan Antibiotics, India	Tablet	250 mg	POM	PP	E	
690	P840	PENICILLIN V	Procaine pencillin	Hindustan Antibiotics, India	Tablet	250mg	POM	PP	E	


691	P841	PENICILLIN V	Procaine pencillin	Hindustan Antibiotics, India	Tablet	500mg	POM	PP	E	
692	P1405	PENTAZOCINE	Pentazocine	Sun pharmaceuticals, India	Injection	30 mg	CONTROLLED	PP	E	
693	P1406	PENTAZOCINE	Fortwin	Sun pharmaceuticals, India	Injection	30 mg	CONTROLLED	PP	E	
694	P1534	PENTAZOCINE	Sosegan	Searle, India	Injection	30 mg / ml	CONTROLLED	PP	E	
695	P1533	PENTAZOCINE	Sosegan	Searle, India	Tablet	25 mg	CONTROLLED	PP	E	
696	P891	PENTOXIFYLLINE	Trental	Sanofi India Ltd	Injection	300 mg	POM	PP		
697	P892	PENTOXIFYLLINE BP	Trental 400	SANOFI INDIA LIMITED, 3501, 3503-15, 6310 B-1, G.I.D.C. Estate, Ankleshwar- 393 002, INDIA	Extended-Release film coated tablet	400 mg	POM	PP		
698	P1117	PETHIDINE	Pethidine	Martindale, UK	Injection	50 mg/ ml	CONTROLLED	PP	E	
699	P1333	PHENAZOPYRIDINE HYDROCHLORIDE USP	Pyridium 200	Akin Laboratories Pvt. Ltd. S- 11, Phase-II, Technocrat Industrial Estate, Balanagar, Hyderabad - 500 037, INDIA	Sugar coated tablet	200 mg	POM	PP		
700	P896	PHENIRAMINE	Avil	Sanofi Aventis	Tablet	50 mg	OTC	PP	E	
701	P897	PHENIRAMINE	Avil Retard	Sanofi Aventis	Tablet	75 mg	OTC	PP	E	
702	P893	PHENIRAMINE MALEATE BP + METHYL-4-HYDROXYBENZOATE AND PROPYL-4- HYDROXYBENZOATE AS PRESERVATIVE	Avil	Sanofi-aventis Pakistan Limited, At: Plot No 23, Sector 22, Korangi, Industrial Area, Karachi, Pakistan	Oral Liquid (Syrup)	15 mg/5ml (60ml bottle)	OTC	PP	E	
703	P895	PHENIRAMINE MALEATE IP	Avil	SANOFI INDIA LIMITED, Unit- III, Rampurghat road, Paonta-Sahib, District Sirmour, H.P-173025, INDIA	Injection	22.75 mg / ml	POM	PP	E	
704	P894	PHENIRAMINE MALEATE IP	Avil 25	SANOFI INDIA LIMITED 3501, 3503 - 15, 6310 B-14, G.I.D.C. Estate, Ankleshwar, INDIA	Uncoated tablet	25 mg	OTC	PP	E	
705	P140	PHENOBARBITONE	Phenobarbital	MSJ Industries, (Ceylon) Ltd	Tablet	30 mg	CONTROLLED	PP	E	
706	P2087	PHENOBARBITONE	Gardenal	Samrath India/ Abbott ,India	Oral Liquid	20mg/5ml	CONTROLLED	PP	E	
707	P1426	PHENOBARBITONE	Fenobarb	Samarth Pharma	Injection	200mg/ml	CONTROLLED	PP	E	
708	P142	PHENOBARBITONE	Phenobarbital	MSJ Industries, (Ceylon) Ltd	Injection	30mg /2 ml	CONTROLLED	PP	E	
709	P141	PHENOBARBITONE	Phenobarbital	MSJ Industries, (Ceylon) Ltd	Tablet	60 mg	CONTROLLED	PP	E	


710	P571	PHENOBARBITONE	Phenylbarbit	G Streuli & Co EU	Suppository	50 mg	CONTROLLED	PP	E	
711	P984	PHENYLEPHRINE	Fenox	Abbott Pakistan	Nasal solution	0.25%	POM	PP		
712	P20	PHENYLEPHRINE + ZINC SULPHATE+NAPHAZOLIN	Zincfrin A	Alcon,Belgium	Eye Drops	0.12% + 0.25%	POM	PP		
713	P1334	PHENYTOIN SODIUM	Dilantin	Park Davis, India	Tablet	100 mg	POM	PP	E	
714	P1811	PHENYTOIN SODIUM IP	Epsolin	Cadila Healthcare Limited, Sarkhej-Bavia N.H. No. 8A, Moraiya, Tal: Sanand, Dist: Ahmedabad 382 210, INDIA	Injection	50mg/ml	POM	PP	E	
715	P540	PILOCARPINE	Pilocar	FDC India	Eye Drops	1%	POM	PP		
716	P541	PILOCARPINE	Pilocar	FDC India	Eye Drops	4%	POM	PP		
717	P542	PILOCARPINE	Pilocar	FDC India	Eye Drops	2%	POM	PP	E	
718	P21	PILOCARPINE	Isopto Carpine	Alcon,Belgium	Eye Drops	2%	POM	PP	E	
719	P1228	PILOCARPINE	Sparasacarpine	Novartis Cibavision, Pakistan	Eye Drops	2%	POM	PP	E	
720	P1229	PILOCARPINE	Sparasacarpine	Novartis Cibavision, Pakistan	Eye Drops	4%	POM	PP	E	
721	P1628	PIRACETAM	Normabrain	Torrent, India	Capsule	400 mg	POM	PP		
722	P1627	PIRACETAM IP	Normabrain	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA. At: Plot No. 1175, Dist: Vadodara, Gujarat 391 440, INDIA	Oral Liquid	500mg/5ml (100ml bottle)	POM	PP		
723	P1347	PIROXICAM	Dolonex	Pfizer, India	Capsule	20 mg	POM	PP		
724	P1350	PIROXICAM	Feldene	Pfizer, Pakistan	Tablet	10 mg	POM	PP		
725	P1351	PIROXICAM	Feldene	Pfizer, Pakistan	Tablet	20 mg	POM	PP		
726	P200	PIROXICAM	Pirofen	Cadila/ Zydus Health Care India	Capsule	10 mg	POM	PP		
727	P201	PIROXICAM	Pirofen	Cadila/ Zydus Health Care India	Capsule	20 mg	POM	PP		
728	P291	PIROXICAM	Pirox	Cipla India	Capsule	10 mg	POM	PP		
729	P101	PIROXICAM	Feldene	Astron Limited, Sri Lanka	Cream	0.5% 10g	POM	PP		
730	P1346	PIROXICAM	Dolonex	Pfizer, India	Gel	0.5% 15g	POM	PP		
731	P1629	PIROXICAM	Toldin	Torrent, India	Capsule	10 mg	POM	PP		
732	P1630	PIROXICAM	Toldin	Torrent, India	Capsule	20 mg	POM	PP		
733	P1889	PIROXICAM + CAPSAICIN + METHYL SALICYLATE +MENTHOL+ BENZYL ALCOHOL	Capsidol	Sun pharmaceuticals, India	Cream	0.5% w/w(IP)+ 0.025% w/w + 5%w/w(IP)+ 2% w/w+ 5% w/w per 30g	OTC	PP		


734	P292	PIROXICAM IP	Pirox-20	CIPLA LTD. Village Tanda Mallu, Kashipur Road, Ramnagar, Dist. Nainital, Uttarakhand 244 715, INDIA	Capsule	20 mg	POM	PP		
735	P1348	PIROXICAM IP	Dolonex DT	Pfizer Limited, INDIA	Uncoated Dispersible Tablet	20 mg	POM	PP		
736	P293	PIROXICAM IP + BENZYL ALCOHOL IP	Pirox IM	CIPLA LTD. E-65/66 MIDC Solapur 413 006, INDIA	Injection	20mg + 20mg per ml	POM	PP		
737	P1352	PIROXICAM USP	Feldene Gel	Pfizer Pakistan Ltd. B-2, S.I.T.E., Karachi, PAKISTAN	Topical Gel	0.5% (5 mg) (25g tube)	POM	PP		
738	P1550	PODOPHYLLUM RESIN BP + BENZOIN IP + ALOES IP + ETHANOL 95% IP + METHANOL	Podowart	Akums Drugs & Pharmaceuticals Ltd. 47,48, Sector-6A, I.I.E., SIDCUL, Haridwar-249 403, Uttarakhand, INDIA	Topical Solution (Paint)	20% w/v + 10% w/v + 2% w/v + 5% v/v + 5% v/v (10ml bottle)	POM	PP	E	
739	P672	POLYMIXIN B + ZINC BACITRACIN	Polyfax 10gm	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	10000IU+ 500IU per gram in 10g	POM	PP	E	
740	P673	POLYMIXIN B + ZINC BACITRACIN	Polyfax 20gm	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	10000IU+ 500IU per gram in 20g	POM	PP	E	
741	P671	POLYMIXIN B + ZINC BACITRACIN	Polyfax	GlaxoSmithKline, Pakistan/Srilanka	Eye Ointment	10000iu+ 500iu per gram in 4g	POM	PP	E	
742	P643	POLYMIXIN B SULFATE + NEOMYCIN SULFATE + GRAMICIDIN	Neosporin	GlaxoSmithKline, Pakistan	Eye Ointment	5000 units + 1700 units + 25 units/ml in 15ml	POM	PP		
743	P641	POLYMIXIN B SULPHATE + GRAMICIDIN + NEOMYCIN	Neosporin	GlaxoSmithKline, Pakistan	Eye Drops	5000units(USP)+ 25units+1700 units	POM	PP		
744	P708	POLYMIXIN B SULPHATE +BACITRACIN ZINC+NEOMYCIN+ HYDROCORTISONE	Neosporin H	GlaxoSmithKline, India	Topical Ointment	10000units(USP)+ 400units(IP)+3400 units+ 10mg	POM	PP		
745	P611	POLYMYXIN B SULFATE + BACITRACIN ZINC + NEOMYCIN SULPHATE	Neosporin	GlaxoSmithKline, India	Powder for Topical use	5000 units(USP) + 400 units (IP) + 3400 units in 1g	OTC	PP	E	
746	P642	POLYMYXIN B SULPHATE BP + NEOMYCIN SULPHATE BP + HYDROCORTISONE ACETATE BP	Otosporin	GlaxoSmithKline Pakistan Limited, 35-Dockyard Road, West Wharf, Karachi , PAKISTAN	Ear Drops	10000 Units + 3400 Units + 10 mg	POM	PP		
747	P1052	POTASSIUM CHLORIDE	Addi- k Tab	Leo, Pakistan	Tablet	600mg	POM	PP	E	
748	P295	POVIDONE IODINE	Cipladine	Cipla India	Ointment	5%	OTC	PP	E	
749	P1354	PRazosin	Minipress	Pfizer, Pakistan	Tablet	2 mg	POM	PP		


750	P1353	PRAZOSIN HYDROCHLORIDE USP	Minipress	Pfizer Pakistan Ltd. B-2, S.I.T.E., Karachi, PAKISTAN	Tablet	1 mg	POM	PP		
751	P1760	PREDNISOLONE	Wysolone	Pfizer Limited India	Dispersible Tablet	20 mg	POM	PP	E	
752	P1281	PREDNISOLONE	Ultracortenol	Novartis, Pakistan	Eye Drops	0.50%	POM	PP	E	
753	P1230	PREDNISOLONE	Ultracortenol	Novartis Cibavision, Pakistan	Eye Ointment	5mg/g in 5g	POM	PP	E	
754	P1231	PREDNISOLONE	Ultracortenol	Novartis Cibavision, Pakistan	Eye Ointment	5mg/ml in 5ml	POM	PP	E	
755	P296	PREDNISOLONE	Prednisolone	Cipla India	Tablet	10 mg	POM	PP	E	
756	P297	PREDNISOLONE	Prednisolone	Cipla India	Tablet	20 mg	POM	PP	E	
757	P22	PREDNISOLONE + SULPHACETAMIDE	Isopto cetapred	Alcon,Belgium	Eye Drops	10%+ 0.25%(USP)	POM	PP	E	
758	P629	PROCYCLIDINE HCL	Kemadrin	GlaxoSmithKline, India	Tablet	5mg	POM	PP	E	
759	P548	PROGESTERONE	Gestone	Ferring India	Injection	50mg/ml	POM	PP	E	
760	P1440	PROMETHAZINE HCL + PHOLCODEINE + PHENYLPROPANOLAMINE HCL	Tixylix New	Abbot /Promed Laboratories	Oral Liquid	1.5mg+ 1.5mg + PPA in 5ml	POM	PP		
761	P1449	PROMETHAZINE THEOCLATE IP	Avomine	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205,Dist. Solan, HimachalPradesh, INDIA	Uncoated tablet	25 mg	OTC	PP	E	
762	P1510	PROPANTHELINE BROMIDE	Probanthine	RPG Life Science, India	Tablet	15mg	POM	PP		
763	P23	PROPARACAINE	Alcaine	Alcon,Belgium	Eye Drops	0.50%	POM	PP	E	
764	P696	Pseudoephedrine, Triprolidine	Actifed	GlaxoSmithKline	Tablet		CONTROLLED	PP	E	
765	P1761	PSORALEN	Manaderm	Wyeth, India	Tablet	10 mg	POM	PP	E	
766	P925	PYRANTEL PAMOATE	Nemocid	Ipca Laboratories Pvt Ltd, India	Tablet	250 mg	OTC	PP		
767	P926	PYRANTEL PAMOATE	Nemocid	Ipca Laboratories Pvt Ltd, India	Oral Liquid	250 mg/5ml	OTC	PP		
768	P127	PYRANTEL PAMOATE	Bearantel	Beacons Singapore	Oral Liquid	125 mg/ 5ml	OTC	PP		
769	P102	PYRANTEL PAMOATE USP	Pyrantin	Astron Limited, 688, Galle Road, Ratmalana, SRILANKA	Oral Liquid (Suspension)	50mg/ml (10ml bottle)	POM	PP		
770	P1208	PYRIDOXINE	Benadon	Piramal Enterprises Limited, India	Tablet	40 mg	POM	PP		
771	P1890	PYRIMETHAMINE + SULPHADOXINE	Fansidar	Roche	Tablet	25/500 mg	POM	PP		
772	P488	PYRIMETHAMINE + SULPHADOXINE	Maladar	Efroze Pakistan	Tablet	25/500 mg	POM	PP		
773	P456	PYRITINOL	Encephabol	Merck Ltd, India	Oral Liquid	100 mg / 5 ml	POM	PP		
774	P457	PYRITINOL	Encephabol	Merck Ltd, India	Tablet	200 mg	POM	PP		


775	P455	PYRITINOL DIHYDROCHLORIDE MONOHYDRATE	Encephabol 100	MERCK LIMITED, At: Plot No. H-19,M.I.D.C., Waluj, Aurangabad - 431 133, INDIA	Film coated tablet	100 mg	POM	PP		
776	P784	RANITIDINE	Zantac	GlaxoSmithKline, China	Tablet	300 mg	POM	PP	E	
777	P739	RANITIDINE	Zinetac	GlaxoSmithKline, India	Tablet	300 mg	POM	PP	E	
778	P1631	RANITIDINE	Ranitin	Torrent, India	Tablet	300 mg	POM	PP	E	
779	P740	RANITIDINE	Zinetac	GlaxoSmithKline, India	Injection	25 mg/ml	POM	PP	E	
780	P675	RANITIDINE	Zantac	GlaxoSmithKline, Pakistan/Srilanka	Tablet	300 mg	POM	PP	E	
781	P785	RANITIDINE HYDROCHLORIDE	Zantac	GlaxoSmithKline Manufacturing S.p.A. - Parma, ITALY	Injection	25mg/ml	POM	PP	E	ADK Company PvtLtd
782	P1632	RANITIDINE HYDROCHLORIDE IP	Ranitin	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA, At: Village : Sachana, Tal.: Viramgam, Dist.: Ahmedabad 382 150., INDIA	Injection	25 mg/ml	POM	PP	E	
783	P1633	RESPERIDONE USP	Respidon-2	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East District, Gangtok, Sikkim-737 135, INDIA	Film coated tablet	2 mg	POM	PP	E	
784	P1634	RESPERIDONE USP	Respidon-1	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East District, Gangtok, Sikkim-737 135, INDIA	Film coated tablet	1 mg	POM	PP	E	
785	P202	ROXITHROMYCIN	Roxibid	Cadila/ Zydus Health Care India	Tablet	150 mg	POM	PP		
786	P927	ROXITHROMYCIN	Roxeptin	Ipca Laboratories Pvt Ltd, India	Tablet	50mg	POM	PP		
787	P787	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Nebulising Solution	5mg/ml in 10ml	POM	PP	E	
788	P677	SALBUTAMOL	Ventolin	GlaxoSmithKline, Pakistan	Tablet	4 mg	POM	PP	E	
789	P790	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Aerosol	100 mcg/md in 80md	POM	PP	E	


790	P791	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Aerosol	100 mcg/md in 200md	POM	PP	E	
791	P792	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Injection	5mg / 5ml	POM	PP	E	
792	P788	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Injection	0.5mg/ml	POM	PP	E	
793	P679	SALBUTAMOL	Ventolin	GlaxoSmithKline, Pakistan/Srilanka	Injection	0.5mg/ml	POM	PP	E	
794	P678	SALBUTAMOL	Ventolin	GlaxoSmithKline, India	Nebulising Solution	5mg/ml in 20ml	POM	PP	E	
795	P789	SALBUTAMOL (AS SULPHATE BP)	Ventolin	Glaxo Wellcome Ceylon Limited, 121, Galle Road, Kaldamulla, Moratuwa, SRILANKA	Oral Liquid (Syrup)	2 mg/5 ml (100ml)	POM	PP	E	
796	P668	SALBUTAMOL (AS SULPHATE BP) + GUAIPHENESIN BP	Ventolin Expectorant	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, PAKISTAN	Oral Liquid	1mg + 50mg in 5ml (120ml bottle)	POM	PP		
797	P299	SALBUTAMOL SULPHATE IP	Asthalin-2	CIPLA LTD., INDIA	Uncoated tablet	2 mg	POM	PP	E	
798	P680	SALBUTAMOL SULPHATE IP	Ventorlin Inhaler	GlaxoSmithKline Australia Pty Ltd., 1061 Mountain Highway, Boronia 3155, AUSTRALIA (Marketed by GSK INDIA)	Aerosol	100 mcg/200metered dose (18g)	POM	PP	E	
799	P301	SALBUTAMOL SULPHATE IP	Asthalin Inhaler	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Inhaler	100 mcg/200 metered Dose	POM	PP	E	
800	P519	Salicylic acid + Benzoic acid	Mycoderm	FDC India	Powder	3% + 6% in 100gm	POM	PP		
801	P520	SALICYLIC ACID + BENZOIC ACID +CLOTRIMAZOLE	Mycoderm C	FDC India	Powder	3%+ 6%+1% in 75gm	POM	PP	E	
802	P304	SALMETEROL	Serobid	Cipla India	Capsule	50 mcg/md	POM	PP	E	
803	P1594	SELEGILINE	Eldepryl	Themis, India	Tablet	5mg	POM	PP	E	
804	P1595	SELEGILINE	Eldepryl	Themis, India	Tablet	10mg	POM	PP	E	
805	P208	SILDENAFIL	Penegra	Cadila/ Zydus Health Care India	Tablet	25mg	POM	PP	E	
806	P306	SILDENAFIL	Silagra	Cipla India	Tablet	25mg	POM	PP	E	
807	P1812	SILDENAFIL	Progra	Cipla India	Tablet	100 mg	POM	PP	E	
808	P1528	SIMETHICONE	Diptopax	Schering AG, Germany	Oral Liquid	25mg	OTC	PP		
809	P1335	SIMETHICONE	Infacol	Sigma Pharmaceuticals, Australia	Oral Liquid	40 mg/ ml	OTC	PP		
810	P66	SIMETHICONE + FUNGAL DIASTASE + PEPSIN	Aristozyme	Aristo India	Capsule	50 mg+ 50 mg+ 10 mg	POM	PP		


811	P564	SISOMICIN	Ensamycin	Fulford India	Cream	1 mg/ml	POM	PP		
812	P565	SISOMICIN	Ensamycin	Fulford India	Eye Drops	1 mg/ml	POM	PP		
813	P2824	SODIUM ACETATE IP + POTASSIUM CHLORIDE IP + DIBASIC POTASSIUM PHOSPHATE USP + MAGNESIUM CHLORIDE + DEXTROSE ANHYDROUS IP	Iveolyte-P	Fresenius Kabi India Pvt. Limited. A-3, MIDC, Ranjangaon Ganpati, Tal. Shirur, Dist. Pune 412 220, INDIA.	Iv Infusion	0.32g + 0.13g + 0.026g + 0.031g + 5.0g (500 ml)	POM	PP	E	Each Shipment should be accompanied by the batch certificates
814	P1415	SODIUM ALGINATE IP + SODIUM BICARBONATE IP + CALCIUM CARBONATE IP	Gaviscon	Reckitt Benckiser Healthcare India Ltd. P.O. Baddi District , Solan - 173205 (H.P.) INDIA	Oral Liquid	250 mg + 133.5 mg + 80 mg (150ml)	OTC	PP	E	
815	P1416	SODIUM ALGINATE PH.EUR+SODIUM BICARBONATE PH.EUR+CALCIUM CARBONATEPH.EUR	Gaviscon	Reckitt Benckiser Healthcare UK Limited	Tablet	250 mg(Ph.Eur) +133.5 mg(Ph.Eur)+ 80 mg(Ph.Eur)	OTC	PP	E	
816	P9	SODIUM BICARBONATE +TARTARIC ACID+CITRIC ACID+ SODIUM CITRATE	Citro-soda granules	Abbott Pakistan	Powder	1716 mg+ 858mg+702 mg +613 mg	OTC	PP	E	
817	P1576	SODIUM BICARBONATE BP + CITRIC ACID BP	Eno salt	GlaxoSmithKline Pakistan Limited, 35-Dockyard Road, West Wharf, Karachi , PAKISTAN	Powder for Oral Solution (Sachets)	2.32g + 2.18g per 5g	OTC	PP	E	
818	P1712	SODIUM BICARBONATE IP	Sodium Bicarbonate	Vulcan Laboratories Pvt. Ltd., P-36, Kasba Industrial Estate, Phase-III, Kolkata - 700 107, INDIA	Injection	7.5% w/v	POM	PP	E	
819	P1713	SODIUM CHLORIDE	Sodium Chloride	Vulcan, India	Injection	0.90%	POM	PP	E	Each Shipment should be accompanied by the batch certificates
820	P128	SODIUM CHLORIDE	Normal Saline	Beacons Singapore	Eye Drops	0.90%	POM	PP	E	
821	P537	SODIUM CHLORIDE + POTASSIUM CHLORIDE + SODIUM CITRATE + DEXTROSE	Electral forte	FDC India	Powder for Oral Solution	2.6 g+1.5 g + 2.9g(IP)+13.5 g per sachet	OTC	PP		
822	P1165	SODIUM CHLORIDE + POTASSIUM CHLORIDE + SODIUM CITRATE + DEXTROSE	Electrobion	Merck Marker, Pakistan	Powder for Oral Solution	2.6 g+1.5 g + 2.9g(IP)+13.5 g per sachet	OTC	PP	E	
823	P538	SODIUM CHLORIDE + POTASSIUM CHLORIDE + SODIUM CITRATE + DEXTROSE	Coslyte	FDC India	Powder for Oral Solution	2.6 g+1.5 g + 2.9g(IP)+13.5 g per sachet	OTC	PP	E	
824	P543	SODIUM CROMOGLYCATE	Allercrom	FDC India	Eye Drops	2% w/v	POM	PP	E	
825	P308	SODIUM CROMOGLYCATE	Cromal-5 Inhaler	Cipla India	Inhaler	5mg/MD	POM	PP	E	


826	P1427	SODIUM CROMOGLYCATE	Fintal	Rhone Poulenc	Nasal Spray	2% in 20ml	POM	PP	E	
827	P1055	SODIUM FUSIDATE	Fucidine Tulle	Leo, Pakistan	Medicated Dressing		OTC	PP	E	
828	P1048	SODIUM FUSIDATE	Fucithalamic	Leo Pharmaceutical, Germany	Eye Ointment	1% in 5gm	POM	PP	E	
829	P1740	SODIUM LACTATE	Sodium Lactate	Wockhardt, India	Injection	500ml IP	POM	PP	E	Each Shipment should be accompanied by the batch certificates
830	P833	SODIUM NITROPRUSIDE	Sonide	Mepromax Life Sciences	Injection	50mg/5ml	POM	PP	E	
831	P981	SODIUM VALPORATE	Epilex	Akums Drugs & Pharmaceuticals Ltd., India	Oral Liquid	200 mg/5ml 100ml	POM	PP	E	
832	P980	SODIUM VALPORATE	Epilex	Akum Drugs and Pharmaceuticals Ltd, India	Tablet	200 mg IP	POM	PP	E	
833	P1511	SPIRONOLACTONE IP	Aldactone 100	RPG Life Sciences Limited, 3102/A, G.I.D.C. Estate, Ankleshwar - 393 002., INDIA	Uncoated Tablet	100 mg	POM	PP	E	
834	P1512	SPIRONOLACTONE IP	Aldactone	RPG Life Sciences Limited, 3102/A, G.I.D.C. Estate, Ankleshwar - 393 002., INDIA	Uncoated tablet	25 mg	POM	PP	E	
835	P1209	SULPHACETAMIDE	Albucid	Abbott/Allergan	Topical Solution	10%	POM	PP	E	
836	P1210	SULPHACETAMIDE	Albucid	Abbott/Allergan	Topical Solution	20%	POM	PP	E	
837	P630	SUXAMETHONIUM CHLORIDE	Suxomin	Neon Laboratories, India	Injection	50mg/ml	POM	PP	E	
838	P3	TERAZOSIN	Hytrin	Abbott Pakistan	Tablet	5 mg	POM	PP	E	
839	P1888	TERBINAFINE	Sebifin cream	Sun pharmaceuticals, India	Cream	1% 10g	POM	PP		
840	P1275	TERBINAFINE	Lamisil	Novartis, Pakistan	Cream	1%	POM	PP		
841	P1273	TERBINAFINE	Lamisil	Novartis, Pakistan	Tablet	125mg	POM	PP		
842	P1274	TERBINAFINE	Lamisil	Novartis, Pakistan	Tablet	250mg	POM	PP		
843	P842	TETRACYCLINE	Tetracycline	Hindustan Antibiotics, India	Capsule	250 mg	POM	PP	E	
844	P901	TETRACYCLINE	Hostacyclin	Aventis Pharma Ltd	Capsule	250 mg	POM	PP	E	
845	P1108	TETRACYCLINE	Tetracycline	Lyka BDR India	Capsule	250 mg	POM	PP	E	
846	P203	TETRACYCLINE	Tetracycline	Cadila/ Zydus Health Care India	Capsule	250 mg	POM	PP	E	
847	P1683	TETRACYCLINE	Tetracap	USV, India	Capsule	250 mg	POM	PP		


848	P10	TETRAHYDROZOLINE	Murine Clear Eyes	Abbott Pakistan	Topical Solution	0.05%	POM	PP		
849	P11	TETRAHYDROZOLINE	Murine Plus	Abbott Pakistan	Topical Solution	0.05%	POM	PP		
850	P681	THEOPHYLLINE	Amphyl	GlaxoSmithKline, Pakistan/Srilanka	Injection	25 mg /1 ml	POM	PP		
851	P4201	THIAMINE MONONITRATE , RIBOFLAVIN , PYRIDOXINE HCL , CYNAECOBALAMIN TRINITRATE , NICOTINAMIDE , CALCIUM PANTOTHENATE	Neurobion Forte	Merck Limited, India	Tablet	10 mg +10 mg +3mg + 15 mcg 45 mg + 50 mg	OTC	PP		
852	P1276	THIORIDAZINE	Melleril	Novartis, Pakistan	Tablet	10 mg	POM	PP		
853	P1277	THIORIDAZINE	Melleril	Novartis, Pakistan	Tablet	25 mg	POM	PP		
854	P743	THYROXINE SODIUM IP	Eltroxin	GlaxoSmithKline Pharmaceuticals Limited, At: A-10, M.I.D.C., Ambad- Pathardi Block, Nashik 422 010., INDIA	Uncoated Tablet	100 mcg	POM	PP	E	
855	P545	TIMOLOL	lotim	FDC India	Eye Drops	0.50%	POM	PP		
856	P1185	TIMOLOL	Timoptol	MSD, Pakistan	Eye Drops	0.25%	POM	PP		
857	P1186	TIMOLOL	Timoptol	MSD, Pakistan	Eye Drops	0.50%	POM	PP		
858	P544	TIMOLOL	lotim	FDC India	Eye Drops	0.25%	POM	PP		
859	P1340	TINIDAZOLE	Fasigyn	Pfizer, India	Tablet	500 mg	POM	PP		
860	P1355	TINIDAZOLE	Fasigyn	Pfizer, Pakistan	Tablet	300 mg	POM	PP		
861	P204	TINIDAZOLE	Tiniba	Cadila/ Zydus Health Care India	Tablet	500mg	POM	PP		
862	P309	TINIDAZOLE	Tinidazole	Cipla India	Tablet	300mg	POM	PP		
863	P310	TINIDAZOLE	Tinidazole	Cipla India	Tablet	500mg	POM	PP		
864	P1341	TINIDAZOLE IP	Fasigyn DS	Pfizer Limited, At: Plot No. J- 76, MIDC, Tarapur, Taluka Palghar, Dist. Thane 401 506, INDIA	Film coated tablet	1000 mg	POM	PP		
865	P1356	TINIDAZOLE USP	Fasigyn	Pfizer Limited, At: B-2, S.I.T.E., Karachi, PAKISTAN	Film coated tablet	500 mg	POM	PP		
866	P104	TIOCONAZOLE	Trosyd	Astron Limited, Sri Lanka	Cream	1% in 5gm	POM	PP		
867	P105	TIOCONAZOLE	Trosyd	Astron Limited, Sri Lanka	Cream	1% in 15gm	POM	PP		
868	P103	TIOCONAZOLE	Gyno Trosyd	Astron Limited, Sri Lanka	Tablet (Vaginal)	100 mg	POM	PP		
869	P566	TOLNAFTATE	Tinaderm	Fulford India	Cream	2 mg/ml	POM	PP	E	
870	P567	TOLNAFTATE	Tinaderm	Fulford India	Topical Solution	2 mg/ml	POM	PP	E	
871	P568	TOLNAFTATE + MICONAZOLE	Tinaderm M	Fulford India	Cream		POM	PP		


872	P953	TOPIRAMATE	Topamax	CILAG LTD, Schaffausen, Switzerland © Jassen Cilag	Tablet	50 mg	POM	PP		
873	P952	TOPIRAMATE	Topamax	CILAG LTD, Schaffausen, Switzerland © Jassen Cilag	Tablet	25 mg	POM	PP		
874	P2463	TRAMADOL	Tramazac	Zydus Cadila	Capsule	50 mg	CONTROLLED	PP		
875	P2462	TRAMADOL	Tramazac	Zydus Cadila	Injection	50 mg/ml	CONTROLLED	PP		
876	P2464	TRAMADOL	Tramazac	Zydus Cadila	Tablet	50 mg	CONTROLLED	PP		
877	P1749	TRIAMCINOLONE	Ledercort	Wyeth, India	Injection	0.10%	POM	PP		
878	P1780	TRIAMCINOLONE	Ledercort	Wyeth Lederle, Pakistan	Injection	0.10%	POM	PP		
879	P1782	TRIAMCINOLONE	Ledercort	Wyeth Lederle, Pakistan	Tablet	4 mg	POM	PP		
880	P1781	TRIAMCINOLONE	Ledercort	Wyeth Lederle, Pakistan	Topical Ointment	0.1% 5g	POM	PP		
881	P734	TRIAMCINOLONE +NEOMYCIN + NYSTATIN +GRAMICIDIN	Pragmatar	GlaxoSmithKline, India	Topical Ointment	1% + 2.5mg + 100000 units + 0.25mg/gm	POM	PP	E	
882	P4189	TRIBASIC CALCIUM PHOSPHATE , VITAMIN D3	Ostocalcium	GSK, India	Tablet	380mg + D3 400iu	OTC	PP		
883	P4188	TRIBASIC CALCIUM,PHOSPHATE,VITAMIN D3, B12	Ostocalcium	GSK, SriLanka	Oral Liquid	82mg + 200iu+ 2.5mcg /5ml	OTC	PP		
884	P1282	TRIBENOSIDE+ LIDOCAINE HYDROCHLORIDE	Proctoglyvenol	Novartis, Switzerland	Cream	5% + 2% in 100 g	POM	PP	E	
885	P1283	TRIBENOSIDE+ LIDOCAINE HYDROCHLORIDE	Proctoglyvenol	Novartis, Switzerland	Suppository	400 mg + 40 mg in 2g	POM	PP	E	
886	P1570	TRIFLUOPERAZINE	Stelazin	SKB, Pakistan	Tablet	1mg	POM	PP	E	
887	P1571	TRIFLUOPERAZINE	Stelazin	SKB, Pakistan	Tablet	5mg	POM	PP	E	
888	P1234	TRIFLURIDINE	Triherpine	Novartis Cibavision, Pakistan	Eye Drops	10mg/ml x5ml	POM	PP	E	
889	P1235	TRIFLURIDINE	Triherpine	Novartis Cibavision, Pakistan	Eye Ointment	10mg/g x2.5g	POM	PP	E	
890	P1783	TRIHXYPHENIDYL HYDROCHLORIDE IP	Pacitane	Pfizer Limited, At: Plot No. 47B/2,Phase I, Street No. 4, I.D.A. Cherlapally, Hyderabad 500 051, INDIA (Registered Proprietor - Wyeth Holdings, USA)	Uncoated Tablet	2 mg	POM	PP	E	


891	P1539	TRIMETAZIDINE	Flavedon	Servier Research & Pharmaceuticals, Pakistan	Tablet	20 mg	POM	PP		
892	P1540	TRIMETAZIDINE	Vastarel	Servier Research & Pharmaceuticals, Pakistan	Tablet	20 mg	POM	PP		
893	P311	TRIMETAZIDINE	Trivedone	Cipla India	Tablet	20 mg	POM	PP		
894	P489	TRIMETAZIDINE	Dinemic	Efroze Pakistan	Tablet	20 mg	POM	PP		
895	P695	TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Actifed	GlaxoSmithKline, SriLanka	Oral Liquid	1.25mg+30mg	CONTROLLED	PP	E	
896	P754	TRIPROLIDINE HCL +PSEUDOEPHEDRINE + GUAIPHENESIN	Actifed Expectorant	GlaxoSmithKline, SriLanka	Oral Liquid	1.25mg+30mg+100mg	CONTROLLED	PP	E	
897	P533	UREA IP + LACTIC ACID IP + GLYCINE IP + AMMONIUM CHLORIDE IP + SODIUM CHLORIDE IP + POTASSIUM CHLORIDE IP + CALCIUM LACTATE IP + MAGNESIUM CHLORIDE IP + SODIUM DIHYDROGEN + PHOSPHATE DIHYDRATE IP	Cotaryl	FDC Limited, At: 75/1 G.I.D.C., Vapi 396 195 Gujarat, INDIA	Cream	12% w/w + 6% w/w + 3% w/w + 0.5% w/w + 0.5% w/w + 0.5% w/w + 0.3% w/w + 0.5 % w/w	OTC	PP	E	
898	P745	VACCINE HEPATITIS B (Pediatric)	Engerix B	GlaxoSmithKline, Belgium	Injection	20 mcg/ml	POM	PP	E	
899	P793	VARICELLA ZOSTER VIRUS (OKA STRAIN)	Varilrix	GlaxoSmithKline Biologicals S.A. Rue de l'Institut, 89, B-1330 Rixensart, BELGIUM	Injection	10 ³ .3 PFU (0.5ml single dose)	POM	PP		ADK Company PvtLtd
900	P602	VERAPAMIL	Isoptin	Cadila Health Care Ltd/German Remedies	Tablet	40mg	POM	PP		
901	P1211	VERAPAMIL HYDROCHLORIDE IP	Calaptin 40	Abbott Healthcare Pvt. Ltd. At: Plot No -225/3, G.I.D.C., Vapi - 396 195, Dist. Valsad, Gujarat, INDIA	Film coated tablet	40 mg	POM	PP		
902	P1212	VITAMIN A	Arovit	Abbott	Tablet	150000 iu	POM	PP	E	
903	P1166	Vitamin A ,Vitamin E , C 500mg, Vitamin B1,Vitamin B2, Vitamin B6 , Nicotinamide , Pentotheny alcohol	Multibionta	Merck Marker, Pakistan	Injection	Vitamin A 10000 units, Vitamin E 5mg, C 500mg, B1 50mg B2 10mg B6 15mg Nicotinamide 100mg, Pentotheny alcohol 25mg	OTC	PP	E	


904	P4225	Vitamin A + Vitamin D + Omega 3	Codliver Oil	Cipla Ltd., India	Soft Gelatine Capsule	300mg	OTC	-		
905	P4226	Vitamin A + Vitamin D + Omega 3	Codliver Oil	Sun Pharmaceuticals Ltd. India	Soft Gelatine Capsule	300mg	OTC	-		
906	P4224	Vitamin A + Vitamin D + Omega 3 (BP)	SeaCod (Cod Liver Oil)	Universal Medicare Pvt. Ltd., India	Soft Gelatine Capsule	300mg	OTC	-		
907	P4227	Vitamin A + Vitamin D + Omega 3 (BP)	Cod Liver Oil SevenSeaS	MERCK LIMITED, India	Soft Gelatine Capsule	300mg	OTC	-		
908	P4228	Vitamin A + Vitamin D + Omega-3 fatty acids)	SeaCod (Cod Liver Oil)	UPHA Pharmaceutical Mfg, (M) Sdn Bhd, Malaysia	Emulsion	Each 15ml contains codliver oil 450mg, Vitamin A 850iu, Vitamin D 85iu Calcium Hypophosphite 424 e.q. calcium 100 mg	OTC	-		
909	P4229	Vitamin A + Vitamin D + Omega-3 fatty acids)	Codliver Oil	CCM Upharmacuticals MFG (M) Sdn Bhd, Malaysia	Emulsion	Each 15ml contains codliver oil 450mg, Vitamin A 850iu, Vitamin D 85iu Calcium Hypophosphite 424 e.q. calcium 100 mg	OTC	-		
910	P460	VITAMIN B (B1 + B2 + B6 + B12 + NICOTINAMIDE + PENTOTHENYL ALCOHOL)	Polybion	Merck Ltd, India	Injection	5mg+ 2mg+ 2mg+ 4mcg+ 20mg+ 3mg/ml	OTC	PP	E	
911	P683	VITAMIN B 12	Cytacon	GlaxoSmithKline, SriLanka	Oral Liquid	35 mcg/ 5 ml	OTC	PP	E	
912	P684	VITAMIN B 12	Cytamen	GlaxoSmithKline, Pakistan	Injection	1000mcg/ml	OTC	PP	E	
913	P1475	VITAMIN B1	Benerva	Roche, Pakistan	Tablet	100 mg	OTC	PP	E	
914	P4199	Vitamin B1 2, Vitamin B2 ,Vitamin B6, Vitamin B12 , Nicotinamide , Pentothetyl alcohol	Polybion	Merck Ltd, India	Oral Liquid	2mg+ 2.5mg + 0.75mg+ 2mcg +15mg+ 3mg/5ml in 100ml	OTC	PP		
915	P1853	VITAMIN C	Cecon	Abbott	Oral Drops	100 mg/ml	OTC	PP	E	
916	P6	VITAMIN C	Cecon	Abbott Pakistan	Tablet	100 mg	OTC	PP	E	
917	P1492	VITAMIN C	Redoxon	Roche, Switzerland	Tablet	1 gm	OTC	PP	E	
918	P4187	VITAMIN C	Celin	GSK, India	Tablet	100 mg	OTC	PP		
919	P4194	VITAMIN C	Sunkist Gum Drops	Novartis various manufacturers	Tablet Chewable	60mg	OTC	PP		


920	P7	VITAMIN C USP/EUR.P.	Cecon	Abbott Laboratories (Pakistan) Ltd. Landhi, Karachi, PAKISTAN	Oral Drops	100mg / ml (10ml bottle)	OTC	PP	E
921	P4183	VITAMIN D3 + CALCIUM	Cipcal	Cipla, India	Tablet	250 mg	OTC	PP	
922	P458	VITAMIN E	Evion	Merck Ltd, India	Oral Drops	50mg/ml	OTC	PP	E
923	P1928	VITAMIN E	E Vita-400	Vita Health Laboratories, Australia.	Capsule	400 IU	OTC	PP	E
924	P4182	VITAMIN E	Vitamin E	Cadila/ Zydus Health Care, India	Capsule	400 mg	OTC	PP	
925	P4184	VITAMIN E	Evitam	Cipla, India	Capsule	400mg	OTC	PP	
926	P4185	VITAMIN E	Evion 100	Merck Ltd, India	Capsule	100 mg	OTC	PP	
927	P4190	VITAMIN E	Evion	Merck Marker, Pakistan	Capsule	100 mg	OTC	PP	
928	P4191	VITAMIN E	Evion	Merck Marker, Pakistan	Capsule	200 mg	OTC	PP	
929	P4192	VITAMIN E	Evion	Merck Marker, Pakistan	Capsule	400 mg	OTC	PP	
930	P4193	VITAMIN E	Evion	Merck Marker, Pakistan	Capsule	600 mg	OTC	PP	
931	P312	VITAMIN E + ALOE	Sofderm	Cipla India	Cream	0.5% + 10%	OTC	PP	
932	P1493	VITAMIN K (Phytomenadione)	Konakion	Roche, Switzerland	Injection	2mg/0.2ml	POM	PP	E
933	P1715	VITAMIN K 1 (Phytomenadione)	Menadione	Vulcan, India	Injection	10 mg	POM	PP	E
934	P4198	VITAMINS	Surbex T	Abbott, Pakistan	Tablet	15mg+10mg+5mg+4mcg+500mg+20mg+100mg	OTC	PP	
935	P685	VITAMIN A + VITAMIN D+ VITAMIN B1 + VITAMIN B2 + VITAMIN B12 + NICOTINOMIDE	Becadex	GlaxoSmithKline, SriLanka	Oral Drops	3000 IU + 500 IU + 1.5mg +1.2mg+ 20mcg + 10mg in 200ml	OTC	PP	E
936	P317	WARFARIN SODIUM CLATHRATE IP	Warf - 1	CIPLA LTD. Maipur, Dist. Solan 173 205, INDIA	Uncoated tablet	1 mg	POM	PP	E
937	P318	WARFARIN SODIUM CLATHRATE IP	Warf - 2	CIPLA LTD. Maipur, Dist. Solan 173 205, INDIA	Uncoated tablet	2 mg	POM	PP	E
938	P603	XANTHINOL NICOTINATE	Complamina	Zydus Health Care,India	Tablet	150 mg	POM	PP	
939	P604	XANTHINOL NICOTINATE	Complamina retard	Zydus Health Care,India	Tablet	500 mg	POM	PP	
940	P605	XANTINOL NICOTINATE	Complamina	Zydus Health Care,India	Injection	300mg/2ml in 2ml	POM	PP	

- 1.For the Products in this list where the formulation is mentioned, that specific formulation only can be imported
- 2.For those products in which the fomulation is not mentioned, the product imported should be of export quality and not specified for a specific market


List 3: Exemption Approval List (EA)

These are special approvals for importing pharmaceutical products based on minimum evaluation of safety and quality of the product with information of the imports and availability in the market of the same. This approval is a temporary approval granted for a period of 1 year. For further import after 1 year, it has to be registered by full dossier submission under the registration criteria. Once registered by submitting full dossier then it will be added to the registered product list.

Serial No	Product No	Generic name	Product name	Manufacturer / Company name	Dosage form	strength	Category	Status	Essentiality	Reg Date	Remarks
1	P1413	ACETYLSALICYLIC ACID	Cardiprin	Reckitt & Colman	Tablet	100 mg	POM	EA	E	08.10.2017 -	
2	P122	ACETYLCYSTEINE USP	Mucomix	Samarth Life Sciences Pvt. Ltd, India	Injection	200 mg (400mg/2ml)	Restricted for Hospital use only	EA	E	08.10.2017 -	
3	P1706	ADRENALINE	Adrenaline	Vulcan Laboratories, India	Injection	0.36 mg/ml	Restricted for Hospital/Institutional use only	EA	E	08.10.2017 -	
4	P2926	Adrenaline Bitartrate Injection IP	Vasocon	Neon Laboratories Limited, India	Injection	1mg /ml	Restricted for Hospital/Institutional use only	EA	E	08.10.2017 -	
5	P1118	ALPROSTADIL	Alpostin	Samarth Life Sciences Pvt. Ltd, India	Injection	0.5mg/ml (500mcg/ml)	Restricted for Hospital use only	EA		08.10.2017 -	


6	P508	AMIKACIN	ALFAKIM	Nitin Life Sciences Ltd., India	Injection	250mg/ml (in 2ml)	POM	EA	E	08.10.2017 -	
7	P507	AMIKACIN	ALFAKIM	Nitin Life Sciences Ltd. / INDIA	Injection	125mg/ml (in 2ml)	POM	EA	E	08.10.2017 -	
8	P1599	AMIODARONE IP	Cordarone	SANOFI - SYNTHELABO (INDIA) LTD., INDIA	Tablet	100 mg	POM	EA	E	08.10.2017 -	
9	P2557	ATOMOXETINE HYDROCHLORIDE IP	Axepta	Intas Pharmaceutical Ltd., India	Tablet	10 mg	POM	EA	E	08.10.2017 -	
10	P612	ATRACURIUM BESILATE	Artacil	Neon Laboratories Limited, India	Injection	10mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
11	P2922	ATROPINE SULPHATE	Tropine	Neon Laboratories Limited, India	Injection	0.65 mg/ml	Restricted for Hospital/Instituti onal use only	EA	E	08.10.2017 -	
12	P1707	ATROPINE SULPHATE	Atropine	Vulcan Laboratories, India	Injection	0.65 mg/ml	Restricted for Hospital/Instituti onal use only	EA	E	08.10.2017 -	
13	P211	BENZOYL PEROXIDE	Pernex Ac	Adcock Ingram Healthcare Pvt Ltd., India	Gel	2.5% w/w	OTC	EA		08.10.2017 -	
14	P156	BISACODYL	Dulcoflex	Recipharm Pharmaservices Private Limited, Bangalore, India	Tablet	5 mg	POM	EA	E	08.10.2017 -	


15	P576	BISACODYL	Dulcoflex	Bliss GVS Pharma Ltd,India	Suppository	10 mg	POM	EA	E	08.10.2017 -	
16	P578	BISACODYL	Dulcoflex	Bliss GVS Pharma Ltd,India	Suppository	5 mg	POM	EA	E	08.10.2017 -	
17	P3360	BISOPROLOL FUMARATE	Concor 5	Merck Limited, India	Tablet	5mg	POM	EA		08.10.2017 -	
18	P3228	BUDESONIDE + FORMOTEROL FUMARATE	Foracort	Cipla Limited, India	Inhaler	100/6mcg	POM	EA	E	08.10.2017 -	
19	P3229	BUDESONIDE + FORMOTEROL FUMARATE	Foracort	Cipla Limited, India	Inhaler	400/6mcg	POM	EA	E	08.10.2017 -	
20	P76	BUPIVACAINE HYDROCHLORIDE	ANAWIN	Neon Laboratories Limited, India	Injection	0.25%	Restricted for Hospital use only	EA	E	08.10.2017 -	
21	P77	BUPIVACAINE HYDROCHLORIDE	ANAWIN	Neon Laboratories Limited, India	Injection	0.50%	Restricted for Hospital use only	EA	E	08.10.2017 -	
22	P1260	CALCIUM GLUCONATE	Calcium Gluconate	Vulcan Laboratories, Indida	Injection	10%	Restricted for Hospital use only	EA	E	08.10.2017 -	
23	P78	CARBOPROST TROMETHAMINE IP	Endoprost	Bharat Serums & Vaccines Ltd, India	Injection	250 mcg / ml	Restricted for Hospital use only	EA	E	08.10.2017 -	


24	P1417	CETALKONIUM CHLORIDE + CHOLINE SALICYLATE	Bonjela	Macter International Ltd ,Pakistan	Gel	8.7% + 0.01%	OTC	EA		08.10.2017 -	
25	P490	CHYMOTRYPSIN +TRYPSIN	Chymoral Forte	WINDLAS BIOTECH LIMITED, INDIA	Tablet	1,00,000 units	POM	EA		08.10.2017 -	
26	P1661	CLINDAMYCIN	Dalacin C	Pfizer Pakistan Ltd., Pakistan	Capsule	150 mg	POM	EA		08.10.2017 -	
27	P1662	CLINDAMYCIN	Dalacin C	Pfizer Pakistan Ltd., Pakistan	Capsule	300mg	POM	EA		08.10.2017 -	
28	P572	CLINDAMYCIN HYDROCHLORIDE	Clindac A	Encube Ethicals Pvt. Ltd, India	Gel	1% w/w	POM	EA		08.10.2017 -	
29	P722	CLOBETASOL	Tenovate	ENCUBE ETHICALS PVT.LTD /INDIA	Ointment	0.05% w/w	POM	EA	E	08.10.2017 -	
30	P555	CLOBETASOL PROPIONATE IP + SALICYLIC ACID IP	Dipsalic F	TORRENT PHARMACEUTICALS LTD., INDIA	Ointment	0.05% w/w + 3% w/w	POM	PP		08.10.2017 -	
31	P1766	CONJUGATED ESTROGEN	Premarin	Pfizer/Canada	Cream (Vaginal)	0.625mg	POM	EA	E	08.10.2017 -	
32	P1589	CYPROHEPTADINE	Peritol	Ravian Life Science Pvt Ltd, India	Oral Liquid	2 mg/5 ml	POM	EA		08.10.2017 -	


33	P1518	CYPROTERONE ACETATE + ETHINYLESTRADIOL	Diane 35	Bayer Weimar GMBH UND Co.Kg, Germany	Tablet	2mg+35mcg	POM	EA		08.10.2017 -	
34	P3174	DESLORATADINE	Aerius	Merck Limited, Pakistan	Oral Liquid	0.5mg/ml	OTC	EA		08.10.2017 -	
35	P3838	DICLOFENAC DIETHYLAMINE BP + LINSEED OIL BP + METHYL SALICYLATE IP + MENTHOL IP	Volini	SUN PHARMACEUTICAL INDIA LTD., INDIA	SPRAY	1.16% W/V + 1% W/W + 3% W/V + 10% W/V + 5%W/V	POM	TA		08.10.2017 -	
36	P2928	DIGOXIN	Dixin	Samrath India (Samrath Biologicals)	Injection	0.25 mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
37	P1314	DIMETHICONE IP + MAGNESIUM HYDROXIDE IP + DRIED ALUMINIUM HYDROXIDE IP + SORBITOL	GELUSIL MPS	PFIZER LIMITED /INDIA	Oral Liquid	50MG+ 250MG+ 250MG+ 70%	OTC	EA	E	08.10.2017 -	
38	P2838	DINOPROSTONE	Cerviprime	AstraZeneca Pharma India Limited	Gel	0.5 mg	Restricted for Hospital use only	EA	E	08.10.2017 -	
39	P1891	DOXYLAMINE SUCCINATE + PYRIDOXINE	Doxinate	MANEESH PHARMACEUTICALS LTD., INDIA	Tablet	10 mg+ 10 mg	POM	EA		08.10.2017 -	
40	P1315	DRIED ALUMINIUM HYDROXIDE IP + MAGNESIUM HYDROXIDE IP + MAGNESIUM ALUMINIUM SILICATE HYDRATE + ACTIVATED DIMETHICONE IP	Gelusil MPS	Pfizer Limited, India	Uncoated Chewable tablet	250mg + 250mg + 50mg + 50mg	OTC	EA	E	08.10.2017 -	


41	P2451	Enoxaparin Sodium	Clexane	Sanofi Winthrop Industries , France	Injection	20mg/0.2ml	POM	EA		08.10.2017 -	
42	P2452	Enoxaparin Sodium	Clexane	Sanofi Winthrop Industries , France	Injection	40mg/0.4ml	POM	EA		08.10.2017 -	
43	P1189	ESMOLOL HCL	Esocard	Samarth Life Sciences Pvt. Ltd, India	Injection	100mg/10ml (10mg/ml)	Restricted for Hospital use only	EA	E	08.10.2017 -	
44	P985	EVENING PRIMROSE OIL	Primosa	Universal Medicare Pvt. Ltd, / India	Soft Gelatin Capsule	500 mg	OTC	EA		08.10.2017 -	
45	P491	FLAVOXATE HYDROCHLORIDE	Flavospas	Torrent Pharmaceuticals Ltd. Gangtok, India	Tablet	200 mg	POM	EA		08.10.2017 -	
46	P195	GENTAMICIN IP	Genticyn	Nitin LifeSciences Ltd, India	Injection	40mg/ml (in 2ml)	POM	EA	E	08.10.2017 -	
47	P2529	GLYCERYL TRINITRATE (NITROGLYCERIN)	Nitroplus	Neon Laboratories Limited, India	Injection	25 mg/5 ml	POM	EA		08.10.2017 -	
48	P954	HAEMOCOAGULASE	Botropase	Juggat Pharma, India	Injection	1cu/ml	Restricted for Hospital/Institutional use only	EA		08.10.2017 -	
49	P3127	HAEMOCOAGULASE	Reptilase	Troikaa Pharmaceuticals	Injection	1cu/ml	Restricted for Hospital/Institutional use only	EA		08.10.2017 -	


50	P2841	HAEMOCOAGULASE (Polygeline)	Haemaccel	Aventis Pharma Ltd	Injection	1cu/ml, 3.5 gm/100 ml	Restricted for Hospital/Instituti onal use only	EA		08.10.2017 -	
51	P903	HALOTHANE	Hypnothane	Neon Laboratories Limited, India	Solution	100% in 250ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
52	P2910	Hepatitis B Immune Globulin (HBIG)	Samahep	Samrath India (Samrath Biologicals)	Injection	10 mcg/0.5 ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
53	P1545	HUMAN IMMUNOGLOBULIN	IMMUNOGLOBULIN	Reliance, India	Injection	0.5g/10 ml, 1g/20 ml, 5g/100 ml	Restricted for Hospital use only	EA		08.10.2017 -	
54	P2842	HUMAN NORMAL IMMUNOGLOBULIN	Immunorel	Reliance Life Sciences Pvt. Ltd., India	Injection	5g	Restricted for Hospital use only	EA		08.10.2017 -	
55	P2843	HUMAN NORMAL IMMUNOGLOBULIN (PROTEIN CONTENT + IMMUNOGLOBULIN G + STABILISER MALTOSE + IGA CONTENT	Immunorel	Reliance Life Sciences Pvt. Ltd., India	Injection	50g/l + ≥95% + 100g/l + ≤80mg/l (1g(5%) in 20ml	Restricted for Hospital use only	EA		08.10.2017 -	
56	P2455	Hyaluronidase	Hynidase	Shreya Life Sciences Pvt. Ltd., India	Injection	1500IU (in 2ml)	Restricted for Hospital use only	EA		08.10.2017 -	
57	P731	HYDROCORTISONE SODIUM SUCCINATE	Unicort	Neon Laboratories Limited, India	Injection	100 mg/ml	POM	EA	E	08.10.2017 -	


58	P3400	HYDROQUINONE + TRETINOIN+ FLUOCINOLONE ACETONIDE	Triglow	Glenmark Pharmaceuticals Ltd., INDIA	Cream	2.0% w/w + 0.05% w/w + 0.01% w/w	POM	EA		08.10.2017 -	
59	P212	HYDROUS BENZOYL PEROXIDE BP	Pernex AC 5%	Adcock Ingram Healthcare Pvt Ltd., India	Gel	5% w/w	OTC	EA		08.10.2017 -	
60	P3766	HYOSCINE BUTYLBROMIDE	Buscogast	Recipharm Pharmaservices Private Limited, Bangalore, India	Tablet	10mg	POM	EA	E	08.10.2017 -	
61	P2918	IMDAZOQUINOLIN AMINE/ IMIQUIMOD	Imiquad	Glenmark Pharmaceuticals Ltd., India	Cream	0.25g single use sachet contains 12.5mg (5% w/w)	POM	EA		08.10.2017 -	
62	P2596	IPRATROPIUM BROMIDE	Ipravent	Cipla Limited, India	Respiratory Solution	250mcg	POM	EA	E	08.10.2017 -	
63	P1643	ISOPRENALINE	Isolin	Samarth Pharma Pvt.Ltd., India	Injection	2 mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
64	P2332	ISOTRETINOIN	I Deriva	Indchemie Health Specialities Private Limited ,India	Capsule	20 mg	POM	EA		08.10.2017 -	
65	P439	ISOXSUPRINE HYDROCHLORIDE IP	Duvadilan	ABBOTT INDIA LIMITED., INDIA	Tablet	10 mg	POM	EA		08.10.2017 -	
66	P315	LACTOBACILLUS + PYRIDOXINE HCL + NICORTINAMIDE + CYANOCOBALAMIN + FOLIC ACID	Nutrolin B Plus	Pegasus Farmaco India Pvt ltd/India	Capsule	1mg + 25 mg + 7.5 mg + 750 mcg	OTC	EA		08.10.2017 -	


67	P316	LACTOBACILLUS + PYRIDOXINE HYDROCHLORIDE + NICOTINAMIDE	Nutrolin B	Symbiosis Co-operative Pharmaceuticals, India	Oral Liquid	42 x 10 ⁶ Spores + 1.5mg + 20mg	OTC	EA		08.10.2017 -	
68	P2640	LACTOBACILLUS ACIDOPHILUS + CALCIUM PANTOTHENATE + NIACINAMIDE + VITAMIN B12+ VITAMIN C + FOLIC ACID + VITAMIN B6 + VITAMIN B2 +THIAMINE MONONITRATE	Becelac	Dr. Reddy's Laboratories, India	Capsule	2000 L+ 5 mg+26 mg+ 1 mcg+50 mg+300 mcg+ 1.5 mg+ 3 mg+2 mg	OTC	EA		08.10.2017 -	
69	P2078	LEVETIRACETAM	Levipil 250	Sun Pharma Laboratories Ltd, India	Tablet	250mg	POM	EA		08.10.2017 -	
70	P2079	LEVETIRACETAM	Levipil	Sun Pharma Laboratories Ltd,India	Tablet	500 mg	POM	EA		08.10.2017 -	
71	P2548	LEVETIRACETAM	Levipil	Sun Pharma Laboratories Ltd,India	Oral Liquid	100mg/ml	POM	EA		08.10.2017 -	
72	P3396	LEVOFLOXACIN	Glevo	Glenmark, India	Ear/Eye Drops	0.5% w/v	POM	EA		08.10.2017 -	
73	P1755	LEVONOGESTREL + ETHINYL ESTRADIOL	Ovral L	Pfizer Limited/India	Tablet	0.03mg + 0.15mg	POM	EA	E	08.10.2017 -	
74	P3571	LIDOCAINE	Xylocaine	Astra Zeneca,Sweden	Spray	10 mg / in 50 ml	Restricted for Hospital use only	EA		08.10.2017 -	


75	P2921	LIGNOCAINE	Lox 2%	Neon Laboratories Limited, India	Injection	2% in 20ml	Restricted for Hospital/Institutional use only	EA	E	08.10.2017 -	
76	P82	LIGNOCAINE (LIDOCAINE)	Wocaine	Wockhardt, India	Gel	2%	POM	EA	E	08.10.2017 -	
77	P56	LIGNOCAINE (LIDOCAINE)	Lox	Neon Laboratories, India	Topical Ointment	5%	POM	EA	E	08.10.2017 -	
78	P2840	LIGNOCAINE + ADRENALIN	Lox 2% Adrenalin	Neon Laboratories, India	Injection	2%	Restricted for Hospital use only	EA		08.10.2017 -	
79	P2927	MAGNESIUM SULPHATE	Magneon	Neon Laboratories, India	Injection	250mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
80	P1710	MAGNESIUM SULPHATE	Magnesium Sulphate	Vulcan Laboratories, India	Injection	500 mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
81	P1709	MAGNESIUM SULPHATE	Magnesium Sulphate	Vulcan Laboratories, India	Injection	250mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
82	P1660	MEDROXYPROGESTERONE	Depo-Provera	Pfizer Manufacturing Belgium NV - Belgium	Injection	150 mg/ml	POM	EA	E	08.10.2017 -	
83	P2476	MEROPENEM	Icubac	Sandoz Pvt Ltd, India	Injection	500 mg	POM	EA		08.10.2017 -	


84	P2477	MEROPENEM	Mero 1	Aristo Pharmaceuticals Pvt. Ltd. INDIA	Injection	1g	POM	EA		08.10.2017 -	
85	P1206	METHYLERGOMETRINE	Methergin	Korten Pharmaceuticals Pvt Limited,India	Injection	0.2 mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
86	P1667	METHYLPREDNISOLONE	Solu-Medrol	Pharmacia & Upjohn Company / USA	Injection	1 gm/vial (8ml)	POM	EA	E	08.10.2017 -	
87	P1668	METHYLPREDNISOLONE SODIUM SUCCINATE	Solu-Medrol	Pharmacia & Upjohn Company / USA	Injection	500mg/vial (4ml)	POM	EA	E	08.10.2017 -	
88	P2468	Metoprolol	Betaloc	Astra Zeneca India	Injection	1mg/ml	Restricted for Hospital use only	EA		08.10.2017 -	
89	P88	METOPROLOL	Metolar	Cipla India	Tablet	50 mg	POM	EA	E	08.10.2017 -	
90	P3013	METOPROLOL	Metolar	Cipla India	Tablet	25mg	POM	EA	E	08.10.2017 -	
91	P1394	MICONAZOLE NITRATE IP + FLUCINOLONE ACETONIDE IP	Zole F	MEPROMAX LIFESCIENCES PVT.LTD., INDIA	Topical Ointment	2%w/w + 0.01%w/w	POM	EA		08.10.2017 -	
92	P3219	MICRONISED PROGESTERONE	SUSTEN 200	Akums Drugs and pharmaceuticals Ltd., / INDIA	Soft Gelatin Capsule	200mg	POM	EA		08.10.2017 -	


93	P2613	MINOXIDIL + AMINEXIL	Hair 4 U	Glenmark , India	Spray/Solution	5% w/v + 1.5 % w/v	POM	EA		08.10.2017 -	
94	P2614	MINOXIDIL + AMINEXIL	Hair 4 U	Glenmark Pharmaceuticals Ltd., INDIA	Spray	10%w/v + 1.5% w/v	POM	EA		08.10.2017 -	
95	P2062	MIRTAZAPINE	Mirtaz	Sun Pharma Laboratories,India	Tablet	15 mg	POM	EA		08.10.2017 -	
96	P2839	MISOPROSTOL	Zitotec 200	Sun Pharma Laboratories, India	Tablet	200 mcg	Restricted for Hospital use only	EA		08.10.2017 - 31.07.2019	
97	P3177	MOMETASONE FUROATE + FUSIDIC ACID	Momate F	Glenmark , India	Cream	0.1% w/w + 2% w/w	POM	EA		08.10.2017 -	
98	P3402	N-ACETYLCYSTEINE	Mucinac 600	CIPLA LIMITED, INDIA	Effervescent tablet	600 mg	POM	EA		08.10.2017 -	
99	P3224	NICOTINE POLACRILEX USP	2baconil	Candico (I) Ltd, India	Chewing Gum	4 mg	POM	EA	E	08.10.2017 -	
100	P3768	NICOTINE USP	2baconil TTS20	Rusan Pharma Ltd, India	Transdermal Patch	35.0 mg (14 mg/24h)	POM	EA		08.10.2017 -	


101	P3769	NICOTINE USP	2baconil TTS30	Rusan Pharma Ltd, India	Transdermal Patch	52.5mg (21mg/24h)	POM	EA		08.10.2017 -	
102	P2574	NORADRENALINE	Adrenor	Samarth,India	Injection	2mg/ml	Restricted for Hospital/Instituti onal use only	EA	E	08.10.2017 -	
103	P1754	NORGESTREL + ETHINYL ESTRADIOL	Ovral G	Pfizer Limited/India	Tablet	0.05mg + 0.5mg	POM	EA	E	08.10.2017 -	
104	P3891	OFLOXACIN USP + ORNIDAZOLE	O2	Medley Pharmaceuticals Ltd, India	Tablet	200mg + 500mg	POM	TA		08.10.2017 -	
105	P2837	OXYTOCIN	Syntocinon	Korten Pharmaceuticals Pvt Limited,India	Injection	5 IU/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
106	P3130	OXYTOCIN	Evatocin	Neon Laboratories, India	Injection	5 IU/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
107	P2929	PANCURONIUM	Neocuron	Neon Laboratories, India	Injection	4 mg /2 ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
108	P2139	PANTOPRAZOLE	Zepoxin	Neon Laboratories Limited, INDIA	Injection	40mg/vial	POM	EA		08.10.2017 -	


109	P2887	PARACETAMOL	Kabimol	Fresenius Kabi India Pvt. Limited., INDIA.	Injection	10 mg/ml (100mg/10ml, 500mg/50ml)	POM	EA		08.10.2017 - Each Shipment should be accompanied by the batch certificates	
110	P2461	Phospholipids + Sodium chloride	Survanta	M/s, AbbVie Inc. 1401, Sheridan Road, North Chicago, Il, 60064 USA (Marketed by M/s. Abbott India Ltd)	Injection	25mg + 9mg / ml	Restricted for Hospital use only	EA		08.10.2017 -	
111	P3131	PHYTOMENADIONE (VITAMIN K1)	KENADION 1	Samarth Life Sciences Pvt. Ltd., India	Injection	1 mg/0.5 ml	POM	EA	E	08.10.2017 -	
112	P1711	POTASSIUM CHLORIDE	Potassium Chloride	Vulcan Laboratories ,India	Injection	150 mg	Restricted for Hospital use only	EA	E	08.10.2017 -	
113	P1759	PREDNISOLONE	Wysolone	Pfizer Limited India	Dispersible Tablet	10 mg	POM	EA	E	08.10.2017 -	
114	P1446	PROMETHAZINE	Phenergan	Nitin Lifesciences Lts,India	Injection	25 mg/ml	POM	EA	E	08.10.2017 -	
115	P1450	PROMETHAZINE IP	PHENERGAN	ABBOTT HEALTHCARE PVT. LTD., INDIA	Oral Liquid	5 mg / 5 ml	OTC	EA	E	08.10.2017 -	


116	P111	PROPOFOL	PROPOFOL	Bharat Serum and Vaccines Limited, India	Injection	10mg/ml	Restricted for Hospital use only	EA		08.10.2017 -	
117	P2931	PROPOFOL	PROPOFOL	Bharat Serum and Vaccines Limited, India	Injection	20mg/ml	Restricted for Hospital use only	EA	E	08.10.2017 -	
118	P1580	SALICYLIC ACID + LACTIC ACID	Duofilm	Stiefel Laboratories (IRU) Ltd , Ireland	Topical Solution	16.7% + 6.7%	POM	EA	E	08.10.2017 -	
119	P3179	SERTACONAZOLE	Onabet	Glenmark , India	Lotion	2%	POM	EA		08.10.2017 -	
120	P2061	SERTRALINE HYDROCHLORIDE IP	Zosert 50	Sun Pharma Laboratories Ltd., India	Tablet	50 mg	POM	EA		08.10.2017 -	
121	P2721	SEVOFLURANE	Sevorane	Aesica Queen Borough Ltd , UK	Solution	100%	Restricted for Hospital use only	EA		08.10.2017 -	
122	P2138	SODIUM CHLORIDE	Nasoclear	Cadila Health Care India	Nasal Spray	0.65%w/v	POM	EA		08.10.2017 -	
123	P2535	SODIUM CHLORIDE IRRIGATION (NS)	INFUTECS NS	INFUTECS HEALTH CARE LTD., INDIA	(For Irrigation Use Only)	0.9% w/v (03 litres)	POM	PP		08.10.2017 -	Each Shipment should be accompanied by the batch certificates


124	P1188	SODIUM DIHYDROGEN PHOSPHATE DIHYDROGEN + DISODIUM	Process Proctoclysis	Transflex Jawahar Nagar / India	Rectal Solution	10% w/v + 8% w/v in 100 ml	POM	EA		08.10.2017 -	
125	P3741	SODIUM VALPORATE	Valparin	Sanofi-Synthelabo India Pvt. Ltd	Oral Liquid	200 mg/5ml	POM	EA	E	08.10.2017 -	
127	P3098	Surfactant	Neosurf (Phospholipids)	Cipla India	injection	3 ml	Restricted for Hospital use only	EA		08.10.2017 -	
128	P2763	Tacrolimus	Pangraf	Panacea Biotec Ltd, India.	Capsule	0.5 mg	POM	EA		08.10.2017 -	
129	P2764	Tacrolimus	Pangraf	Panacea Biotec Ltd, India.	Capsule	1 mg	POM	EA		08.10.2017 -	
130	P2767	Tacrolimus	Tacroz Forte	Glenmark , India	Ointment	0.1%	POM	EA		08.10.2017 -	
131	P91	TERBUTALINE	Terash	Bafna Pharmaceuticals Ltd, India	Oral Liquid	1.5 mg/5 ml	POM	EA	E	08.10.2017 -	
132	P1	THIOPENTAL SODIUM	Thiosol	Neon Laboratories, India	Injection	500mg	Restricted for Hospital use only	EA	E	08.10.2017 -	
133	P1638	THIORIDAZINE HYDROCHLORIDE	Thioril	TORRENT PHARMACEUTICALS LIMITED, INDIA	Tablet	10mg	POM	EA		08.10.2017 -	


134	P205	TRIAMCINOLONE ACETONIDE IP	Tricort 40	Cadila Pharmaceutical Limited, India	Injection	40 mg/ml	POM	EA		08.10.2017 -	
135	P1750	TRIHEXYPHENIDYL HCL	Pacitane	Pfizer Limited India	Tablet	2 mg	POM	EA	E	08.10.2017 -	
136	P2466	Tuberculin Diluted (Tuberculin PPD I.P.)	Tuberculin Diluted (Tuberculin PPD I.P.	Arkray Health care Pvt Ltd,India	Reagent (Mantoux Test)	10TU/0.1 ml in 5 ml solution	Restricted for Hospital/Institutional use only	EA		08.10.2017 -	
137	P3770	TUBERCULIN PPD I.P.	TUBERCULIN DILUTED	Arkray Health care Pvt Ltd,India	Reagent (Mantoux Test)	5TU/0.1 ml	Restricted for Hospital/Institutional use only	EA		08.10.2017 -	
138	P500	VANCOMYCIN	Vansafe CP	VHB Medi Sciences	Injection	500mg	Restricted for Hospital use only	EA	E	08.10.2017 -	
139	P2458	VECURONIUM	Neovec	Neon Laboratories, India	Injection	4mg	Restricted for Hospital use only	EA		08.10.2017 -	
140	P1424	VITAMIN E + ALOE VERA	Evion	MERCK LIMITED, INDIA	Cream	1% w/w	OTC	EA	E	08.10.2017 -	
141	P1500	VITAMINS	Guardian	Catalent Australia	Capsule		OTC	EA	E	08.10.2017 -	
142	P1256	XYLOMETAZOLINE	Otrivin (P)	Norris Medicine Limited,India	Nasal solution (Spray/Drops)	0.05%/10ml	POM	EA		08.10.2017 -	

1.For the Products in this list where the formulation is mentioned, that specific formulation only can be imported

2.For those products in which the fomulation is not mentioned, the product imported should be of export quality and not specified for a specific market


List 4: Pre-Authorization List (PA)

These are in generics and it is mentioned that Pre Authorization has to be taken prior to import. Pre-authorization is an approval taken to import these products and an approval for one year will be issued.

Serial No	Product No	Generic name	Product name	Manufacturer / Company name	Dosage form	Strength	Category / Requirement	Status	Essentiality	Approved Date	Remarks
1	P369	A and B – Strains (Propagated on hen’s eggs) equivalent to, - A/Michigan/45/2015 (H1N1) /pdm09 like strain (A/Singapore /GP1908/2015,IVR-180) - A/HongKong/4801/2014 (H3N2) Like strain (A/HongKong/4801/2014X-263B) - B/Brisbane /60/2008-like strain (B/Brisbane/60/2008, Wild type)	VACCINE INFLUENZA	-	Injection	A and B – Strains (Propagated on hen’s eggs) equivalent to, - A/Michigan/45/2015 (H1N1) /pdm09 like strain (A/Singapore /GP1908/2015,IVR-180) - A/HongKong/4801/2014 (H3N2) Like strain (A/HongKong/4801/2014X-263B) - B/Brisbane /60/2008-like strain (B/Brisbane/60/2008, Wild type)	POM (Pre-authorization required before import)	TA	E	05.04.2017 - 31.07.2019	
2	P410	ABACAVIR	Abacavir	-	Tablet	300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
3	P411	ABACAVIR	Abacavir	-	Oral Liquid	100mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


4	P2619	ABACAVIR	Abacavir	-	Oral Liquid	10 mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		10.07.2012 - 31.07.2019	Product approved based on a special request from a clinician
5	P3793	ABCIXIMAB	Abciximab	-	Injection	10mg/5ml	Restricted for Hospital use only (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
6	P4258	ABIRATERONE	ABIRATERONE	-	Tablet	250mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
7	P3045	ACARBOSE (STARCH, MICROCRYSTALLINE CELLULOSE, MAGNESIUM STEARATE, AND COLLOIDAL SILICON DIOXIDE)	Acarbose (starch, microcrystalline cellulose, magnesium stearate, and colloidal silicon dioxide)	-	Tablet	25mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
8	P3046	ACARBOSE (STARCH, MICROCRYSTALLINE CELLULOSE, MAGNESIUM STEARATE, AND COLLOIDAL SILICON DIOXIDE)	Acarbose (starch, microcrystalline cellulose, magnesium stearate, and colloidal silicon dioxide)	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
9	P3389	ACENOCOUMAROL	Acenocoumarol	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
10	P3390	ACENOCOUMAROL	Acenocoumarol	-	Tablet	3 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


11	P1414	ACETYL SALICYLIC ACID	ACETYL SALICYLIC ACID	-	Tablet	300 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
12	P2982	ACICLOVIR/ ACYCLOVIR	ACYCLOVIR	-	Injection	250mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
13	P3840	ACICLOVIR/ ACYCLOVIR	Acyclovir	-	Injection	25 mg /5 ml	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
14	P2459	ADENOSINE	ADENOSINE	-	Injection	3 mg/ ml	Restricted for Hospital use only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	MTG/RE-MA/Fo 0012/2019-0004
15	P2944	ADRENALINE	ADREANALINE	-	Injection	1 mg/ml	Restricted for Hospital/Institutional use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
16	P3232	AGOMELATINE	Agomelatine	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
17	P3233	AGOMELATINE	Agomelatine	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician


18	P3407	ALBUTEROL + IPRATROPIUM BROMIDE	Albuterol +Ipratropium Bromide	-	Inhaler	100mcg/puff	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
19	P3408	ALBUTEROL + IPRATROPIUM BROMIDE	Albuterol +Ipratropium Bromide	-	Inhaler	200mcg/puff	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
20	P3406	ALBUTEROL + IPRATROPIUM BROMIDE	Albuterol +Ipratropium Bromide	-	Nebulising Solution	2.5mg + 0.5mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
21	P2469	ALENDRONIC ACID / ALENDRONATE	ALENDRONIC ACID	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
22	P2470	ALENDRONIC ACID / ALENDRONATE	ALENDRONIC ACID	-	Tablet	35 mg	POM (Pre-authorization required before import)	TA	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
23	P2471	ALENDRONIC ACID / ALENDRONATE	ALENDRONIC ACID	-	Tablet	70 mg	POM (Pre-authorization required before import)	TA	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
24	P4005	ALENDRONIC ACID / ALENDRONATE	Alendronic Acid	-	Tablet	40mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


25	P4213	ALFUZOSIN HYDROCHLORIDE	ALFUZOSIN HYDROCHLORIDE	-	Tablet	10mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
26	P3086	ALPHACALCIDOL / ALFACALCIDOL	Alphacalcidol	-	Tablet	0.25mg	Restricted for Hospital use only (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
27	P3304	ALTEPLASE	Alteplase	-	Powder for Injection	2 mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
28	P3306	ALTEPLASE	Alteplase	-	Powder for Injection	100 mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
29	P4006	ALTEPLASE	Alteplase	-	Injection	20mg	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
30	P4007	ALTEPLASE	Alteplase	-	Injection	30mg	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
31	P3305	ALTEPLASE	Alteplase	-	Powder for Injection	50 mg	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


32	P1686	ALUMINIUM DIACETATE	Aluminium diacetate	-	Solution	13%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
33	P4008	AMANTADINE	Amantadine	-	Tablet	100mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
34	P3175	AMBRISENTAN	AMBRISENTAN	-	Tablet	5 mg	POM (Pre-authorization required before import)	EA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
35	P3176	AMBRISENTAN	AMBRISENTAN	-	Tablet	10 mg	POM (Pre-authorization required before import)	EA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
36	P505	AMIKACIN	AMIKACIN	-	Injection	100 mg/ml	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
37	P509	AMIKACIN	AMIKACIN	-	Injection	500 mg/2ml (250mg/ml)	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
38	P2974	AMIKACIN	AMIKACIN SULPHATE	-	Injection	1 gm	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


39	P982	AMINACRINE HCL + CETRIMIDE CREAM	AMINACRINE HCL + CETRIMIDE CREAM	-	Cream	0.1g + 0.5 g	OTC (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
40	P3634	AMINO ACIDS	AMINO ACIDS	-	Injections	7%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
41	P3636	AMINO ACIDS	AMINO ACIDS	-	Injections	8%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
42	P3637	AMINO ACIDS	AMINO ACIDS	-	Injections	5%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
43	P3646	AMINO ACIDS	AMINO ACIDS	-	Injections	10%	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates


44	P610	AMINOPHYLLINE	AMINOPHYLLINE	-	Injection	25 mg/ml	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	MTG/RE-MA/Fo 0012/2019-0008
45	P1600	AMIODARONE	AMIODARONE	-	Tablet	200 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
46	P3284	AMISULPRIDE	Amisulpride	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
47	P3843	AMLODIPINE + ATENOLOL	Amlodipine + Atenolol	-	Tablet	5 mg + 50 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
48	P4244	AMOROLFINE	AMOROLFINE	-	Medicated Nail Lacquer	5% w/v	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
49	P4245	AMOROLFINE	AMOROLFINE	-	Cream	(0.25%) 2.5mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
50	P3775	AMORPHOUS HYDROGEL + COLLOIDAL SILVER	Amorphous Hydrogel + Colloidal Silver	-	Gel	32 ppm	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician


51	P3837	AMOXICILLIN + CLAVULANIC	Amoxicillin + Clavulanic Acid	-	Tablet	875 mg + 125 mg	POM (Pre-authorization required before import)	TA	E	01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
52	P3189	AMPICILLIN + SULBACTAM	AMPICILLIN + SULBACTAM	-	Injection	1.5 g (1g+0.5g)	POM (Pre-authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
53	P3190	AMPICILLIN + SULBACTAM	AMPICILLIN + SULBACTAM	-	Injection	3 g (2g+1g)	POM (Pre-authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
54	P417	AMPRENAVIR	Amprenavir	-	Oral Liquid	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
55	P418	AMPRENAVIR	Amprenavir	-	Oral Liquid	150 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
56	P419	AMPRENAVIR	Amprenavir	-	Oral Liquid	300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
57	P4421	ANASTROZOLE	ANASTROZOLE	-	Tablet	1mg	POM (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician


58	P3053	ANTITETANUS IMMUNOGLOBULIN (HUMAN)	Antitetanus immunoglobulin (human)	-	Injection	250 IU	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
59	P3054	ANTITETANUS IMMUNOGLOBULIN (HUMAN)	Antitetanus immunoglobulin (human)	-	Injection	500IU	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
60	P3346	APIXABAN	Apixaban	-	Tablet	2.5mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
61	P3347	APIXABAN	Apixaban	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
62	P4361	APREPITANT	APREPITANT	-	Capsule	125mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
63	P4101	APREPITANT	Aprepitant	-	Capsules	150mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017- 31.07.2019	Product approved based on a special request from a clinician
64	P4102	APREPITANT	Aprepitant	-	Capsules	80mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017- 31.07.2019	Product approved based on a special request from a clinician


65	P4103	APREPITANT	Aprepitant	-	Capsules	120mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017-31.07.2019	Product approved based on a special request from a clinician
66	P4345	ARIPIPRAZOLE	ARIPIPRAZOLE	-	Tablet	15mg	POM (Pre-authorization required before import)	TA		16.10.2018 - 15.10.2019	Product approved based on a special request from a clinician
67	P3243	ARIPIPRAZOLE	Aripiprazole	-	Tablet	10 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
68	P3244	ARIPIPRAZOLE	Aripiprazole	-	Tablet	30 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
69	P4462	ARSENIC TRIOXIDE	ARSENIC TRIOXIDE	-	Concentrated for solution for infusion	1mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
70	P4384	ARTEMETHER	Artemether	-	Tablet	80mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
71	P4385	ARTEMETHER	Artemether	-	Injection	80mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018


72	P351	ARTEMETHER/LUMEFANTRINE (COARTEM®)	Artemether/Lumefantrine (COARTEM®)	-	Injection	20mg/120mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
73	P3836	ARTESUNATE	Artesunate	-	Injection	60 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
74	P4386	ARTESUNATE	Artesunate	-	Tablet	150mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
75	P4387	ARTESUNATE	Artesunate	-	Injection	150mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
76	P3845	ASPIRIN + ATORVASTATIN	Aspirin + Atorvastatin	-	Capsule	150 mg+ 20 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
77	P420	ATAZANAVIR	Atazanavir	-	Oral Liquid	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


78	P421	ATAZANAVIR	Atazanavir	-	Oral Liquid	150 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
79	P422	ATAZANAVIR	Atazanavir	-	Oral Liquid	300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
80	P2558	ATOMOXETINE	ATOMOXETINE	-	Tablet	18 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
81	P2559	ATOMOXETINE	ATOMOXETINE	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
82	P2560	ATOMOXETINE	ATOMOXETINE	-	Tablet	40 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
83	P2561	ATOMOXETINE	ATOMOXETINE	-	Tablet	60 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
84	P2562	ATOMOXETINE	ATOMOXETINE	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


85	P3870	ATORAVASTATIN + ASPIRIN	ATORAVASTATIN + ASPIRIN	-	Tablet	10mg +75mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
86	P3067	ATROPINE SULPHATE	ATROPINE SULPHATE	-	Eye Drops	1%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
87	P3068	ATROPINE SULPHATE	ATROPINE SULPHATE	-	Eye Drops	0.10%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
88	P3069	ATROPINE SULPHATE	ATROPINE SULPHATE	-	Eye Drops	0.50%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
89	P2946	ATROPINE SULPHATE	Atropine	-	Injection	1mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
90	P3871	ATROPINE SULPHATE	ATROPINE SULPHATE	-	Tablet	0.6 mg	POM (Pre-authorization required before import)	TA	E	07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
91	P2989	AZATHIOPRINE	AZATHIOPRINE	-	Injection	100 mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


92	P3383	AZATHIOPRINE	Azathioprine	-	Injection	100 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
93	P3382	AZATHIOPRINE	Azathioprine	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA	E	17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
94	P3381	AZATHIOPRINE	Azathioprine	-	Tablet	75 mg	POM (Pre-authorization required before import)	TA	E	17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
95	P3380	AZATHIOPRINE	Azathioprine	-	Tablet	50 mg	POM (Pre-authorization required before import)	TA	E	17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
96	P2956	AZITHROMYCIN	AZITHROMYCIN	-	Injection	500mg	POM (Pre-authorization required before import)	TA	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
97	P1357	AZITHROMYCIN	Azitromycin	-	Capsule	250 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
98	P3892	BASILIXIMAB	BASILIXIMAB	-	Injection	20mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


99	P3058	BCG vaccine	BCG vaccine	-	Injection		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
100	P3858	BECLOMETASONE + SALBUTAMOL	Beclometasone + Salbutamol	-	Inhaler	100 mcg +50 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
101	P4464	BEDAQUILINE FUMERATE	BEDAQUILINE FUMERATE	-	Uncoated Tablet	100mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
102	P4463	BENDAMUSTINE	BENDAMUSTINE	-	Powder for concentrate for solution for infusion	2.5mg/ml (100mg/40ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
103	P3217	BENZATHINE BENZYL PENICILLIN	Benzathine benzylpenicillin	-	Injection	1,200,000 Units	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
104	P2952	BENZATHINE BENZYL PENICILLIN	Benzathine benzylpenicillin	-	Injection	powder for injection: 1.44 g benzylpenicillin (=2.4 million IU), in 5-ml vial	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
105	P3030	BENZYL BENZOATE	Benzyl benzoate	-	Lotion	25%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


106	P2953	BENZYPENICILLIN	Benzylpenicillin	-	Injection	Powder for injection: 600 mg (= 1 million IU); 3 g (= 5 million IU) (sodium or potassium salt) in vial	POM (Pre- authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
107	P4009	BETAMETHASONE	Betamethasone	-	Ointment	0.05%	POM (Pre- authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
108	P4010	BETAMETHASONE	Betamethasone	-	Cream	0.05%	POM (Pre- authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
109	P4045	BETAMETHASONE	Betamethasone	-	Injection	6mg/ml	POM (Pre- authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
110	P766	BETAMETHASONE + CHINOFORM	BETAMETHASONE + CHINOFORM (Betnovate C)	-	Topical Ointment	0.1% + 3% 15g	POM (Pre- authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
111	P765	BETAMETHASONE + CLIOQUINOL	BETAMETHASONE + CLIOQUINOL	-	Cream	0.10% w/w + 3.0% w/w	POM (Pre- authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
112	P3708	BETHANECHOL CHLORIDE	Bethanechol Chloride	-	Tablet	25mg	POM (Pre- authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician


113	P2302	BEVACIZUMAB	BEVACIZUMAB	-	Tablet	300 mg	POM (Pre-authorization required before import)	TA	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
114	P4262	BEVACIZUMAB	BEVACIZUMAB	-	Injection	100mg/4ml (25mg/ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
115	P4263	BEVACIZUMAB	BEVACIZUMAB	-	Injection	400mg/16ml (25mg/ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
116	P3860	BICALUTAMIDE	BICALUTAMIDE	-	Tablet	50mg	POM (Pre-authorization required before import)	TA	07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
117	P4249	BIPHASIC ISOPHANE INSULIN (INSULIN ASAPART PROTAMINE + INSULIN ASAPART)	BIPHASIC ISOPHANE INSULIN (INSULIN ASAPART PROTAMINE + INSULIN ASAPART)	-	Injection (Penfill)	100IU/ml (70%+30%)	POM (Pre-authorization required before import)	TA	10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
118	P4250	BIPHASIC ISOPHANE INSULIN (INSULIN ASAPART PROTAMINE + INSULIN ASAPART)	BIPHASIC ISOPHANE INSULIN (INSULIN ASAPART PROTAMINE + INSULIN ASAPART)	-	Injection (Penfill)	100IU/ml (50% + 50%)	POM (Pre-authorization required before import)	TA	10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
119	P4251	BIPHASIC ISOPHANE INSULIN (INSULIN ASAPART PROTAMINE + INSULIN ASAPART)	BIPHASIC ISOPHANE INSULIN (INSULIN ASAPART PROTAMINE + INSULIN ASAPART)	-	Injection (Flex pen)	100IU/ml (50% + 50%)	POM (Pre-authorization required before import)	TA	10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician


120	P4248	BIPHASIC ISOPHANE INSULIN (ISOPHANE INSULIN + BIPHASIC INSULIN)	BIPHASIC ISOPHANE INSULIN (ISOPHANE INSULIN + BIPHASIC INSULIN)	-	Injection (Flex pen)	100IU/ml (70%+30%)	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
121	P577	BISACODYL	BISACODYL	-	Tablet	10mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
122	P3794	BISOPROLOL	Bisoprolol	-	Injection	1.25mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
123	P3362	BISOPROLOL FUMARATE	Bisoprolol Fumarate	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
124	P3361	BISOPROLOL FUMARATE	Bisoprolol Fumarate	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
125	P4457	BLEOMYCIN SULPHATE	BLEOMYCIN SULPHATE	-	Powder for solution for injection	15 units/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
126	P3012	BLOOD	whole blood and packed cells	-			Restricted for Hospital use only (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


127	P4235	BORTEZOMIB	BORTEZOMIB	-	Injection	2mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
128	P4236	BORTEZOMIB	BORTEZOMIB	-	Injection	3.5mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
129	P4011	BOSENTAN	Bosentan	-	Tablet	62.5mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
130	P2465	BOVIN ALBUMIN	Bovin Albumin	-	Reagent		Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
131	P4012	BROMOCRIPTIN	Bromocriptin	-	Tablet	5mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
132	P131	BROMOCRIPTINE	BROMOCRIPTINE	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	TA		27.08.2019 - 26.08.2020	
133	P72	BUDESONIDE	BUDESONIDE	-	Nasal Spray	100 mcg/md	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
134	P73	BUDESONIDE	BUDESONIDE	-	Nasal Spray	200 mcg/md	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


135	P74	BUDESONIDE	BUDESONIDE	-	Nasal Spray	50 mcg/md	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
136	P75	BUDESONIDE	BUDESONIDE	-	Nasal Spray	50 mcg/md	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
137	P3397	BUDESONIDE	Budesonide	-	Respule	1 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
138	P4426	BUDESONIDE	BUDESONIDE	-	Sterile nebuliser suspension	0.25mg/ml (2ml)	POM (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician
139	P2932	BUPIVACAINE	Bupivacaine	-	Injection	0.25%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
140	P2933	BUPIVACAINE	Bupivacaine	-	Injection	0.50%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
141	P2598	BUPRENORPHINE + NALOXONE	BUPRENORPHINE + NALOXONE	-	Tablet	2mg + 0.5mg	CONTROLLED (Restricted and only for NDA) (Pre-Authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician


142	P2599	BUPRENORPHINE + NALOXONE	BUPRENORPHINE + NALOXONE	-	Tablet	8mg + 2mg	CONTROLLED (Restricted and only for NDA) (Pre-Authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
143	P3236	BUPROPION	Bupropion	-	Tablet	75 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
144	P3237	BUPROPION	Bupropion	-	Tablet	150 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
145	P2105	BUSPIRONE	Buspirone	-	Tablet	10 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
146	P2104	BUSPIRONE	Buspirone	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
147	P4013	CABERGOLIN	Cabergolin	-	Tablet	0.5mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
148	P3965	CABERGOLINE	Cabergoline	-	Tablet	0.5mg	POM (Pre-authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician


149	P1687	CABERGOLINE	Cabergoline	-	Tablet	0.25 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
150	P3093	CAFFEINE CITRATE	CAFFEINE CITRATE	-	Injection	20 mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
151	P2639	CAFFEINE CITRATE	CAFFEINE CITRATE	-	Oral Liquid	20 mg/ml	POM (Pre-authorization required before import)	TA		02.10.2012 - 31.07.2019	Product approved based on a special request from a clinician
152	P1050	CALCIPOTRIOL	CALCIPOTRIOL	-	Cream	0.05%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
153	P1051	CALCIPOTRIOL	CALCIPOTRIOL	-	Topical Ointment	0.05%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
154	P3667	CALCIUM ACETATE	Calcium Acetate	-	Tablet	667 mg	POM (Pre-authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
155	P4116	CALCIUM CARBONATE (Eqv.to ELEMENTAL CALCIUM) + VITAMIN D3	CALCIUM CARBONATE (Eqv.to ELEMENTAL CALCIUM) + VITAMIN D4	-	Tablet	500 mg + 250IU	OTC (Pre-Authorization required before import)	EA		08.10.2017 - 31.07.2019	
156	P2923	CALCIUM GLUCONATE	CALCIUM GLUCONATE	-	Injection	0.1	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


157	P3851	CALCIUM POLYSTYRENE SULFONATE	Calcium Polystyrene Sulfonate	-	Powder (Sachet)	15 g	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
158	P4115	CALCIUMCARBONATE + VITAMIN D3	CALCIUMCARBONATE + VITAMIN D3	-	Tablet	250 mg + 125IU	OTC (Pre-Authorization required before import)	TA		01.02.2017 - 31.07.2019	Product approved based on a special request from a clinician
159	P3710	CANAGLIFLOZIN	Canagliflozin	-	Tablet	100mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
160	P1478	CAPECITABINE	CAPECITABINE	-	Tablet	500 mg	POM (Pre-authorization required before import)	TA	E		MTG/RE-MA/Fo 0012/2019-0008
161	P4219	CARBACHOL	CARBACHOL	-	Injection (IV)	0.01%	Restricted for Hospital use only (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
162	P3000	CARBIDOPA + LEVODOPA	CARBIDOPA + LEVODOPA	-	Tablet	10 mg +100 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
163	P3635	CARBOHYDRATES + AMINO ACIDS (Taurine + Zinc + Organic Glycerophosphate)	CARBOHYDRATES + AMINO ACIDS (Taurine + Zinc + Organic Glycerophosphate)	-	Injections	50g (Amino Acid and glucose with electrolyte)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates


164	P2399	CARBOPLANTIN	Carboplatin	-	Injection	10mg/ml (450mg/45 ml)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
165	P4205	CARBOPLATIN	CARBOPLATIN	-	Injection	150mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
166	P4206	CARBOPLATIN	CARBOPLATIN	-	Injection	450mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
167	P4388	CARBOPLATIN	Carboplatin	-	Injection	50mg/5ml	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
168	P4389	CARVEDILOL	Carvedilol	-	Tablet	3.125mg	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
169	P3452	CARVEDOL + HYDROCHLORTHIAZIDE	Carvedol+ Hydrochlorothiazide	-	Tablet	25 mg and 12.5 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
170	P3850	CEFIXIME + CLAVULANIC ACID	Cefixime + Clavulanic Acid	-	Tablet	200 mg + 125 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


171	P3849	CEFOPERAZONE + SULBACTAM	Cefoperazone + Sulbactam	-	Injection	0.5g + 0.5 g	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
172	P3869	CEFOPERAZONE + SULBACTAM	CEFOPERAZONE + SULBACTAM	-	Injection	1g+1g	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
173	P718	CEFTAZIDIME	CEFTAZIDIME	-	Injection	250 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
174	P1384	CEFTRIAZONE	CEFTRIAZONE	-	Injection	500mg/vial	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
175	P3974	CETRORELIX	Cetrorelix	-	Injection	0.25mg / vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		06.06.2017 - 31.07.2019	Product approved based on a special request from a clinician
176	P4269	CETUXIMAB	CETUXIMAB	-	Injection	100mg/50ml (2mg/ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
177	P4270	CETUXIMAB	CETUXIMAB	-	Injection	500mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician


178	P2945	CHARCOAL ACTIVATED	CHARCOAL ACTIVATED	-	Powder, 50g cans or packs or tablets	50 g cans or packs or 250mg tablet	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
179	P2600	CHLORAL HYDRATE	Chloral Hydrate	-	Tablet	707 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
180	P2601	CHLORAL HYDRATE	Chloral Hydrate	-	Oral Liquid	500 mg/5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
181	P2602	CHLORAL HYDRATE	Chloral Hydrate	-	Oral Liquid	200 mg/5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
182	P2603	CHLORAL HYDRATE	Chloral Hydrate	-	Suppository	500 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
183	P4014	CHLORAL HYDRATE	Chloral Hydrate	-	Oral Liquid	250mg/5ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
184	P1322	CHLORAMPHENICOL	CHLORAMPHENICOL	-	Capsule	500 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


185	P1320	CHLORAMPHENICOL	CHLORAMPHENICOL	-	Capsule	250 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
186	P1318	CHLORAMPHENICOL	CHLORAMPHENICOL	-	ENT Solution	0.05%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
187	P1785	CHLORAMPHENICOL	CHLORAMPHENICOL	-	Eye Drops	0.05%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
188	P1319	CHLORAMPHENICOL	CHLORAMPHENICOL	-	Eye Ointment	1%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
189	P1088	CHLORAMPHENICOL	Chloramphenicol	-	Injection	1 gm	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
190	P1321	CHLORAMPHENICOL	Chloramphenicol	-	Oral Liquid	125 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
191	P3034	Chlorine base compound	Chlorine base compound	-	Powder for solution	0.10%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


192	P343	CHLOROQUINE	CHLOROQUINE	-	Tablet	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
193	P344	CHLOROQUINE	CHLOROQUINE	-	Tablet	150 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
194	P4390	CHLOROXYLENOL + TRICLOSAN + EDETIC ACID	CHLOROXYLENOL + TRICLOSAN + EDETIC ACID (DETTOL)	-	Cream	0.3% w/w + 0.3%w/w + 0.2%w/w	OTC (Pre-authorization required before import)	TA	E	09.05.2019 - 08.05.2020	MTG/RE-MA/Fo 0012/2019-0004
195	P1465	CHLORPROMAZINE	CHLORPROMAZINE	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
196	P3074	CHLORPROMAZINE	Chlorpromazine	-	Oral Liquid	25 mg/5ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
197	P1442	CHLORPROMAZINE	CHLORPROMAZINE	-	Injection	50 mg/2ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
198	P1441	CHLORPROMAZINE	CHLORPROMAZINE	-	Tablet	50 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


199	P3326	CHOLECALCIFEROL	Cholecalciferol	-	Sachet	600,000iu/sachet	POM (Pre-authorization required before import)	TA	E	10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
200	P375	Cholera Vaccine	Dukoral Vaccine	-	Vaccine	3ml single dose with 5.6 sodium Hydrogen carbonate sachet	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
201	P3410	CHOLESTYRAMINE	Cholestyramine	-	Packet	4 g	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
202	P3841	CHOLINE SALICYLATE + BENZALKONIUM CHLORIDE	Choline Salicylate Bezalkonium Chloride	-	Gel	9% w/v + 0.02% w/v	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
203	P3976	CHORIOGONADOTROPIN ALPHA	Choriogonadotropin Alpha	-	Injection	250mcg/0.5ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		06.06.2017 - 31.07.2019	Product approved based on a special request from a clinician
204	P4105	CHROMIUM PICOLINATE + D-CHIRO-INOSITOL + MYO-INOSITOL+VITAMIN D3	Chromium Picolinate + D-chiro-Inositol + Myo-Inositol + Vitamin D3	-	Tablet	200mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017- 31.07.2019	Product approved based on a special request from a clinician
205	P3846	CILINIDIPINE	Cilinidipine	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


206	P3785	CILNIDIPINE	Cilnidipine	-	Tablet	10mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
207	P3786	CILNIDIPINE	Cilnidipine	-	Tablet	20mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
208	P3327	CILOSTAZOL	Cilostazol	-	Tablet	50 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
209	P3328	CILOSTAZOL	Cilostazol	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
210	P3701	CINACALCET	Cinacalcet	-	Tablet	30mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
211	P3702	CINACALCET	Cinacalcet	-	Tablet	60mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
212	P3703	CINACALCET	Cinacalcet	-	Tablet	90mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician


213	P3092	CINNARIZINE	CINNARIZINE	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
214	P3842	CIPROFLOXACIN + TINIDAZOLE	Ciprofloxacin + Tinidazole	-	Tablet	500 mg + 600 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
215	P4207	CISPLATIN	CISPLATIN	-	Injection	25mg	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
216	P4208	CISPLATIN	CISPLATIN	-	Injection	50mg	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
217	P4324	CISPLATIN	Cisplatin	-	Injection	10mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
218	P3830	CITICHOLINE	Citicholine	-	Injection	500 mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
219	P4314	CLARITHROMYCIN	Clarithromycin	-	Injection	500mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician


220	P4015	CLINDAMYCIN	CLINDAMYCIN	-	Vaginal Pessaries	100mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
221	P1673	CLINDAMYCIN	CLINDAMYCIN	-	Gel	3% w/w	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
222	P1663	CLINDAMYCIN	CLINDAMYCIN	-	Lotion	1%	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
223	P1672	CLINDAMYCIN	CLINDAMYCIN	-	Topical Solution	3% w/v	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
224	P4347	CLINDAMYCIN PHOSPHATE	CLINDAMYCIN PHOSPHATE	-	Injection	150mg/2ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		16.10.2018 - 15.10.2019	Product approved based on a special request from a clinician
225	P2082	CLOBAZAM	CLOBAZAM	-	Tablet	5 mg	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
226	P4016	CLOBAZAM	Clobazam	-	Oral Liquid	2.5mg/ml	CONTROLLED (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


227	P2083	CLOBAZAM	CLOBAZAM	-	Tablet	10 mg	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
228	P2004	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	-	Cream 20 g	0.050 % (USP) + 2.00 W/W (IP)	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
229	P2006	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	-	Cream 10 g	0.05%W/W(IP) + 0.10% W/W(IP)	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
230	P358	CLOFAZIME +RIFAMPACIN +DAPSONE + CLOFAZIMINE +DAPSONE	MDT (MB) child dose	-	Combination Tablets	150 mg+ 450 mg + 50 mg + 50 mg + 50 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
231	P357	CLOFAZIME +RIFAMPASIN +DAPSONE + CLAFAZIMINE +DAPSONE	MDT (MB) adult dose	-	Combination Tablets	300 mg+ 600 mg + 100 mg + 50 mg + 100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
232	P353	CLOFAZIMINE	CLOFAZIMINE	-	Capsule	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
233	P354	CLOFAZIMINE	CLOFAZIMINE	-	Capsule	50 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


234	P4214	CLOMIFENE + CO ENZYME Q10	CLOMIFENE + CO ENZYME Q10	-	Tablet	50mg + 50mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
235	P4017	CLONAZEPAM	Clonazepam	-	Tablet	0.125mg	CONTROLLED (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
236	P4018	CLONIDINE	Clonidine	-	Tablet	75mcg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
237	P4019	CLONIDINE	Clonidine	-	Tablet	100mcg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
238	P3829	CLONIDINE HCL	Clonidine HCL	-	Injection	150 mcg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
239	P3854	CLONIDINE HCL	Clonidine HCL	-	Tablet	100 mcg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
240	P3090	CLOTRIMAZOLE + HYDROCORTISONE	Clotrimazole + hydrocortisone	-	Ear Drops		POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


241	P4020	CLOXACILLIN	Cloxacillin	-	Capsule	500mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
242	P2102	CLOZAPINE	Clozapine	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
243	P2103	CLOZAPINE	Clozapine	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
244	P3028	COAL TAR	Coal tar	-	Solution	5%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
245	P4241	COAL TAR + SALICYLIC ACID	COAL TAR + SALICYLIC ACID	-	Solution	4.25% w/v + 2%w/v	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
246	P2994	CODEINE	Codeine	-	Tablet	20 mg	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
247	P2993	CODEINE	Codeine	-	Tablet	30 mg	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


248	P2995	CODEINE	Codeine	-	Oral Liquid	5 mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
249	P3839	COLCHICINE	Colchicine	-	Tablet	0.5 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
250	P3853	COLISTIMETHATE SODIUM	Colistimethate Sodium	-	Injection	50 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
251	P4255	COLISTIMETHATE SODIUM	COLISTIMETHATE SODIUM	-	Injection	1 IU	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
252	P3187	COLISTIN (Polymixin E)	COLISTIN (Polymixin E)	-	Powder for injection	150 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
253	P3867	COLSTRIDIUM BOTULINUM TOXIN TYPE A	COLSTRIDIUM BOTULINUM TOXIN TYPE A	-	Injection	200 Units	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
254	P3868	COLSTRIDIUM BOTULINUM TOXIN TYPE A	COLSTRIDIUM BOTULINUM TOXIN TYPE A	-	Injection	100 Units	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


255	P1688	CONTRACEPTIVE DEVICE	Diaphragm	-	Diaphragm		POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
256	P3008	Cryoprecipitate	Cryoprecipitate	-	injection	0.90%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
257	P4021	CYCLOBENZAPRINE	Cyclobenzaprine	-	Tablet	15mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
258	P4022	CYCLOBENZAPRINE	Cyclobenzaprine	-	Tablet	30mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
259	P4023	CYCLOPENTOLATE	Cyclopentolate	-	Eye Drop	1%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
260	P1689	CYCLOPENTOLATE HCL	Cyclopentolate	-	Eye Drops	0.50%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
261	P2990	Cyclophosphamide	Cyclophosphamide	-	Tablet	25mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


262	P2991	Cyclophosphamide	Cyclophosphamide	-	Tablet	50mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
263	P2992	CYCLOPHOSPHAMIDE	Cyclophosphamide	-	Injection	500mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
264	P4256	CYCLOPHOSPHAMIDE	CYCLOPHOSPHAMIDE	-	Injection	200mg/ vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
265	P4257	CYCLOPHOSPHAMIDE	CYCLOPHOSPHAMIDE	-	Injection	1000mg/ vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
266	P2597	CYCLOSERINE	Cycloserine	-	Tablet	500 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
267	P2975	CYCLOSERINE	Cycloserine	-	Capsule	250mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
268	P3445	CYNOBALAMIN + PYRIDOXIN + THIAMINE	Cynocobalamin + Pryidoxin + Thiamine	-	Injection	1000 mg+ 100 mg+ 100 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


269	P3319	DABIGATRAN	Dabigatran	-	Capsule	110mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
270	P3320	DABIGATRAN	Dabigatran	-	Capsule	150mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
271	P3321	DABIGATRAN	Dabigatran	-	Capsule	75mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
272	P4456	DACARBAZINE	DACARBAZINE	-	Powder for solution for injection	200mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
273	P4391	DACLATASVIR	Daclatasvir	-	Tablet	90mg	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
274	P3827	DALTEPARIN SODIUM	Dalteparine Sodium	-	Injection	5000 IU	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
275	P3822	DALTEPARINE SODIUM	Dalteparine Sodium	-	Injection	2500 IU	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


276	P3172	DANTROLENE SODIUM	DANTROLENE SODIUM	-	Injection	20 g	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
277	P3813	DAPOXETINE	Dapoxetine	-	Tablet	30 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
278	P355	DAPSONE	DAPSONE	-	Tablet	25 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
279	P356	DAPSONE	DAPSONE	-	Tablet	50 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
280	P2963	DAPSONE	DAPSONE	-	Tablet	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
281	P3825	DARBEPOETIN	Darbeпоetin	-	Injection	25 mcg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
282	P4420	DECITABINE	DECITABINE	-	IV Infusion	50mg/vial	Restricted for Hospital use only (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician


283	P4024	DEFERASIROX	Deferasirox	-	Tablet	125mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
284	P4025	DEFERASIROX	Deferasirox	-	Tablet	250mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
285	P4026	DEFERASIROX	Deferasirox	-	Tablet	500mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
286	P2527	DEFERIPRONE	Deferiprone	-	Capsule	250mg	POM (Pre-authorization required before import)	TA	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
287	P1690	DEFERIPRONE	Deferiprone	-	Tablet	500 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
288	P2159	DEFERIPRONE	DEFERIPRONE	-	Oral Liquid	100mg/ml	POM (Pre-authorization required before import)	TA			MTG/RE-MA/Fo 0012/2019-0008
289	P4316	DEFLAZACORT	Deflazacort	-	Tablet	6mg	POM (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
290	P4231	DEHYDROEPIANDROSTERONE + FOLIC ACID	DEHYDROEPIANDROSTERONE + FOLIC ACID	-	Capsule	25mg + 1.5mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician


291	P4232	DEHYDROEPIANDROSTERONE + MELATONIN + COENZYME Q10	DEHYDROEPIANDROSTERONE + MELATONIN + COENZYME Q10	-	Capsule	75mg + 3mg + 100mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
292	P4465	DELAMANID	DELAMANID	-	Film coated tablet	50mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
293	P4211	DENOSUMAB	DENOSUMAB	-	Injection	60mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
294	P4077	DESMOPRESSIN	Desmopressin	-	Tablet	60mcg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
295	P4078	DESMOPRESSIN	Desmopressin	-	Tablet	120mcg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
296	P3298	DESMOPRESSIN	Desmopressin	-	Injection	4mcg / ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
297	P3301	DESMOPRESSIN	Desmopressin	-	Nasal Spray	0.1 mg / ml	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


298	P3302	DESMOPRESSIN	Desmopressin	-	Nasal Spray	0.2 mg /ml	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
299	P3299	DESMOPRESSIN	Desmopressin	-	Tablet	0.1 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
300	P3300	DESMOPRESSIN	Desmopressin	-	Tablet	0.2 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
301	P3303	DESMOPRESSIN	Desmopressin	-	Tablet	0.5 mg/ml	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
302	P4242	DESONIDE	DESONIDE	-	Cream	(0.05%) 0.5mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
303	P4243	DESONIDE	DESONIDE	-	Lotion	(0.05%) 0.5mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
304	P1215	DEXAMETHASONE	DEXAMETHASONE	-	Eye Drops	1%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


305	P49	DEXAMETHASONE	Dexamethasone	-	Injection	4 mg / ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
306	P1216	DEXAMETHASONE	DEXAMETHASONE	-	Eye Drops	1%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
307	P1217	DEXAMETHASONE PHOSPHATE + CHLORAMPHENICOL +TETRAZOL HCL	DEXAMETHASONE PHOSPHATE + CHLORAMPHENICOL +TETRAZOL HCL	-	Eye Drops	1mg + 5mg + 0.25mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
308	P4321	DEXMEDETOMIDINE HYDROCHLORIDE	Dexmedetomidine HCl	-	Injection (Solution for Injection)	100mcg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
309	P3006	DEXTRAN	DEXTRAN	-	Injection	70%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
310	P 3547	DEXTROSE	Dextrose	-	Injection	50%	POM (Pre-authorization required before import)	TA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
311	P3818	DEXTROSE	Dextrose	-	Injection	0.075	Restricted for Hospital use only (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


312	P4210	DIACEREIN + GLUCOSAMINE SULPHATE + METHYLSULFONYLMETHANE	DIACEREIN + GLUCOSAMINE SULPHATE + METHYLSULFONYLMETHANE	-	Tablet	50mg + 750mg + 250mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
313	P3820	DIATRIZOATE MEGLUMINE	Diatriziate Meglumine	-	Injection	0.65	Restricted for Hospital use only (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
314	P2068	DIAZEPAM	Diazepam Oral liquid	-	Oral Liquid	2mg/5ml	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
315	P2067	DIAZEPAM	Diazepam Rectal Gel	-	Rectal Gel	2 mg/5ml	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
316	P1691	DIAZEPAM	Diazepam	-	Rectal Solution	10 mg/tube	CONTROLLED (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
317	P4217	DICLOXACILLIN SODIUM	DICLOXACILLIN SODIUM	-	Capsule	500mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
318	P3814	DICYCLOMINE	Dicyclomine	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


319	P3815	DICYCLOMINE	Dicyclomine	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
320	P4027	DICYCLOMINE	Dicyclomine	-	Oral Liquid	10mg/5ml	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
321	P404	DIDANOSINE	Didanosine Powder for oral solution	-	Powder for solution	100mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
322	P405	DIDANOSINE	Didanosine Powder for oral solution	-	Powder for solution	167 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
323	P406	DIDANOSINE	Didanosine Powder for oral solution	-	Powder for solution	200 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
324	P407	DIDANOSINE	Didanosine Powder for oral solution	-	Powder for solution	125mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


325	P408	DIDANOSINE	Didanosine Powder for oral solution	-	Powder for solution	250mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
326	P409	DIDANOSINE	Didanosine Powder for oral solution	-	Powder for solution	400 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
327	P624	DIGOXIN	DIGOXIN	-	Injection	0.25 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
328	P3014	DIGOXIN	DIGOXIN	-	Tablet	62.5mcg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
329	P4246	DI-HYDRALAZINE SULPHATE	DI-HYDRALAZINE SULPHATE	-	Tablet	25mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
330	P4028	DILTIAZEM	Diltiazem	-	Ointment	2%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
331	P4029	DILTIAZEM	Diltiazem	-	Injection	25mg/5ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


332	P3828	DILTIAZEM HYDROCHLORID	Diltiazem HCL	-	Injection	5 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
333	P3821	DILTIAZEM HYDROCHLORIDE	Diltiazem	-	Tablet	120 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
334	P1692	DIMERCAPROL	DIMERCAPROL	-	Injection	50 mg/ml in 2-ml ampule	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
335	P2768	DINOPROSTONE	DINOPROSTONE	-	Tablet (Vaginal)	1 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.05.2013 - 31.07.2019	Product approved based on a special request from a clinician
336	P2769	DINOPROSTONE	DINOPROSTONE	-	Tablet (Vaginal)	3mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.05.2013 - 31.07.2019	Product approved based on a special request from a clinician
337	P4404	DINOPROSTONE	Dinoprostone	-	Injection	0.5%	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
338	P372	DIPHTHERIA TETANUS	Diphtheria Tetanus	-	Injection	≥5 Lf (≥40IU)	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


339	P1693	DISTIGMINE BROMIDE	Distigmine	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
340	P2060	DIVALPROEX	DIVALPROEX	-	Tablet	250 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
341	P2544	DIVALPROEX	DIVALPROEX	-	Tablet	500 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
342	P4096	DOCETAXEL	Docetaxel	-	Injection	20mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
343	P4097	DOCETAXEL	Docetaxel	-	Injection	80mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
344	P4098	DOCETAXEL	Docetaxel	-	Injection	120mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
345	P4392	DOCETAXEL	Docetaxel	-	Injection	40mg/ml	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018


346	P3823	DOMPERIDONE + PARACETAMOL	Domperidone + Paracetamol	-	Tablet	10 mg + 500 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
347	P2076	DONEPEZIL	DONEPEZIL	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
348	P2077	DONEPEZIL	DONEPEZIL	-	Tablet	10 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
349	P3023	DOPAMINE	DOPAMINE	-	Injection	40 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
350	P1694	DOXAPRAM HCL	DOXAPRAM HCL	-	Injection	20mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
351	P3826	DOXOPHYLLINE	Doxophylline	-	Tablet	400 mg	POM (Pre-authorization required before import)	TA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
352	P4301	DOXORUBICIN	DOXORUBICIN	-	Injection	10mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician


353	P4091	DOXORUBICIN	Doxorubicin	-	Injection	20mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
354	P4092	DOXORUBICIN	Doxorubicin	-	Injection	50mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
355	P3817	DROTAVERINE HYDROCHLORIDE	Drotaverin HCL	-	Tablet	40 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
356	P3819	DROTAVERINE HYDROCHLORIDE	Drotaverin HCL	-	Injection	40 mg/2 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
357	P3411	DULOXETINE	Duloxetine	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
358	P3812	DULOXETINE HYDROCHLORIDE	Duloxetine Hydrochloride	-	Capsule	20 mg	POM (Pre-authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
359	P3816	DUTASTERIDE	Dutasteride	-	Capsule	0.5 mg	POM (Pre-authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician


360	P387	Efavirenz	Efavirenz	-	Capsule	50 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
361	P388	Efavirenz	Efavirenz	-	Capsule	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
362	P389	Efavirenz	Efavirenz	-	Capsule	200 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
363	P386	Efavirenz	Efavirenz	-	Tablet	600 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
364	P390	Efavirenz	Efavirenz	-	Oral Liquid	150 mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
365	P423	Efavirenz+Emtricitabine+Tenofovir	Efavirenz+Emtricitabine+Tenofovir	-	Tablet	600 mg+200 mg+300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


366	P3709	EFLORNITHINE HYDROCHLORIDE	Eflornithine Hydrochloride	-	Cream	13.90%	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
367	P4304	ELEMENTAL IRON	ELEMENTAL IRON	-	Capsule	30mg	OTC (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
368	P3038	Elemental Zinc	Elemental Zinc	-	Tablet	10 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
369	P3039	Elemental Zinc	Elemental Zinc	-	Oral Liquid	20 mg per unit dosage forms.	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
370	P4444	EMPAGLIFLOZIN	EMPAGLIFLOZIN	-	Fim coated tablet	10mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
371	P4445	EMPAGLIFLOZIN + LINAGLIPTIN	EMPAGLIFLOZIN + LINAGLIPTIN	-	Film coated tablet	10mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
372	P413	Emtricitabine	Emtricitabine	-	Oral Liquid	100 mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


373	P412	Emtricitabine	Emtricitabine	-	Capsule	200 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
374	P4030	EMTRICITABINE + RILPIVIRINE + TENOFOVIR	Emtricitabine + Rilpivirine + Tenofovir	-	Tablet	200mg + 25mg + 300mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
375	P424	Emtricitabine+Tenofovir	Emtricitabine+Tenofovir	-	Tablet	200 mg+300mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
376	P51	ENALAPRIL	ENALAPRIL	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
377	P2450	Enoxaparin	Enoxaparin	-	Injection	100mg/ml	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
378	P4031	ENTECAVIR	Entecavir	-	Tablet	0.5mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


379	P4032	ENTECAVIR	Entecavir	-	Tablet	1mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
380	P1708	EPHEDRINE	Ephedrine	-	Injection	30mg	CONTROLLED (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
381	P4093	EPIRUBICIN	Epirubicin	-	Injection	10mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
382	P4094	EPIRUBICIN	Epirubicin	-	Injection	50mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
383	P4095	EPIRUBICIN	Epirubicin	-	Injection	100mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
384	P3450	EPLERENONE	Eplerenone	-	Tablet	25 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
385	P3451	EPLERENONE	Eplerenone	-	Tablet	50 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


386	P3795	EPTIFIBATIDE	Eptifibatide	-	Injection	20mg/10ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
387	P3796	EPTIFIBATIDE	Eptifibatide	-	Injection	75mg/100ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
388	P3797	EPTIFIBATIDE	Eptifibatide	-	Injection	200mg/10ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
389	P625	ERGOTAMINE + CYCLIZINE + CAFFEINE	ERGOTAMINE + CYCLIZINE + CAFFEINE	-	Tablet	2mg + 50mg+100mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
390	P3432	ERLOTINIB	Erlotinib	-	Tablet	25 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
391	P3433	ERLOTINIB	Erlotinib	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
392	P3434	ERLOTINIB	Erlotinib	-	Tablet	150 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


393	P3919	ERTAPENEM	ERTAPENEM	-	Injection	1g	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
394	P2958	ERYTHROMYCIN	Erythromycin	-	injection	500mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
395	P2957	ERYTHROMYCIN	Erythromycin	-	Lotion	3%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
396	P1468	ERYTHROMYCIN	Erythromycin	-	Oral Liquid	100 mg/5ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
397	P2063	ESCITALOPRAM	ESCITALOPRAM	-	Tablet	15 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
398	P3075	ESCITALOPRAM	ESCITALOPRAM	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP		20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
399	P4033	ESMOLOL	Esmolol	-	Injection	10mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


400	P3700	ESTRADIOL	Estradiol	-	Transdermal Patch	0.025mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
401	P3773	ESTRADIOL VALERATE	Estradiol Valerate	-	Tablet	1mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
402	P3774	ESTRADIOL VALERATE	Estradiol Valerate	-	Tablet	2mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
403	P2099	ESZOPICCLONE	Eszopiclone	-	Tablet	1 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
404	P2100	ESZOPICCLONE	Eszopiclone	-	Tablet	2 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
405	P2101	ESZOPICCLONE	Eszopiclone	-	Tablet	3 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
406	P3334	ETANERCEPT	Etanercept	-	Injection	50 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


407	P3335	ETANERCEPT	Etanercept	-	Injection	25 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
408	P329	ETHAMBUTOL	ETHAMBUTOL	-	Tablet	200mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
409	P330	ETHAMBUTOL	ETHAMBUTOL	-	Tablet	400mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
410	P331	ETHAMBUTOL	ETHAMBUTOL	-	Tablet	600mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
411	P2964	ETHAMBUTOL	ETHAMBUTOL	-	Tablet	100mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
412	P3032	Ethanol	Ethanol	-	Solution	70%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
413	P3697	ETHINYL ESTRADIOL + DESOGESTREL	Ethinyl Estradiol + Desogestrel	-	Tablet	0.02mg + 0.15mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician


414	P3698	ETHINYL ESTRADIOL + DESOGESTREL	Ethinyl Estradiol + Desogestrel	-	Tablet	0.03mg + 0.15mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
415	P3699	ETHINYL ESTRADIOL + DROSPIRENONE	Ethinyl Estradiol + Drospirenone	-	Tablet	0.03mg + 3mg	POM (Pre-authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
416	P1523	ETHINYL ESTRADIOL + LEVONOGESTREL	Microgynon 30ED Fe	-	Tablet	0.03mg+ 0.15mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
417	P3041	Ethinylestradiol	Ethinylestradiol	-	Tablet	10 mcg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
418	P3042	Ethinylestradiol	Ethinylestradiol	-	Tablet	50mcg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
419	P3043	Ethinylestradiol + cypoterone acetate	Ethinylestradiol + cypoterone acetate	-	Tablet	35mcg +2mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
420	P3040	Ethinylestradiol + norethisterone	Ethinylestradiol + norethisterone	-	Tablet	35 mcg + 1.0 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


421	P2976	ETHIONAMIDE	ETHIONAMIDE	-	Tablet	125 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
422	P2977	ETHIONAMIDE	ETHIONAMIDE	-	Tablet	250 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
423	P2615	ETHIONAMIDE	ETHIONAMIDE	-	Tablet	500 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		10.07.2012 - 31.07.2019	Product approved based on a special request from a clinician
424	P1326	ETHOSUXIMIDE	ETHOSUXIMIDE	-	Capsule	250 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
425	P4034	ETHOSUXIMIDE	Ethosuximide	-	Oral Liquid	250mg/5ml	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
426	P1716	ETHYL CHLORIDE	Ethyl chloride Spray	-	Aerosol	88 gm/ 100 ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
427	P4313	ETOMIDATE	Etomidate	-	Injection	2mg/ml (20mg/10ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician


428	P587	ETOPHYLLINE THEOPHYLLINE IP + THEOPHYLLINE HYDRATE IP	ETOPHYLLINE THEOPHYLLINE IP + THEOPHYLLINE HYDRATE IP	-	Injection	84.7 mg + 25.3 g per ml	POM (Pre-authorization required before import)	TA		09.05.2019 - 08.05.2020	MTG/RE-MA/Fo 0012/2019-0005
429	P4312	ETOPOSIDE	Etoposide	-	Injection	100mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
430	P4364	ETOPOSIDE	ETOPOSIDE	-	Injection	50mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
431	P4449	ETOPOSIDE	ETOPOSIDE	-	Capsule	50mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
432	P4259	EVEROLIMUS	EVEROLIMUS	-	Tablet	2.5mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
433	P4260	EVEROLIMUS	EVEROLIMUS	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
434	P4261	EVEROLIMUS	EVEROLIMUS	-	Tablet	10mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
435	P3010	Factor ix	Factor ix	-	injection		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


436	P3009	Factor viii concentrate	Factor viii concentrate	-	injection		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
437	P3448	FEBUXOSTAT	Febuxostat	-	Tablet	40 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
438	P3449	FEBUXOSTAT	Febuxostat	-	Tablet	80 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
439	P2934	FENTANYL	Fentanyl	-	Oral Liquid	2mg/5ml	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
440	P2935	FENTANYL	Fentanyl	-	Tablet	2mg	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
441	P2936	FENTANYL	Fentanyl	-	Tablet	5mg	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
442	P3866	FENTANYL CITRATE	FENTANYL CITRATE	-	Patch	25mcg	CONTROLLED (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


443	P3446	FERRIC CARBOXYMALTOSE	Ferric carboxymaltose	-	Injection	50 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
444	P3447	FERRIC CARBOXYMALTOSE	Ferric carboxymaltose	-	Injection	750 mg/15 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
445	P4323	FERROUS ASCORBATE + ZINC SULPHATE + FOLIC ACID	FERROUS ASCORBATE + ZINC SULPHATE + FOLIC ACID	-	Tablet	100mg + 22.5mg + 1.5mg	POM (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
446	P4083	FERROUS FUMERATE + FOLIC ACID	Ferrous Fumerate + Folic Acid	-	Tablet	1500mcg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
447	P4221	FERROUS FUMERATE + FOLIC ACID + ZINC SULPHATE	FERROUS FUMERATE + FOLIC ACID + ZINC SULPHATE	-	Tablet	150mg + 750mcg + 61.8mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
448	P1482	FILGRASTIM (G-CSF)	FILGRASTIM (G-CSF)	-	Injection	30MU/1.0ml	POM (Pre-authorization required before import)	TA		09.06.2019 - 08.06.2020	MTG/RE-MA/Fo 0012/2019-0006
449	P4376	FLOSEAL HEMOSTATIC MATRIX (Bovine derived Gelatin Matrix + human derived thrombin component)	FLOSEAL HEMOSTATIC MATRIX (Bovine derived Gelatin Matrix + human derived thrombin component)	-	Pre-filled syring with applicator tip	2500 IU /5ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
450	P4035	FLUCLOXACILLIN	Flucloxacillin	-	Oral Liquid	125mg/5ml	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


451	P4036	FLUCLOXACILLIN	Flucloxacillin	-	Tablet	250mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
452	P4037	FLUCLOXACILLIN	Flucloxacillin	-	Tablet	500mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
453	P4038	FLUCLOXACILLIN	Flucloxacillin	-	Capsule	250mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
454	P4039	FLUCLOXACILLIN	Flucloxacillin	-	Capsule	500mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
455	P4082	FLUCONAZOLE	Fluconazole	-	Tablet	100mg	POM (Pre-authorization required before import)	TA	E	31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
456	P2979	FLUCONAZOLE	FLUCONAZOLE	-	Injection	2 mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
457	P2980	FLUCONAZOLE	FLUCONAZOLE	-	Oral Liquid	50 mg/5ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


458	P3865	FLUCONAZOLE	FLUCONAZOLE	-	Injection	2mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
459	P3666	FLUDROCORTISONE ACETATE	Fludrocortisone Acetate	-	Tablet	0.1 mg	POM (Pre-authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
460	P1497	FLUMAZENIL	FLUMAZENIL	-	Injection	100 mcg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
461	P3181	FLUMAZENIL	FLUMAZENIL	-	Injection	200mcg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
462	P1393	FLUOCINOLONE + MICONAZOLE	FLUOCINOLONE + MICONAZOLE	-	Cream	0.1% w/w + 2%	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
463	P1190	FLUORESCIN SODIUM	FLUORESCIN SODIUM	-	Eye Drops	15ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
464	P52	FLUPHENAZINE	FLUPHENAZINE	-	Injection	25mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


465	P3908	FLUPIRTINE	FLUPIRTINE	-	Capsule	100MG	CONTROLLED (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
466	P42	FLUROMETHALONE	FLUROMETHALONE	-	Eye Drops	0.25% in 5ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
467	P41	FLUROMETHALONE	FLUROMETHALONE	-	Eye Drops	1mg/ml in 5ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
468	P3076	Fluvoxamine Maleate	Fluvoxamine Maleate	-	Tablet	25 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
469	P3077	Fluvoxamine Maleate	Fluvoxamine Maleate	-	Tablet	50mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
470	P3241	Fluvoxamine Maleate	Fluvoxamine Maleate	-	Tablet	100mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
471	P3001	FOLIC ACID	FOLIC ACID	-	Tablet	1mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


472	P3231	Folic Acid + Methyl Cobalamin + Thiamine	Folic Acid + Methyl Cobalamin + Thiamine	-	Tablet	5mg + 1500 cmg +100mcg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
473	P4040	FOLINIC ACID / LEUCOVORIN	Folinic Acid / Leucovorin	-	Tablet	5mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
474	P4041	FOLINIC ACID / LEUCOVORIN	Folinic Acid / Leucovorin	-	Tablet	10mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
475	P3967	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	-	Injection	75 IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician
476	P3968	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	-	Injection	300 IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician
477	P3969	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	-	Injection	450 IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician
478	P3970	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	-	Injection	1200 IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician


479	P3230	FONDAPARINUX SODIUM	FONDAPARINUX SODIUM	-	Injection	5 mg/0.4ml	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
480	P3035	Formaldehyde	Formaldehyde	-	Solution		POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
481	P4322	FOSAPREPITANT	Fosaprepitant	-	Injection	150mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
482	P2059	FOSPHENYTOIN	FOSPHENYTOIN	-	Injection	75 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
483	P4042	FOSPHENYTOIN	Fosphenytoin	-	Injection	150mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
484	P3007	Fresh Frozen Plasma(FFP)	Fresh Frozen Plasma(FFP)	-	injection		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
485	P3025	FRUSEMIDE	FRUSEMIDE	-	Tablet	20 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


486	P4365	FULVESTRANT	FULVESTRANT	-	Solution for Injection	50mg/ml (250mg/5ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
487	P1562	FURAZOLIDONE	FURAZOLIDONE	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
488	P1563	FURAZOLIDONE	FURAZOLIDONE	-	Oral Liquid	25 mg/5 ml	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
489	P1327	GABAPENTIN	GABAPENTIN	-	Tablet	300mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
490	P1328	GABAPENTIN	GABAPENTIN	-	Tablet	400mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
491	P1443	GAMMA BENZENE HEXACHLORIDE	GAMMA BENZENE HEXACHLORIDE	-	Topical Suspension	1%	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
492	P3322	GANCYCLOVIR (Ganciclovir)	Ganciclovir (Ganciclovir)	-	Capsule	200mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


493	P3323	GANCYCLOVIR (Ganciclovir)	Gancyclovir (Ganciclovir)	-	Capsule	400mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
494	P3324	GANCYCLOVIR (Ganciclovir)	Gancyclovir (Ganciclovir)	-	Injection	500mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
495	P3431	GEFITINIB	Gefitinib	-	Tablet	250 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
496	P4419	GEMCITABINE	GEMCITABINE	-	Powder for infusion	1.4g/vial	Restricted for Hospital use only (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician
497	P2398	GEMCITAMIDE	Gemcitamide	-	Injection	200 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
498	P3182	GEMCITAMIDE	Gemcitamide	-	Injection	1 g	POM (Pre-authorization required before import)	TA		16.09.2014 - 31.07.2019	Product approved based on a special request from a clinician
499	P1330	GEMFIBROZIL	GEMFIBROZIL	-	Tablet	600mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


500	P1331	GEMFIBROZIL	GEMFIBROZIL	-	Tablet	900mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
501	P1329	GEMFIBROZIL	GEMFIBROZIL	-	Capsule	300 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
502	P1418	GENTAMICIN	Gentamycin	-	Cream	0.30%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
503	P1419	GENTAMICIN	GENTAMICIN	-	Injection	10mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
504	P1420	GENTAMICIN + HYDROCORTISONE	GENTAMICIN + HYDROCORTISONE	-	Eye Drops	0.3% w/v	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
505	P3779	GLICLAZIDE	Gliclazide	-	Modified Release Tablet	30mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
506	P3780	GLICLAZIDE	Gliclazide	-	Modified Release Tablet	60mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician


507	P3771	GLIMEPIRIDE + METFORMIN + PIOGLITAZONE	Glimepiride + Metformin + Pioglitazone	-	Tablet	1mg + 1000mg + 15mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
508	P3772	GLIMEPIRIDE + METFORMIN + PIOGLITAZONE	Glimepiride + Metformin + Pioglitazone	-	Tablet	2mg + 1000mg + 15mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
509	P3899	GLIPIZIDE + METFORMIN	GLIPIZIDE + METFORMIN	-	Tablet	5mg +500mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
510	P1695	GLUCAGON	Glucagon	-	Injection	1mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
511	P3081	Glucose	Glucose	-	Injection	10%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
512	P3082	Glucose	Glucose	-	Injection	50%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
513	P3083	Glucose with sodium chloride	Glucose with sodium chloride	-	Injection	4% + 0.18%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


514	P3084	Glucose with sodium chloride	Glucose with sodium chloride	-	Injection	5% + 0.45%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
515	P934	GLUTARAL	GLUTARAL	-	Solution Concentrate	2%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
516	P2998	GLYCERINE	Glycerin	-	Suppository	0.5mg	OTC (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
517	P2999	GLYCERINE	Glycerin	-	Suppository	1gm	OTC (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
518	P570	GLYCERYL TRINITRATE	Nitroglycerin	-	Capsule	0.8 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
519	P2563	GLYCERYL TRINITRATE	Glyceryl Trinitrate	-	Injection	50 mg/5 ml	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
520	P3898	GLYCINE IRRIGATION FLUID	GLYCINE IRRIGATION FLUID	-	Infusion	1.5% w/v	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


521	P1192	GLYCOPYRRONIUM	GLYCOPYRRONIUM	-	Injection	200 mcg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
522	P3417	GOLIMUMAB	Golimumab	-	Injection (Prefilled)	50 mg/ 0.5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
523	P3429	GOSERELIN	Goserelin	-	Implant	3.6 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
524	P3430	GOSERELIN	Goserelin	-	Implant	10.8 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
525	P3884	GRANISETRON	GRANISETRON	-	Injection	1 mg /ml (in 3 ml)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
526	P3073	Haemodialysis concentrate	Haemodialysis concentrate	-	IV		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
527	P904	HALOTHANE	HALOTHANE	-	Solution	30ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


528	P905	HALOTHANE	HALOTHANE	-	Solution	50ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
529	P3002	HEPARIN	HEPARIN	-	Injection	1000IU	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
530	P3003	HEPARIN	HEPARIN	-	Injection	20000IU	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
531	P589	HEPARIN SODIUM IP + BENZYL NICOTINATE IP + SORBIC ACID IP (AS A PRESERVATIVE)	HEPARIN SODIUM IP + BENZYL NICOTINATE IP + SORBIC ACID IP (AS A PRESERVATIVE)	-	Ointment	50 IU + 2 mg + 1.97 mg (20g tube)	OTC (Pre-authorization required before import)	TA	E	09.04.2019 - 08.04.2020	MTG/RE-MA/Fo 0012/2019-0004
532	P376	Hepatitis B Vaccine	Hepatitis B	-	Injection		Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
533	P1696	HOMATROPINE	Homatropine	-	Eye Drops	1%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
534	P3011	HUMAN ALBUMIN	HUMAN ALBUMIN	-	Injection	5%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


535	P937	HUMAN ANTI D IMMUNOGLOBULIN	HUMAN ANTI D IMMUNOGLOBULIN	-	Injection	300mcg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
536	P2456	Hyaluronidase	Hyaluronidase	-	Injection	750000IU	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
537	P2457	Hyaluronidase	Hyaluronidase	-	Injection	1500000 IU	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
538	P1298	HYDRALAZINE	HYDRALAZINE	-	Injection	20 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
539	P1297	HYDRALAZINE	HYDRALAZINE	-	Tablet	25 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
540	P3020	HYDRALAZINE	HYDRALAZINE	-	Tablet	50 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
541	P3021	Hydrochlorothiazide	Hydrochlorothiazide	-	Tablet	12.5 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


542	P3022	Hydrochlorothiazide	Hydrochlorothiazide	-	Tablet	25mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
543	P1756	HYDROCORTISONE	Hydrocortisone	-	Injection	25 mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
544	P1757	HYDROCORTISONE	Hydrocortisone	-	Injection	50 mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
545	P702	HYDROCORTISONE	Hydrocortisone	-	Topical Ointment	0.50%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
546	P3485	HYDROCORTISONE	Hydrocortisone	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
547	P3788	HYDROCORTISONE	Hydrocortisone	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
548	P3789	HYDROCORTISONE	Hydrocortisone	-	Tablet	10mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician


549	P3922	HYDROCORTISONE	HYDROCORTISONE	-	Tablet	5MG	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
550	P3923	HYDROCORTISONE	HYDROCORTISONE	-	Tablet	10MG	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
551	P3033	HYDROGEN PEROXIDE	Hydrogen Peroxide	-	Solution	6%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
552	P4311	HYDROXOCOBALAMIN	Hydroxocobalamin	-	Solution for Injection	1000mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
553	P2943	HYDROXYCHLOROQUINE	HYDROXYCHLOROQUINE	-	Tablet	200 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
554	P3852	HYDROXYETHYL STARCH + SODIUM CHLORIDE	Hydroxyethyl Starch + Sodium chloride	-	Injection	6% (130/0.4 in 0.9%)	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
555	P4106	HYDROXYETHYL STARCH + SODIUM ACETATE TRIHYDRATE + SODIUM CHLORIDE + POTASSIUM CHLORIDE + MAGNESIUM CHLORIDE HEXAHYDRATE + SODIUM + POTASSIUM + MAGNESIUM + CHLORIDE .	Hydroxyethyl starch + Sodium acetate Trihydrate + Sodium chloride + Potassium chloride + Magnesium chloride hexahydrate + Sodium + Potassium + Magnesium + chloride .	-	Injection	6 g +0.463 g + 0.602 g +0.03 g +0.03 g + 137 mmol +4 mmol+1.5 mmol+110 mmol	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician


556	P532	HYDROXYPROPYL METHYLCELLULOSE	HYDROXYPROPYL METHYLCELLULOSE	-	Injection	2% HPMC	POM (Pre-authorization required before import)	PP	E		
557	P531	HYDROXYPROPYL-METHYLCELLULOSE IP + BORAX BP +BORIC ACID IP + SODIUM CHLORIDE IP + POTASSIUM CHLORIDE IP + BENZALKONIUM CHLORIDE (AS PRESERVATIVE)	HYDROXYPROPYL-METHYLCELLULOSE IP + BORAX BP +BORIC ACID IP + SODIUM CHLORIDE IP + POTASSIUM CHLORIDE IP + BENZALKONIUM CHLORIDE (AS PRESERVATIVE)	-	Eye Drops	0.7% w/v + 0.19% w/v + 0.19% w/v + 0.45% w/v + 0.37% w/v + 0.01% w/v (5ml)	POM (Pre-authorization required before import)	PP	E		
558	P3441	HYDROXYUREA	Hydroxyurea	-	Capsule	200 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
559	P3442	HYDROXYUREA	Hydroxyurea	-	Capsule	300 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
560	P3443	HYDROXYUREA	Hydroxyurea	-	Capsule	400 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
561	P3437	HYDROXYUREA	Hydroxyurea	-	Tablet	200 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
562	P3438	HYDROXYUREA	Hydroxyurea	-	Tablet	300 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


563	P3439	HYDROXYUREA	Hydroxyurea	-	Tablet	400 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
564	P3440	HYDROXYUREA	Hydroxyurea	-	Tablet	500 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
565	P3444	HYDROXYUREA	Hydroxyurea	-	Capsule	500 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
566	P3742	HYOSCINE BUTYLBROMIDE	HYOSCINE BUTYLBROMIDE	-	Injection	20 mg/ml	POM (Pre-authorization required before import)	PP	E	30.08.2016 - 31.07.2019	Product approved based on a special request from a clinician
567	P4043	HYPROMELLOSE	Hypromellose	-	Ophthalmic Gel	0.30%	OTC (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
568	P4450	IBANDRONIC ACID	IBANDRONIC ACID	-	Film coated tablet	50mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
569	P3094	Ibuprofen	Ibuprofen	-	Injection	5 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


570	P3740	IBUPROFEN	IBUPROFEN	-	Oral Liquid	100 mg /5 ml	OTC (Pre-Authorization required before import)	PP	E	30.08.2016 - 31.07.2019	Product approved based on a special request from a clinician
571	P4460	IFOSFAMIDE	IFOSFAMIDE	-	Powder for concentrate for solution for infusion	1g (each milliliter of concentrate contains 80mg Ifosfamide)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
572	P3378	ILOPROST	Iloprost	-	Respule	10 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
573	P3379	ILOPROST	Iloprost	-	Respule	20 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
574	P3425	IMATINIB	Imatinib	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
575	P3426	IMATINIB	Imatinib	-	Tablet	400 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
576	P2954	Imipenen+cilastin	Imipenen+ cilastin	-	Injection	250mg+250mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


577	P2955	Imipenen+cilastin	Imipenen+ cilastin	-	Injection	500mg +500 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
578	P414	Indinavir	Indinavir	-	Oral Liquid	400mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
579	P3336	INFLIXIMAB	Infliximab	-	Injection	100 mg/20 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
580	P3668	INSULIN DEGLUDE	Insulin Degludec	-	Injection	100 Units/ ml	POM (Pre-authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
581	P3669	INSULIN DEGLUDE	Insulin Degludec	-	Injection	200 Units /ml	POM (Pre-authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
582	P3044	Insulin glargine	Insulin glargine	-	Injection	-	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
583	P3961	INSULIN GLULISINE	INSULIN GLULISINE	-	Injection	100 iu/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		14.03.2017 - 31.07.2019	Product approved based on a special request from a clinician


584	P1697	IPECAC Oral liquid	Oral liquid Ipecac	-	Oral Liquid	0%	OTC (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
585	P3398	IPRATROPIUM BROMIDE	Ipratropium Bromide	-	Solution	500 mcg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
586	P4099	IRINOTECAN	Irinotecan	-	Injection	100mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
587	P4100	IRINOTECAN	Irinotecan	-	Injection	40mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017- 31.07.2019	Product approved based on a special request from a clinician
588	P1362	IRON DEXTRAN	Iron Dextran	-	Injection	50mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
589	P219	IRON SORBITOL	IRON SORBITOL	-	Injection	50 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
590	P3285	IRON SUCROSE	Iron Sucrose	-	Injection	100 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


591	P3286	IRON SUCROSE	Iron Sucrose	-	Injection	200 mg	Restricted for Hospital use only (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
592	P3739	ISOLEUCINE PH.EUR 0.5G+LEUCINE PH.EUR 0.74G+ LYSINE ACETATE USP 0.931G + LYSIN 0.66G + METHIONINE PH.EUR 0.43G + PHENYLALANINIE PH.EUR 0.51G + THREONINE PH.EUR 0.44G + TRYPTOPHAN PH.EUR 0.2G + VALINE PH.EUR 0.62G + ARGININE PH.EUR 1.2G + HISTIDINE PH.EUR 0.3G + ALANINE PH.EUR 1.4G +GLYCINE PH.EUR 1.1G + PROLINE PH.EUR 1.12G + SERINE PH.EUR 0.65G + TRYOSINE PH.EUR 0.04G + TAURINE 0.1G	ISOLEUCINE PH.EUR 0.5G+LEUCINE PH.EUR 0.74G+ LYSINE ACETATE USP 0.931G + LYSIN 0.66G + METHIONINE PH.EUR 0.43G + PHENYLALANINIE PH.EUR 0.51G + THREONINE PH.EUR 0.44G + TRYPTOPHAN PH.EUR 0.2G + VALINE PH.EUR 0.62G + ARGININE PH.EUR 1.2G + HISTIDINE PH.EUR 0.3G + ALANINE PH.EUR 1.4G +GLYCINE PH.EUR 1.1G + PROLINE PH.EUR 1.12G + SERINE PH.EUR 0.65G + TRYOSINE PH.EUR 0.04G + TAURINE 0.1G (Aminoven 10%)	-	Solution for infusion (Adult)	0.5G+0.74G+0.931G+0.43G+0.51G+0.44G+0.2G+0.62G+1.2G+0.3G+1.4G+1.1G+1.12G+0.65G+0.04G+0.1G (10%)	Restricted for Hospital use only (Pre-authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
593	P332	ISONIAZID	ISONIAZID	-	Tablet	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
594	P333	ISONIAZID	ISONIAZID	-	Tablet	300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


595	P2965	ISONIAZID	ISONIAZID	-	Tablet (Scored)	50 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
596	P3901	ISOPHANE	ISOPHANE	-	Suspention for injection	40iu /ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
597	P158	ISORSORBIDE MONONITRATE	ISORSORBIDE MONONITRATE	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA	E	09.04.2019 - 08.04.2020	MTG/RE-MA/Fo 0012/2019-0004
598	P1158	ISOSORBIDE DINITRATE	Isosorbide Dinitrate	-	Tablet	20 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
599	P4216	ISOSORBIDE MONONITRATE	ISOSORBIDE MONONITRATE	-	Sustained Released Tablet	30mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
600	P2331	ISOTRETINOIN	ISOTRETINOIN	-	Capsule	10 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
601	P3405	ITRACONAZOLE	Itraconazole	-	Injection	10mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


602	P3404	ITRACONAZOLE	Itraconazole	-	Oral Liquid	10mg/ml	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
603	P3056	IV immunoglobulin	IV immunoglobulin	-	Injection	2.5g/vial	Restricted for Hospital use only (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
604	P3057	IV immunoglobulin	IV immunoglobulin	-	Injection	10g/vial	Restricted for Hospital use only (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
605	P4395	IV IMMUNOGLOBULIN (IVIG)	IV Immunoglobulin	-	Injection	5g/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
606	P3792	IVABRADINE	Ivabradine	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
607	P2978	Kanamycin	Kanamycin	-	Injection	1 gm	Restricted for Hospital use only (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
608	P1590	KETAMINE	Ketamine	-	Injection	10 mg / ml	CONTROLLED (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


609	P1591	KETAMINE	Ketamine	-	Injection	50 mg / ml	CONTROLLED (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
610	P3065	KETOCONAZOLE	Ketoconazole	-	Eye Drops	0.30%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
611	P1999	KETOCONAZOLE + ZINC PYRITHIONE	KETOCONAZOLE + ZINC PYRITHIONE	-	Medicated Shampoo	2.000% W/V(IP) + 1.00 W/V	OTC (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
612	P3862	KETOROLAC TROMETHAMINE	KETOROLAC TROMETHAMINE	-	Injection	30 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
613	P4442	KETOROLAC TROMETHAMINE	KETOROLAC TROMETHAMINE	-	Topical Gel	2%	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
614	P4443	KETOROLAC TROMETHAMINE	KETOROLAC TROMETHAMINE	-	Fim coated tablet	10mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
615	P2581	LABETOLOL	Lebetolol	-	Injection	10 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician


616	P2582	LABETOLOL	Lebetolol	-	Injection	20 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
617	P2583	LABETOLOL	Lebetolol	-	Injection	40 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
618	P3018	LABETOLOL	Lebetolol	-	Tablet	200mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
619	P3019	LABETOLOL	Lebetolol	-	Tablet	300mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
620	P3016	LABETOLOL	Lebetolol	-	Injection	5mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
621	P3017	LABETOLOL	Lebetolol	-	Tablet	100mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
622	P2641	LACTOBACILLUS ACIDOPHILUS+CALCIUM PANTOTHENATE+ NIACINAMIDE +VITAMIN +VITAMIN C +FOLIC ACID+VITAMIN B6 + VITAMIN B2 + THIAMINE MONONITRATE	LACTOBACILLUS ACIDOPHILUS+CALCIUM PANTOTHENATE+ NIACINAMIDE +VITAMIN +VITAMIN C +FOLIC ACID+VITAMIN B6 + VITAMIN B2 + THIAMINE MONONITRATE	-	Sachet	2000 L+ 5 mg, +26 mg+ 1 mcg + 50 mg + 300 mcg + 1.5 mg + 3 mg + 2 mg	OTC (Pre-Authorization required before import)	EA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


623	P3924	LACTULOSE	LACTULOSE	-	Powder , Oral	80g	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
624	P379	Lamivudine	Lamivudine	-	Tablet	150mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
625	P2617	Lamivudine	Lamivudine	-	Oral Liquid	10 mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		10.07.2012 - 31.07.2019	Product approved based on a special request from a clinician
626	P380	Lamivudine	Lamivudine	-	Oral Liquid	50mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
627	P425	Lamivudine+Nevirapine+Stavudine	Lamivudine+Nevirapine+Stavudine	-	Tablet	150mg+200mg+30mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
628	P426	Lamivudine+Nevirapine+Stavudine	Lamivudine+Nevirapine+Stavudine	-	Tablet	30mg+50mg+6mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


629	P427	Lamivudine+Nevirapine+Stavudine	Lamivudine+Nevirapine+Stavudine	-	Tablet	60mg+100mg+12mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
630	P428	Lamivudine+Nevirapine+Zidovudine	Lamivudine+Nevirapine+Zidovudine	-	Tablet	30mg+50mg+60mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
631	P429	Lamivudine+Nevirapine+Zidovudine	Lamivudine+Nevirapine+Zidovudine	-	Tablet	150mg+200mg+300mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
632	P430	Lamivudine+Zidovudine	Lamivudine+Zidovudine	-	Tablet	30mg+60mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
633	P431	Lamivudine+Zidovudine	Lamivudine+Zidovudine	-	Tablet	150mg+300mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
634	P1619	LAMOTRIGINE	LAMOTRIGINE	-	Tablet	25mg	POM (Pre-authorization required before import)	PP	E	05.07.2017 - 31.07.2019	Product approved based on a special request from a clinician


635	P2546	LAMOTRIGINE	LAMOTRIGINE	-	Tablet	150mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
636	P1620	LAMOTRIGINE	LAMOTRIGINE	-	Tablet	50mg	POM (Pre-authorization required before import)	PP	E	05.07.2017 - 31.07.2019	Product approved based on a special request from a clinician
637	P3395	LANSOPRAZOLE + CLINDAMYCIN + TINIDAZOLE	Lansoprazole+ Clindamycin+Tinidazole	-	Capsule	300+300+500	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
638	P3394	LANSOPRAZOLE + CLINDAMYCIN + TINIDAZOLE	Lansoprazole+ Clindamycin+Tinidazole	-	Tablet	300+300+500	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
639	P3191	LANTHANUM CARBONATE	LANTHANUM CARBONATE	-	Tablet (Chewable)	500 mg	POM (Pre-authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
640	P3192	LANTHANUM CARBONATE	LANTHANUM CARBONATE	-	Tablet (Chewable)	750 mg	POM (Pre-authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
641	P3897	LANTHANUM CARBONATE	LANTHANUM CARBONATE	-	Tablet	250mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


642	P3292	LANTHANUM CARBONATE	Lanthanum carbonate	-	Tablet	1000 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
643	P4254	L-CARNITINE + ACETYLCARNITINE HYDROCHLORIDE + FRUCTOSE + COENZYME + CITRIC ACID + FOLIC ACID + CYANOCOBALAMIN + SELENIUM + ZINC + LYCOPENE (AMINO ACID + VITAMIN + MINERALS + LYCOPENE)	L-CARNITINE + ACETYLCARNITINE HYDROCHLORIDE + FRUCTOSE + COENZYME + CITRIC ACID + FOLIC ACID + CYANOCOBALAMIN + SELENIUM + ZINC + LYCOPENE (AMINO ACID + VITAMIN + MINERALS + LYCOPENE)	-	Oral Powder (Sachet)	0.5mg + 1g + 20mg + 50mg + 500mcg + 2.5mcg + 50mcg + 10mg + 2.5mg (5gm)	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
644	P1444	LECITHIN	LECITHIN (Essential L)	-	Capsule	250 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
645	P4393	LEDIPASVIR + SOFOSBUVIR	Ledispavir + Sofosbuvir	-	Tablet	90mg + 400mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
646	P3337	LEFLUNOMIDE	Leflunomide	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
647	P3338	LEFLUNOMIDE	Leflunomide	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


648	P4366	LENALIDOMIDE	LENALIDOMIDE	-	Hard capsule	5mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
649	P4367	LENALIDOMIDE	LENALIDOMIDE	-	Hard capsule	10mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
650	P4448	LENALIDOMIDE	LENALIDOMIDE	-	Capsule	25mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
651	P4089	LEUCOVORIN	Leucovorin	-	Injection	50mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
652	P4090	LEUCOVORIN	Leucovorin	-	Injection	15mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
653	P3913	LEUPROLIDE ACETATE	LEUPROLIDE ACETATE	-	Injection	45mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
654	P3914	LEUPROLIDE ACETATE	LEUPROLIDE ACETATE	-	Injection	22.5mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


655	P3704	LEUPROLIDE ACETATE	Leuprolide Acetate	-	Injection	3.75mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
656	P2080	LEVETIRACETAM	LEVETIRACETAM	-	Tablet	750 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
657	P2547	LEVETIRACETAM	LEVETIRACETAM	-	Tablet	10mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
658	P3872	LEVETIRACETAM	LEVETIRACETAM	-	Injection	500 mg/5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
659	P4253	LEVOCARNITINE	LEVOCARNITINE	-	Tablet	500mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
660	P4307	LEVOCETRIZINE	LEVOCETRIZINE	-	Oral Liquid	2.5mg/5ml	POM (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
661	P361	Levonorgestrel	Levonorgestrel	-	Tablet	0.75mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


662	P1043	LEVONORGESTREL	LEVONORGESTREL	-	Implant	38mg/Implanted rod	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
663	P362	Levonorgestrel	Levonorgestrel	-	Tablet	0.03mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
664	P3916	LEVOSALBUTAMOL	LEVOSALBUTAMOL	-	Inhaler	50 mcg (200 MD)	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
665	P3917	LEVOSALBUTAMOL	LEVOSALBUTAMOL	-	Inhaler	100 mcg (200 MD)	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
666	P4375	LEVOSIMENDAN	LEVOSIMENDAN	-	Concentrated Solution for Infusion	12.5mg/5ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
667	P3353	LEVOSULPRIDE	Levosulpiride	-	Tablet	25 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
668	P4394	LEVOTHYROXINE	Levothyroxine	-	Tablet	75mcg	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018


669	P3050	LEVOTHYROXINE SODIUM	LEVOTHYROXINE SODIUM	-	Tablet	50 mcg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
670	P3051	LEVOTHYROXINE SODIUM	LEVOTHYROXINE SODIUM	-	Tablet	25 mcg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
671	P2628	LEVOTHYROXINE SODIUM	LEVOTHYROXINE SODIUM	-	Tablet	100 mcg	POM (Pre-authorization required before import)	R		18.09.2012 - 31.07.2019	
672	P3966	LIDOCAINE (LIDOCAINE) + PRILOCAINE	LIDOCAINE (LIDOCAINE) + PRILOCAINE	-	Cream	25mg + 25mg/g	Restricted for Hospital use only (Pre-Authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician
673	P55	LIDOCAINE (LIDOCAINE)	LIDOCAINE (LIDOCAINE)	-	Injection	2%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
674	P81	LIDOCAINE (LIDOCAINE)	LIDOCAINE (LIDOCAINE)	-	Injection	1%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
675	P2584	LIDOCAINE (LIDOCAINE)	LIDOCAINE (LIDOCAINE)	-	Injection	4%	POM (Pre-authorization required before import)	TA	E	05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
676	P85	LIDOCAINE (LIDOCAINE)	LIDOCAINE (LIDOCAINE)	-	Topical Ointment	5%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


677	P2836	LIGNOCAINE (LIDOCAINE) + ADRENALIN	LIGNOCAINE (LIDOCAINE) + ADRENALIN	-	Injection	2%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
678	P2835	LIGNOCAINE (LIDOCAINE) + ADRENALIN	LIGNOCAINE (LIDOCAINE) + ADRENALIN	-	Injection for Dental cartridge	2% + epinephrine 1:80 000	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
679	P84	LIGNOCAINE (LIDOCAINE) + DEXTROSE	LIGNOCAINE (LIDOCAINE) + DEXTROSE	-	Injection	5%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
680	P69	LIGNOCAINE (LIDOCAINE) + HYDROCORTISONE ACETATE + ALUMINIUM SUBACETATE + ZINC OXIDE	Lignocaine (lidocaine) + hydrocortisone acetate + aluminium subacetate + zinc oxide(Xyloproct)	-	Topical Ointment	60mg + 5mg + 50mg + 400mg in 1g	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
681	P3959	LIGNOCAINE (LIDOCAINE) HYDROCHLORIDE	LIGNOCAINE (LIDOCAINE) HYDROCHLORIDE	-	Topical Solution	4%	POM (Pre-authorization required before import)	PP		11.01.2017 - 31.07.2019	Product approved based on a special request from a clinician
682	P70	LIGNOCAINE (LIDOCAINE)+ HYDROCORTISONE ACETATE + ALUMINIUM SUBACETATE + ZINC OXIDE	Lignocaine (lidocaine) + hydrocortisone acetate + aluminium subacetate + zinc oxide (Xylo proct)	-	Suppository	60mg + 5mg + 50mg + 400mg per suppository	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
683	P3672	LINAGLIPTIN	Linagliptin	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician


684	P3883	LINAGLIPTIN + METFORMIN	LINAGLIPTIN + METFORMIN	-	Tablet	2.5mg+1000mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
685	P4212	LINAGLIPTIN + METFORMIN HYDROCHLORIDE	LINAGLIPTIN + METFORMIN HYDROCHLORIDE	-	Tablet	2.5mg + 500mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
686	P3287	LIRAGLUTIDE	Liraglutide	-	Injection	6 mg /ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
687	P2590	LITHIUM	Lithium	-	Capsule	150 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
688	P2591	LITHIUM	Lithium	-	Capsule	300 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
689	P2592	LITHIUM	Lithium	-	Capsule	600 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
690	P2588	LITHIUM	Lithium	-	Tablet	300 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician


691	P2589	LITHIUM	Lithium	-	Tablet	450 mg	POM (Pre-authorization required before import)	TA	05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
692	P2593	LITHIUM	Lithium	-	Oral Liquid	300 mg/5 ml	POM (Pre-authorization required before import)	TA	05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
693	P4179	L-LEUCINE PH.EUR+ L-ISOLEUCINE PH.EUR+L-LYSINE ACETATE USP+ L-LYSIN 0.851G+L-METHIONINE PH.EUR+ L-PHENYLALANINIE PH.EUR+ L-THREONINE PH.EUR+ L-TRYPTOPHAN PH.EUR+ L-VALINE PH.EUR+ LARGININE PH.EUR+ L-HISTIDINE PH.EUR+ GLYCINE PH.EUR+ TAURINE +L-SERINE PH.EUR+ L-ALANINE PH.EUR+ L-PROLINE PH.EUR+ N-ACETYL-L-TRYROSINE DAB 1997+ L-TRYOSINE 0.420G + N-ACETYL-L-CYSTEINE DAB 1997+ L-CYSTEINE 0.052G + L-MALIC ACI DAB 1997	L-LEUCINE PH.EUR+ L-ISOLEUCINE PH.EUR+L-LYSINE ACETATE USP+ L-LYSIN 0.851G+L-METHIONINE PH.EUR+ L-PHENYLALANINIE PH.EUR+ L-THREONINE PH.EUR+ L-TRYPTOPHAN PH.EUR+ L-VALINE PH.EUR+ LARGININE PH.EUR+ L-HISTIDINE PH.EUR+ GLYCINE PH.EUR+ TAURINE +L-SERINE PH.EUR+ L-ALANINE PH.EUR+ L-PROLINE PH.EUR+ N-ACETYL-L-TRYROSINE DAB 1997+ L-TRYOSINE 0.420G + N-ACETYL-L-CYSTEINE DAB 1997+ L-CYSTEINE 0.052G + L-MALIC ACI DAB 1997 (Aminoven Infant 10%)	-	Solution for infusion (Infant 10%)	1.30G+0.80G+1.20G+0.312G+0.375G+0.440G+0.201G+0.900G+0.750G+0.476G + 0.415G 0.040G+0.767G+0.930G +0.971G+0.5176G+0.070G+0.262G (10%)	Restricted for Hospital use only (Pre-Authorization required before import)	TA	07.10.2017 - 31.07.2019 Each Shipment should be accompanied by the batch certificates	Product approved based on a special request from a clinician


694	P4305	L-LEUCINE+ L-ISOLEUCINE+ L-LYSINE HCL+ L-PHENYLALANINE+ L-THREONINE+ L-METHIONINE+ L-TRYPTOPHAN+ L-VALLINE + THIAMINE HYDROCHLORIDE (VITAMIN B1)+ RIBOFLAVIN (VITAMIN B2)+ PYRIDOXINE HYDROCHLORIDE (VITAMIN B6)+ NICOTAMIDE (VITAMIN B3)+ CALCIUM PANTOTHENATE (VITAMIN B5)+ CYANOCOBALAMIN (VITAMIN B12) + FOLIC ACID+ ASCORBIC ACID (VITAMIN C) + SYNTHETIC RETINOL CONCENTRATE+ COLECALCIFEROL (VITAMIN D3)+ VITAMIN E	L-LEUCINE+ L-ISOLEUCINE+ L-LYSINE HCL+ L-PHENYLALANINE+ L-THREONINE+ L-METHIONINE+ L-TRYPTOPHAN+ L-VALLINE + THIAMINE HYDROCHLORIDE (VITAMIN B1)+ RIBOFLAVIN (VITAMIN B2)+ PYRIDOXINE HYDROCHLORIDE (VITAMIN B6)+ NICOTAMIDE (VITAMIN B3)+ CALCIUM PANTOTHENATE (VITAMIN B5)+ CYANOCOBALAMIN (VITAMIN B12) + FOLIC ACID+ ASCORBIC ACID (VITAMIN C) + SYNTHETIC RETINOL CONCENTRATE+ COLECALCIFEROL (VITAMIN D3)+ VITAMIN E	-	Oral Liquid	18.3mg+ 5.9mg+ 25mg+ 5mg+ 4.2mg+ 9.2mg+ 5mg+ 6.7mg+ 5mg+ 3mg+ 1.5mg+ 25mg+ 5mg+ 2.5mg+ 0.75mg+ 40mg+ 2500IU+ 200IU+7.5IU / 15ml	POM (Pre-authorization required before import)	TA	24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
695	P399	Lopinavir/Ritonav	Lopinavir/Ritonav	-	Capsule	133.3mg+33.3mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
696	P401	Lopinavir/Ritonav	Lopinavir/Ritonav	-	Tablet	100mg+25mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
697	P402	Lopinavir/Ritonav	Lopinavir/Ritonav	-	Tablet	200mg+50 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


698	P400	Lopinavir/Ritonav	Lopinavir/Ritonav	-	Oral Liquid	400mg+100mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
699	P2947	LORAZEPAM	LORAZEPAM	-	injection	2mg/ml	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
700	P3975	LUTROPIN ALPHA	Lutropin alpha	-	Injection	75IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		06.06.2017 - 31.07.2019	Product approved based on a special request from a clinician
701	P2564	LYNOESTRENOL	LYNOESTRENOL	-	Tablet	0.5 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
702	P363	LYNOESTRENOL	Lynestrenol	-	Tablet	0.5mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
703	P4371	MAGNESIUM CARBONATE + POTASSIUM CHLORIDE + PROCAINE SOLUTION	MAGNESIUM CARBONATE + POTASSIUM CHLORIDE + PROCAINE SOLUTION	-	Sterile aqueous Solution for Infusion	162.65mg + 59.65mg + 13.64mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
704	P3036	MANNITOL	MANNITOL	-	Injection	10%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


705	P3059	Measles vaccine	Measles vaccine	-	Injection		Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
706	P442	MEBEVERINE	MEBEVERINE	-	Tablet	135 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
707	P4104	MECOBALAMINE	Mecobalamine	-	Tablet	500mcg	POM (Pre-authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
708	P3047	MEDROXYPROGESTERONE	MEDROXYPROGESTERONE	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
709	P1332	MEFENAMIC ACID	MEFENAMIC ACID	-	Oral Liquid	50 mg/5ml	OTC (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
710	P4220	MEFENAMIC ACID + DICYCLOMINE HYDROCHLORIDE	MEFENAMIC ACID + DICYCLOMINE HYDROCHLORIDE	-	Tablet	250mg + 10mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
711	P347	MEFLOQUINE	MEFLOQUINE	-	Tablet	250 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


712	P4451	MEGESTROL	MEGESTROL	-	Tablet	40mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
713	P2534	Meloxicam	Meloxicam	-	Tablet	15 mg	POM (Pre-authorization required before import)	TA		20.09.2012 - 31.07.2019	Product approved based on a special request from a clinician
714	P3282	MEMANTINE	Memantine	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
715	P3283	MEMANTINE	Memantine	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
716	P4396	MENINGOCOCCAL MENINGITIS VACCINE	Meningococcal Meningitis Vaccine	-	Vaccine	50mcg of purified polysaccharide of N.meningitidis group A and C 0.5ml/	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
717	P3696	MENOTROPINS	Menotropins	-	Injection	75 IU FSH + 75 IU LH	Restricted for Hospital use only (Pre-Authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
718	P1762	MEPHENTERMINE	MEPHENTERMINE	-	Injection	15 mg/ml in 1ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


719	P1763	MEPHENTERMINE	MEPHENTERMINE	-	Injection	30 mg/ml in 10ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
720	P3290	MEPHENTERMINE	Mephentermine	-	Injection	30 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
721	P3289	MEPHENTERMINE	Mephentermine	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
722	P2475	MEROPENEM	MEROPENEM	-	Injection	250 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
723	P3421	MESALAMINE	Mesalamine	-	Capsule (Delayed Release)	800 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
724	P3422	MESALAMINE	Mesalamine	-	Capsule (Delayed Release)	1.2 g	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
725	P3423	MESALAMINE	Mesalamine	-	Capsule (Delayed Release)	400 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


726	P3418	MESALAMINE	Mesalamine	-	Tablet	250 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
727	P3419	MESALAMINE	Mesalamine	-	Tablet	375 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
728	P3420	MESALAMINE	Mesalamine	-	Tablet	500 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
729	P4461	MESNA	MESNA	-	Injection	100mg/ml (400mg/4ml and 100mg/10ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
730	P3855	METFORMIN HCL	Metformin HCL	-	Tablet	250 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
731	P3670	METFORMIN HCL + PIOGLITAZONE HCL	Metformin Hcl+ Pioglitazone Hcl	-	Tablet	500 mg + 15 mg	POM (Pre-authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
732	P3078	METHADONE	Methadone	-	Oral Liquid	10mg/ml	CONTROLLED (Restricted and only for NDA) (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


733	P3332	Methimazole	Methimazole	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
734	P3333	Methimazole	Methimazole	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
735	P134	METHOTREXATE	METHOTREXATE	-	Injection	50mg/2ml	POM (Pre-authorization required before import)	TA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
736	P133	METHOTREXATE	METHOTREXATE	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
737	P2940	METHOTREXATE	METHOTREXATE	-	Tablet	5mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
738	P2941	METHOTREXATE	METHOTREXATE	-	Tablet	7.5mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
739	P2942	METHOTREXATE	METHOTREXATE	-	Tablet	10mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


740	P4306	METHOTREXATE	METHOTREXATE	-	Injection	20mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
741	P4359	METHOTREXATE	METHOTREXATE	-	Injection	500mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
742	P3929	METHOXY POLYETHYLENE GLYCO EPOETIN BETA	METHOXY POLYETHYLENE GLYCO -EPOETIN BETA	-	Injection	50mcg /0.3ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
743	P1153	METHYL NICOTINATE + 2-HYDROXYETHYL SALICYLATE + METHYL SALICYLATE + ETHYL SALICYLATE AND PROPAN-2-OL + BUTANE	METHYL NICOTINATE + 2-HYDROXYETHYL SALICYLATE + METHYL SALICYLATE + ETHYL SALICYLATE AND PROPAN-2-OL + BUTANE	-	Spray	1.6% w/w(BP)+ 5.0% w/w+ 1.0% w/w(BP)+ 5.0% w/w and Propan-2-ol+ Butane	OTC (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
744	P3878	METHYLDOPA	METHYLDOPA	-	Tablet	500mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
745	P3863	METHYLENE BLUE	METHYLENE BLUE	-	Injection	10 mg/ml (in 5 ml)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
746	P4317	METHYLPREDNISOLONE	Methylprednisolone	-	Injection	125mg/2ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician


747	P3371	METHYLPREDNISOLONE ACETATE	Methylprednisolone Acetate	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
748	P3372	METHYLPREDNISOLONE ACETATE	Methylprednisolone Acetate	-	Tablet	8 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
749	P57	METOCLOPRAMIDE	Metoclopramide	-	Injection	5 mg / ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
750	P3354	METOLAZONE	Metolazone	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
751	P3355	METOLAZONE	Metolazone	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
752	P3356	METOLAZONE	Metolazone	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
753	P87	METOPROLOL	Metoprolol	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


754	P3364	METOPROLOL	Metoprolol	-	Tablet (XR)	50 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
755	P3363	METOPROLOL	Metoprolol	-	Tablet (XR)	25 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
756	P832	MICONAZOLE	MICONAZOLE	-	Ointment	2% IP	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
757	P831	MICONAZOLE	MICONAZOLE	-	Cream	2% IP	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
758	P2195	MICRONISED PROGESTERONE	MICRONISED PROGESTERONE	-	Capsule (Vaginal)	100mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
759	P2194	MICRONISED PROGESTERONE	MICRONISED PROGESTERONE	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
760	P3048	Micronised progesterone	Micronised progesterone	-	Tablet	25mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


761	P3049	Micronised progesterone	Micronised progesterone	-	Tablet	75mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
762	P3218	MICRONISED PROGESTERONE	MICRONISED PROGESTERONE	-	Tablet	200 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
763	P1474	MIDAZOLAM	MIDAZOLAM	-	Injection	5mg/ml	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC) (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
764	P4397	MIDAZOLAM	Midazolam	-	Oral Liquid	2mg/ml	INTERNATIONALLY CONTROLLED (PSYCHOTROPIC) (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
765	P3072	Mifeprstone	Mifeprstone	-	Tablet	200mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
766	P3325	MILRINONE LACTATE	Milrinone Lactate	-	Injection	200mcg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
767	P4372	MILRINONE LACTATE	MILRINONE LACTATE	-	Injection	1mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician


768	P3904	MINOXIDIL	MINOXIDIL	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
769	P2612	MINOXIDIL + AMINEXIL	Minoxidil + Aminexil	-	Spray/Solution	2% w/v + 1.5 % w/v	POM (Pre-authorization required before import)	TA		10.07.2012 - 31.07.2019	Product approved based on a special request from a clinician
770	P4446	MIRABEGRON	MIRABEGRON	-	Prolonged release tablet	50mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
771	P4447	MIRABEGRON	MIRABEGRON	-	Prolonged release tablet	25mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
772	P2549	MIRTAZAPINE	MIRTAZAPINE	-	Tablet	30 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
773	P2367	MISOPROSTOL	MISOPROSTOL	-	Tablet	100 mcg	Restricted for Hospital use only (Pre-Authorization required before import)	EA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
774	P2930	MISOPROSTOL	MISOPROSTOL	-	Tablet	25 mcg	Restricted for Hospital use only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	MTG/RE-MA/Fo 0012/2019-0004


775	P4422	MITOMYCIN	MITOMYCIN	-	Powder for solution for injection	10mg/vial	Restricted for Hospital use only (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician
776	P2937	MORPHINE	Morphine	-	Injection	10 mg/ml	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
777	P2939	MORPHINE	Morphine	-	Oral Liquid	10mg/5ml	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
778	P2938	MORPHINE	Morphine	-	Tablet	30mg	CONTROLLED (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
779	P3831	MORPHINE SULPHATE	Morphine Sulphate	-	Injection	5 mg/10 ml (0.5 mg/ml)	CONTROLLED (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
780	P3926	MOSAPRIDE	MOSAPRIDE	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
781	P4308	MOXIFLOXACIN	MOXIFLOXACIN	-	Tablet	400mg	POM (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician


782	P3876	MOXONIDINE	MOXONIDINE	-	Tablet	300mcg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
783	P3877	MOXONIDINE	MOXONIDINE	-	Tablet	200mcg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
784	P3413	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	-	Injection	500 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
785	P3412	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	-	Tablet	250 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
786	P3414	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	-	Oral Liquid	200 mg/ml	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
787	P3415	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	-	Tablet (ER)	180 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
788	P3416	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	-	Tablet (ER)	360 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


789	P3641	N(2)- L-ALANYL-L GLUTAMINE	N(2)- L-ALANYL-L GLUTAMINE	-	Injections	20%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
790	P3403	N-ACETYLCYSTEINE	N-acetylcysteine	-	Injection	20%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
791	P3401	N-ACETYLCYSTEINE	N-acetylcysteine	-	Nebulising Solution	10%	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
792	P3882	NAFTOPIDIL	NAFTOPIDIL	-	Tablet	50mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
793	P1640	NALOXONE HCL	NALOXONE HCL	-	Injection	400 mcg /1-ml amp	CONTROLLED (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
794	P2362	NALTREXONE HYDROCHLORIDE	NALTREXONE HYDROCHLORIDE	-	Tablet	50 mg	CONTROLLED (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
795	P2361	NALTREXONE HYDROCHLORIDE	NALTREXONE HYDROCHLORIDE	-	Tablet	25 mg	CONTROLLED (Pre-Authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


796	P4398	NATAMYCIN	Natamycin	-	Eye Drops	0.3%	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
797	P4318	N-BUTYL CYANOACRYLATE	N-Butyl Cyanoacrylate	-	Injection (Tissue adhesives)	0.25ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
798	P4319	N-BUTYL CYANOACRYLATE	N-Butyl Cyanoacrylate	-	Injection (Tissue adhesives)	0.5ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
799	P4320	N-BUTYL CYANOACRYLATE	N-Butyl Cyanoacrylate	-	Injection (Tissue adhesives)	1ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
800	P2985	Nelfinavir	Nelfinavir	-	Tablet	250mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
801	P2984	Nelfinavir	Nelfinavir	-	Oral Liquid	50mg/g	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
802	P1583	NEOSTIGMINE	NEOSTIGMINE	-	Injection	1.5mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


803	P3062	NEOSTIGMINE	NEOSTIGMINE	-	Injection	250 mcg /ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
804	P1581	NEOSTIGMINE	NEOSTIGMINE	-	Injection	0.5 mg /ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		17.04.2018 - 16.04.2019	Product approved based on a special request from a clinician
805	P2618	Nevirapine	Nevirapine	-	Oral Liquid	10 mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		10.07.2012 - 31.07.2019	Product approved based on a special request from a clinician
806	P378	Nevirapine	Nevirapine	-	Tablet	50mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
807	P377	Nevirapine	Nevirapine	-	Tablet	200mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
808	P2983	Nevirapine	Nevirapine	-	Oral Liquid	50mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
809	P4084	NICORANDIL	Nicorandil	-	Injection	2mg/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


810	P3343	NICORANDIL	Nicorandil	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
811	P3344	NICORANDIL	Nicorandil	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
812	P3345	NICORANDIL	Nicorandil	-	Tablet (SR)	20 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
813	P3960	NICORANDIL	NICORANDIL	-	Injection	48mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		14.03.2017 - 31.07.2019	Product approved based on a special request from a clinician
814	P3790	NICOTINE	Nicotine	-	Pastilles	2mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
815	P3791	NICOTINE	Nicotine	-	Pastilles	4mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
816	P1302	NICOTINE PATCH	Nicotine Patch	-	Transdermal patch	5 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


817	P3222	NICOTINE PATCH	Nicotine Patch	-	Transdermal patch	10 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
818	P3223	NICOTINE PATCH	Nicotine Patch	-	Transdermal patch	15 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
819	P3767	NICOTINE PATCH	NICOTINE PATCH	-	Transdermal Patch	7 mg	POM (Pre-authorization required before import)	TA		06.09.2016 - 31.07.2019	Product approved based on a special request from a clinician
820	P3769	NICOTINE PATCH	NICOTINE PATCH	-	Transdermal Patch	21 mg	POM (Pre-authorization required before import)	TA		06.09.2016 - 31.07.2019	Product approved based on a special request from a clinician
821	P3079	Nicotine replacement therapy (NRT)	Nicotine replacement therapy (NRT)	-	chewing gum	2mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
822	P3080	Nicotine replacement therapy (NRT)	Nicotine replacement therapy (NRT)	-	Transdermal patch	5 to 30 mg/16 hrs and 17 to 21mg/24 hrs	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
823	P3896	NICOUMALONE	NICOUMALONE	-	Tablet	4mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


824	P58	NIFEDIPINE	NIFEDIPINE	-	Capsule(SR)	20mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
825	P735	NITROFURANTOIN	NITROFURANTOIN	-	Tablet	100mg	POM (Pre-authorization required before import)	TA			
826	P3873	NITROFURANTOIN	NITROFURANTOIN	-	Injection	25mg/5ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
827	P3907	NITROGLYCERINE	NITROGLYCERINE	-	Patch	0.5 mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
828	P4218	NITROGLYCERINE	NITROGLYCERINE	-	Capsule	2.5mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
829	P1698	NITROUS OXIDE	Nitrous Oxide	-	Gas Cylinders		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
830	P1308	NORETHINDRONE	NORETHINDRONE	-	Tablet	0.35mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
831	P3188	NORMAL SALINE	NORMAL SALINE	-	Injection	3%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician


832	P4079	NORTRIPTYLINE	Nortriptyline	-	Tablet	25mg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
833	P3910	NORTRIPTYLINE	NORTRIPTYLINE	-	Capsule	25mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
834	P3542	NYSTATIN	Nystatin	-	Eye Drops	0.2%	POM (Pre-authorization required before import)	TA		30.06.2015 - 31.07.2019	Product approved based on a special request from a clinician
835	P3293	OCTREOTIDE	Octreotide	-	Injection	0.05 mg / ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
836	P3294	OCTREOTIDE	Octreotide	-	Injection	0.1 mg / ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
837	P3295	OCTREOTIDE	Octreotide	-	Injection	0.2 mg / ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
838	P3296	OCTREOTIDE	Octreotide	-	Injection	0.5mg / ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


839	P3297	OCTREOTIDE	Octreotide	-	Injection	1 mg/ ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
840	P3776	OCTREOTIDE ACETATE	Octreotide Acetate	-	Injectable Suspension	20mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
841	P3777	OCTREOTIDE ACETATE	Octreotide Acetate	-	Injectable Suspension	30mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
842	P3778	OCTREOTIDE ACETATE	Octreotide Acetate	-	Injectable Suspension	40mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
843	P3091	Ofloxacin + Dexamethasone	Ofloxacin + dexamethasone	-	Ear/Eye Drops		POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
844	P3918	OFLOXACINE	OFLOXACINE	-	Injection	200mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
845	P3927	OFLOXACINE + TINIDAZOLE	OFLOXACINE + TINIDAZOLE	-	Tablet	200MG + 600MG	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


846	P3245	OLANZAPINE	Olanzapine	-	Injection	5 mg	CONTROLLED (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
847	P3246	OLANZAPINE	Olanzapine	-	Injection	10 mg	CONTROLLED (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
848	P2095	OLANZAPINE	Olanzapine	-	Tablet	2.5 mg	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
849	P2097	OLANZAPINE	Olanzapine	-	Tablet	7.5 mg	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
850	P3247	OLANZAPINE	Olanzapine	-	Tablet (Dispersible)	5mg	CONTROLLED (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
851	P3248	OLANZAPINE	Olanzapine	-	Tablet (Dispersible)	10 mg	CONTROLLED (Restricted and only for NDA) (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
852	P2096	OLANZAPINE	Olanzapine	-	Tablet	5 mg	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


853	P2098	OLANZAPINE	Olanzapine	-	Tablet	10 mg	CONTROLLED (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
854	P3384	OMALIZUMAB	Omalizumab	-	Injection	125mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
855	P3409	OMALIZUMAB	Omalizumab	-	Injection	150mg /1.2ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
856	P3644	OMEGA 3 FATTY ACID	OMEGA 3 FATTY ACID	-	Injections	10%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
857	P2996	ONDANSETRON	ONDANSETRON	-	injection	4mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
858	P2997	ONDANSETRON	ONDANSETRON	-	injection	8mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
859	P451	ORAL REHYDRATION SALT	Oral Rehydration Salt (WHO Recommended Brands)	-	Powder for Oral Solution		OTC (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


860	P4399	OSELTAMIVIR	Oseltamivir	-	Capsule	30mg	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
861	P4400	OSELTAMIVIR	Oseltamivir	-	Capsule	45mg	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
862	P4401	OSELTAMIVIR	Oseltamivir	-	Capsule	75mg	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
863	P4402	OSELTAMIVIR	Oseltamivir	-	Oral Liquid	12mg/ml	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
864	P4087	OXALIPLATIN	Oxaliplatin	-	Injection	50mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
865	P4203	OXALIPLATIN	Oxaliplatin	-	Injection	100mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
866	P1699	OXYBUTYNIN HCL	Oxybutynin	-	Tablet	2.5mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


867	P3225	OXYBUTYNIN HCL	Oxybutynin	-	Tablet	3 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
868	P3226	OXYBUTYNIN HCL	Oxybutynin	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
869	P2454	OXYGEN	Oxygen	-	Gas Cylinders		POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
870	P1272	OXYTOCIN	OXYTOCIN	-	Injection	5 IU/ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
871	P3071	OXYTOCIN	OXYTOCIN	-	Injection	10 IU/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
872	P4237	PACLITAXEL	PACLITAXEL	-	Injection	6mg/ml (30mg/5ml, 100mg/16.7ml)	Restricted for Hospital use only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
873	P4238	PACLITAXEL	PACLITAXEL	-	Injection	6mg/ml (150mg/25ml, 260mg/43.3ml, 300mg/50ml)	Restricted for Hospital use only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician


874	P4452	PALBOCICLIB	PALBOCICLIB	-	Capsule	125mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
875	P4303	PALONOSETRON HYDROCHLORIDE	PALONOSETRON HYDROCHLORIDE	-	Injection	0.25mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
876	P911	PANCURONIUM	PANCURONIUM	-	Injection	4 mg /2 ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
877	P3886	PAPAVERINE HYDROCHLORIDE	PAPAVERINE HYDROCHLORIDE	-	Injection	30 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
878	P3832	PARACETAMOL	Paracetamol	-	Suppositories	80 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
879	P3847	PARACETAMOL	Paracetamol	-	Suppository	170 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
880	P1584	PARACETAMOL	PARACETAMOL	-	Injection	150 mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Circular # 182-MTG/CIRC/2018/02
881	P1981	PARACETAMOL	PARACETAMOL (Acetaminophen)	-	Suppository	125 mg	OTC (Pre-Authorization required before import)	TA	E	13.03.12 - 31.07.2019	Product approved based on a special request from a clinician


882	P1983	PARACETAMOL	PARACETAMOL (Acetaminophen)	-	Suppository	500 mg	OTC (Pre- Authorization required before import)	TA	E	13.03.14 - 31.07.2019	Product approved based on a special request from a clinician
883	P1982	PARACETAMOL	PARACETAMOL	-	Suppository	250mg	OTC (Pre- Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	
884	P4239	PARACETAMOL + PROPYPHENAZONE + ANHYDROUS CAFFEINE	PARACETAMOL + PROPYPHENAZONE + ANHYDROUS CAFFEINE	-	Tablet	300mg + 150mg +50mg	POM (Pre- authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
885	P3239	PAROXETINE HYDROCHLORIDE	Paroxetine Hydrochloride	-	Tablet	10 mg	POM (Pre- authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
886	P3240	PAROXETINE HYDROCHLORIDE	Paroxetine Hydrochloride	-	Tablet	20 mg	POM (Pre- authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
887	P1445	PEFLOXACIN	PEFLOXACIN	-	Tablet	400 mg	POM (Pre- authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
888	P4209	PEGFILGRASTIM	PEGFILGRASTIM	-	Injection	6mg	Restricted for Hospital use only (Pre- authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
889	P4233	PEMETREXED	PEMETREXED	-	Injection	100mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician


890	P4234	PEMETREXED	PEMETREXED	-	Injection	500mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
891	P1777	PENICILLIN BENZATHINE	PENICILLIN BENZATHINE	-	Injection	1200000 units	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
892	P60	PENICILLIN BENZYL	PENICILLIN BENZYL	-	Injection	100000 iu/5ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
893	P2917	PENICILLIN G POTASSIUM	PENICILLIN G POTASSIUM	-	Tablet	400 mg	POM (Pre-authorization required before import)	TA		18.03.2014 - 31.07.2019	Product approved based on a special request from a clinician
894	P61	PENICILLIN G PROCAINE	PENICILLIN G PROCAINE	-	Injection	100000iu/ml , 300000iuml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
895	P1796	PENICILLIN V	PENICILLIN V	-	Tablet	400 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
896	P1797	PENICILLIN V	PENICILLIN V	-	Tablet	800 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


897	P4403	PENICILLIN V	Penicillin V	-	Oral Liquid	125mg/5ml	POM (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
898	P3928	PENTASAN POLYSULFATE SODIUM	PENTASAN POLYSULFATE SODIUM	-	Capsule	100MG	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
899	P373	Pentavalent vaccine (Diphtheria, pertis,hepatitis B, Hemophilus influenza B)	Pentavalent vaccine (Diphtheria, pertis,hepatitis B, Hemophilus influenza B)	-	Injection	Pentavalent	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
900	P3861	PERITONEAL DIALYSIS	PERITONEAL DIALYSIS	-	Solution	2.5% L (5000ml)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
901	P4325	PERITONEAL DIALYSIS SOLUTION: DEXTROSE HYDROUS USP, SODIUM CHLORIDE USP (NACL), SODIUM LACTATE (C3H5NaO3), CALCIUM CHLORIDE USP (CaCl2 •2H2O), MAGNESIUM CHLORIDE USP (MgCl2 •6H2O)	PERITONEAL DIALYSIS SOLUTION: DEXTROSE HYDROUS USP, SODIUM CHLORIDE USP (NACL), SODIUM LACTATE (C3H5NAO3), CALCIUM CHLORIDE USP (CaCl2 •2H2O), MAGNESIUM CHLORIDE USP (MGCL2 •6H2O)	-	Solution	1.5 g + 538mg + 448mg + 25.7mg + 5.08mg (1.5% Dextrose 2000ml solution)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician
902	P1700	PERMETHRIN	permethrin	-	Cream	5%	OTC (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


903	P3781	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	-	Capsule	3.75mg+23mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
904	P3782	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	-	Capsule	7.5mg+46mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
905	P3783	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	-	Capsule	11.25mg+69mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
906	P3784	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	-	Capsule	15mg+92mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
907	P3173	PHENYLEPHRINE	PHENYLEPHRINE	-	Injection	10mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		16.09.2014 - 31.07.2019	Product approved based on a special request from a clinician
908	P3070	PHENYLEPHRINE	PHENYLEPHRINE	-	Eye Drops	0.12%	POM (Pre-authorization required before import)	TA	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
909	P539	PHENYLEPHRINE	PHENYLEPHRINE	-	ENT Solution	10%	POM (Pre-authorization required before import)	TA		27.08.2019 - 26.08.2020	
910	P3392	PHENYLEPHRINE + CHLORPHENIRAMINE MALEATE	Phenylephrine+ Chlorpheniramine Maleate	-	Oral Liquid	5mg+2mg/5ml	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


911	P979	PHENYTOIN SODIUM	PHENYTOIN SODIUM	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
912	P2951	PHENYTOIN SODIUM	PHENYTOIN SODIUM	-	Injection	50mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
913	P2948	PHENYTOIN SODIUM	PHENYTOIN SODIUM	-	Tablet	50 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
914	P2949	PHENYTOIN SODIUM	PHENYTOIN SODIUM	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
915	P2950	PHENYTOIN SODIUM	PHENYTOIN SODIUM	-	Oral Liquid	25 to 30mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
916	P3004	Phytomenadione	Phytomenadione	-	Injection	10mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
917	P3005	Phytomenadione	Phytomenadione	-	Tablet	10mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


918	P4405	PILOCARPINE NITRATE	Pilocarpine Nitrate	-	Injection	0.5%	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
919	P3242	PIMOZIDE	Pimozide	-	Tablet	2 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
920	P3824	PIPERACILLIN + TAZOBACTAM	Piperacillin + Tazobactam	-	Injection	1000 mg+ 125 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
921	P4423	PIRFENIDONE	PIRFENIDONE	-	Tablet	200mg	POM (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician
922	P4424	PIRFENIDONE	PIRFENIDONE	-	Hard Capsule	267mg	POM (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician
923	P1193	POLIDOCANOL	POLIDOCANOL	-	Injection	3%	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
924	P4406	POLIO VACCINE - ORAL (m OPV)	POLIO VACCINE - ORAL (m OPV)	-	Vaccine	-	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018


925	P3060	Polio vaccine- Oral (OPV)	Polio vaccine- Oral (OPV)	-	Injection		Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
926	P3061	Polio vaccine-Inactivated (IPV)	Polio vaccine-Inactivated (IPV)	-	Injection		Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
927	P3893	POLYETHYLENE GLYCOL + ELECTROLYTES	POLYETHYLENE GLYCOL + ELECTROLYTES	-	Powder	17g	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
928	P898	POLYGELINE (GELATIN POLYMER+ SODIUM + POTASSIUM + CALCIUM + CHLORIDE)	POLYGELINE	-	Injection	3.5g + 145mmol + 5.1mmol + 6.25mmol+ 145mmol /100ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
929	P43	POLYVINYL ALCOHOL	POLYVINYL ALCOHOL	-	Eye Drops	15ml	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
930	P4081	POTASSIUM CHLORIDE	Potassium Chloride	-	Syrup	1.5mg/5ml	POM (Pre-authorization required before import)	TA	E	31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
931	P2924	POTASSIUM CHLORIDE	POTASSIUM CHLORIDE	-	Injection	150 mg	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


932	P1299	POTASSIUM CHLORIDE	POTASSIUM CHLORIDE (Slow K)	-	Tablet (SR)	600 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
933	P4302	POTASSIUM CHLORIDE + SODIUM BICARBONATE + POLYETHYLENE GLYCOL + SODIUM CHLORIDE + SODIUM SULPHATE	POTASSIUM CHLORIDE + SODIUM BICARBONATE + POLYETHYLENE GLYCOL + SODIUM CHLORIDE + SODIUM SULPHATE	-	Power (oral solution)	1.484g + 3.37g + 118g + 2.93g + 11.36g/137.15g	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
934	P3912	POTASSIUM CITRATE	POTASSIUM CITRATE	-	Tablet	10 mEq (1080mg)	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
935	P3930	POTASSIUM CITRATE +MAGNESIUM CITRATE + PYRIDOXINE	POTASSIUM CITRATE +MAGNESIUM CITRATE + PYRIDOXINE	-	Tablet	714.9mg + 263.1mg + 15mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
936	P2981	Potassium iodide	Potassium iodide	-	Saturated solution		POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
937	P3925	POTASSIUM MAGNESIUM CITRATE	POTASSIUM MAGNESIUM CITRATE	-	Capsule	978mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
938	P3026	Potassium permanganate	Potassium permanganate	-	Crystals, powder		POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


939	P4247	POTASSUM CITRATE + CITRIC ACID	POTASSUM CITRATE + CITRIC ACID	-	Syrup	1100mg + 334mg / 5ml	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
940	P1739	POVIDONE IODINE	POVIDONE IODINE	-	Topical Ointment	5% IP	OTC (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
941	P1705	PRALIDOXIME	PRALIDOXIME	-	Injection	1g/vial, with 20ml diluent	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
942	P2916	PRASUGREL	PRASUGREL	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		18.03.2014 - 31.07.2019	Product approved based on a special request from a clinician
943	P1338	PRAZOSIN HYDROCHLORIDE	PRAZOSIN HYDROCHLORIDE	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	EA		08.10.2017 - 31.07.2019	
944	P1339	PRAZOSIN HYDROCHLORIDE	PRAZOSIN HYDROCHLORIDE	-	Tablet	5 mg	POM (Pre-authorization required before import)	EA		08.10.2017 - 31.07.2019	
945	P3888	PREDNISOLONE	PREDNISOLONE	-	Tablet	40mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
946	P3889	PREDNISOLONE	PREDNISOLONE	-	Tablet	2.5mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


947	P3890	PREDNISOLONE	PREDNISOLONE	-	Syrup	15mg/5ml	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
948	P4080	PREGABALIN + MECOBALAMIN	Pregabalin + Mecobalamin	-	Capsule	75mg + 750mcg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
949	P3288	PREMIXED INSULIN	Premixed Insulin	-	Injection	50mg /50mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
950	P346	PRIMAQUINE	PRIMAQUINE	-	Tablet	7.5 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
951	P345	PRIMAQUINE	PRIMAQUINE	-	Tablet	15mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
952	P4407	PROCAINE BENZYL PENICILLIN	Procaine Benzylpenicillin	-	Injection	1.2 million IU	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
953	P4454	PROCARBAZINE	PROCARBAZINE	-	Capsule	50mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician


954	P3964	PROGESTERONE	Progesterone	-	Injection	25mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		30.05.2017 - 31.07.2019	Product approved based on a special request from a clinician
955	P348	PROGUANIL	PROGUANIL	-	Tablet	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
956	P1447	PROMETHAZINE	PROMETHAZINE	-	Tablet	10 mg	OTC (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
957	P1439	PROMETHAZINE HCL + PHOLCODEINE + ALCOHOL	PROMETHAZINE HCL + PHOLCODEINE + ALCOHOL	-	Oral Liquid	1.5mg(BP) + 1.5mg + 3.8% v/v in 5ml	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
958	P3541	PROPACAINE	Propacaine	-	Eye Drops	0.5%	POM (Pre-authorization required before import)	TA		30.06.2015 - 31.07.2019	Product approved based on a special request from a clinician
959	P906	PROPRANOLOL	PROPRANOLOL	-	Injection	1mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
960	P2988	PROPRANOLOL	Propranolol	-	Tablet	5mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


961	P4230	PROPRANOLOL HYDROCHLORIDE	PROPRANOLOL HYDROCHLORIDE	-	Tablet	10mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
962	P907	PROPRANOLOL HYDROCHLORIDE	PROPRANOLOL HYDROCHLORIDE	-	Tablet	40 mg	POM (Pre-authorization required before import)	TA	E		
963	P3052	Propylthiouracil	Propylthiouracil	-	Tablet	50 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
964	P3095	Prostoglandins E	Prostoglandins E	-	Injection	prostoglandin E1 0.5mg/ml in alcohol, prostoglandin E2 1mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
965	P1513	PROTAMINE SULFATE	PROTAMINE SULFATE	-	Injection	50mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
966	P697	Pseudoephedrine + guaphenesin	Pseudoephedrine + guaphenesin	-	Oral Liquid		CONTROLLED (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
967	P1358	PYRANTEL PAMOATE	PYRANTEL PAMOATE	-	Oral Liquid	125mg/ml	OTC (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


968	P334	PYRAZINAMIDE	PYRAZINAMIDE	-	Tablet	500 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
969	P335	PYRAZINAMIDE	PYRAZINAMIDE	-	Tablet	750 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
970	P336	PYRAZINAMIDE	PYRAZINAMIDE	-	Tablet	400 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
971	P2966	PYRAZINAMIDE	PYRAZINAMIDE	-	Tablet	1000 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
972	P3063	Pyridostigmine	Pyridostigmine	-	Injection	1mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
973	P3064	Pyridostigmine	Pyridostigmine	-	Tablet	60mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
974	P3087	Pyridoxine	Pyridoxine	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


975	P3630	PYRIDOXINE	Pyridoxine	-	Tablet	25 mg	POM (Pre-authorization required before import)	TA	E	02.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
976	P492	PYRIDOXINE HYDROCHLORIDE IP	PYRIDOXINE HYDROCHLORIDE IP	-	Sustained released Tablet	100 mg	POM (Pre-authorization required before import)	TA			
977	P2987	PYRIMETHAMINE	Pyrimethamine	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
978	P3277	QUETIAPINE	Quetiapine	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
979	P3278	QUETIAPINE	Quetiapine	-	Tablet	300 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
980	P4076	QUETIAPINE	Quetiapine	-	Tablet	25mg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
981	P4204	QUETIAPINE	QUETIAPINE	-	Tablet	50mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician


982	P4408	QUININE	Quinine	-	Tablet	300mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
983	P4409	QUININE	Quinine	-	Tablet	100mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
984	P4410	QUININE	Quinine	-	Oral Liquid	150mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
985	P349	QUININE DIHYDROCHLORIDE	QUININE DIHYDROCHLORIDE	-	Injection	600mg/3ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
986	P350	QUININE DIHYDROCHLORIDE	QUININE DIHYDROCHLORIDE	-	Injection	80 mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
987	P3885	RAMOSETRON	RAMOSETRON	-	Injection	0.3 mg (in 2 ml)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


988	P3037	RANITIDINE	RANITIDINE	-	Oral Liquid	75mg/5ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
989	P3369	RASBURICASE	Rasburicase	-	Injection	1.5 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
990	P3370	RASBURICASE	Rasburicase	-	Injection	7.5 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
991	P3234	REBOXETINE	Reboxetine	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
992	P3235	REBOXETINE	Reboxetine	-	Tablet	4 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
993	P3486	RECOMBINANT GROWTH HORMONE	Recombinant Growth Hormone	-	Injection	5 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
994	P3487	RECOMBINANT GROWTH HORMONE	Recombinant Growth Hormone	-	Injection	6 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


995	P3488	RECOMBINANT GROWTH HORMONE	Recombinant Growth Hormone	-	Injection	12 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
996	P3864	RECOMBINANT HUMAN ERYTHROPOIETIN ALPHA	RECOMBINANT HUMAN ERYTHROPOIETIN ALPHA	-	Injection	10,000 iu	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
997	P3329	REPAGLINIDE	Repaglinide	-	Tablet	0.5 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
998	P3330	REPAGLINIDE	Repaglinide	-	Tablet	1 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
999	P3331	REPAGLINIDE	Repaglinide	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1000	P2091	RESPERIDON	RESPERIDON	-	Tablet	1 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1001	P2092	RESPERIDON	RESPERIDON	-	Tablet	2mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1002	P2093	RESPERIDON	RESPERIDON	-	Tablet	3 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1003	P2094	RESPERIDON	RESPERIDON	-	Tablet	4 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1004	P3089	Retinol	Retinol	-	Capsule	200 000 IU (as palmitate) (110 mg)	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1005	P3088	Retinol	Retinol	-	Tablet	10 000 IU (as palmitate) (5.5 mg)	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1006	P3340	RIBAVIRIN	Ribavirin	-	Capsule	400 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1007	P3339	RIBAVIRIN	Ribavirin	-	Tablet	200 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1008	P3342	RIBAVIRIN	Ribavirin	-	Aerosol	6 g	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1009	P3341	RIBAVIRIN	Ribavirin	-	Oral Liquid	40mg/ml	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1010	P338	RIFAMPICIN	RIFAMPICIN	-	Capsule	300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1011	P339	RIFAMPICIN	RIFAMPICIN	-	Oral Liquid	100mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1012	P2967	RIFAMPICIN	RIFAMPICIN	-	Oral Liquid	200mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1013	P3875	RIFAMPICIN	RIFAMPICIN	-	Capsule	450mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1014	P3880	RIFAMPICIN	RIFAMPICIN	-	Capsule	600mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


1015	P337	RIFAMPICIN	RIFAMPICIN	-	Capsule	150 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1016	P4411	RIFAMPICIN + ISONIAZID	Rifampicin + Isoniazid	-	Tablet	300mg + 150mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
1017	P4412	RIFAMPICIN + ISONIAZID	Rifampicin + Isoniazid	-	Tablet	75mg + 50mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
1018	P4413	RIFAMPICIN + ISONIAZID	Rifampicin + Isoniazid	-	Tablet	60mg + 60mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
1019	P2971	Rifampicin + Isoniazid	Rifampicin + Isoniazid	-	Combination Tablets	Rifampicin 150 mg + Isoniazid 150mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1020	P2968	Rifampicin + Isoniazid	Rifampicin + Isoniazid	-	Combination Tablets	Rifampicin 60mg + Isoniazid 30 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


1021	P2972	Rifampicin + isoniazid + ethambutol	Rifampicin + isoniazid + ethambutol	-	Tablet	150mg +75mg +275 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1022	P4086	RIFAMPICIN + ISONIAZID + PYRAZINAMIDE	Rifampicin + Isoniazid + Pyrazinamide	-	Tablet	75mg + 50mg + 150mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1023	P340	Rifampicin 150 mg +Isoniazid 75 mg + Pyrizinamide 400 mg +Ethambutol 275 mg	STOP TB patient kit (DOTS)	-	Combination Tablets	Rifampicin 150 mg +Isoniazid 75 mg + Pyrizinamide 400 mg +Ethambutol 275 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1024	P341	Rifampicin 150mg + Isoniazid 75 mg	STOP TB patient kit (DOTS)	-	Combination Tablets	Rifampicin 150mg + Isoniazid 75 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1025	P342	Rifampicin 150mg + Isoniazid 75mg + Ethambutol 275mg + Pyrazinamide 400mg / Rifampicin 150mg + Isoniazid 75mg + Ethambutol 275mg / Rifampicin 150mg + Isoniazid 75m/ Streptomycine injection 1g	STOP TB patient kit (DOTS) Category II	-	Combination Tablets	Rifampicin 150mg + Isoniazid 75mg + Ethambutol 275mg + Pyrazinamide 400mg / Rifampicin 150mg + Isoniazid 75mg + Ethambutol 275mg / Rifampicin 150mg + Isoniazid 75m/ Streptomycine injection 1g	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1026	P360	Rifampicin 450mg +Dapsone 50mg And Dapsone 50mg	MDT (PB) child dose	-	Combination Tablets	Rifampicin 450mg +Dapsone 50mg And Dapsone 50mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1027	P359	Rifampicin 600mg +Dapsone 100mg And Dapsone 100mg	MDT (PB) adult dose	-	Combination Tablets	Rifampicin 600mg +Dapsone 100mg And Dapsone 100mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1028	P2554	RISPERIDONE	RISPERIDONE	-	Injection	1mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1029	P2553	RISPERIDONE	RISPERIDONE	-	Oral Liquid	1mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1030	P2551	RISPERIDONE	RISPERIDONE	-	Tablet	0.25 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1031	P2552	RISPERIDONE	RISPERIDONE	-	Tablet	0.5 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1032	P396	Ritonavir	Ritonavir	-	Oral Liquid	400mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1033	P397	Ritonavir	Ritonavir	-	Tablet	25mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1034	P398	Ritonavir	Ritonavir	-	Tablet	100mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1035	P3308	RITUXIMAB	Rituximab	-	Injection	100 mg/ 10 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1036	P3309	RITUXIMAB	Rituximab	-	Injection	500 mg/ 10 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1037	P3348	RIVAROXABAN	Rivaroxaban	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1038	P3349	RIVAROXABAN	Rivaroxaban	-	Tablet	15 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1039	P3350	RIVAROXABAN	Rivaroxaban	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA	17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1040	P2072	RIVASTIGMINE	RIVASTIGMINE	-	Tablet	1.5 mg	POM (Pre-authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1041	P2073	RIVASTIGMINE	RIVASTIGMINE	-	Tablet	3 mg	POM (Pre-authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1042	P2074	RIVASTIGMINE	RIVASTIGMINE	-	Tablet	4.5 mg	POM (Pre-authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1043	P2075	RIVASTIGMINE	RIVASTIGMINE	-	Tablet	6 mg	POM (Pre-authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1044	P4299	ROCURONIUM BROMIDE	ROCURONIUM BROMIDE	-	Injection	50mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
1045	P4310	ROPIVACAINE HYDROCHLORIDE	Ropivacaine Hydrochloride	-	Injection	2mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	02.10.2018 - 01.10.2019	Product approved based on a special request from a clinician


1046	P3881	ROPIVACAINE HYDROCHLORIDE	ROPIVACAINE HYDROCHLORIDE	-	Injection	7.5mg /ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1047	P3705	SALCATONIN	Salcatonin	-	Injection	50 units	Restricted for Hospital use only (Pre-Authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
1048	P3706	SALCATONIN	Salcatonin	-	Injection	100 units	Restricted for Hospital use only (Pre-Authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
1049	P3029	Salicylic acid	Salicylic acid	-	Solution	5%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1050	P415	Saquinavir	Saquinavir	-	Oral Liquid	200mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1051	P416	Saquinavir	Saquinavir	-	Oral Liquid	500 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1052	P1435	SECNIDAZOLE	SECNIDAZOLE	-	Tablet	500 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1053	P1434	SECNIDAZOLE	SECNIDAZOLE	-	Oral Liquid	500 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1054	P1436	SECNIDAZOLE	SECNIDAZOLE	-	Tablet	1 gm	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1055	P2061	SERTRALINE	SERTRALINE	-	Tablet	50 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1056	P4346	SERTRALINE	SERTRALINE	-	Tablet	100mg	POM (Pre-authorization required before import)	TA		16.10.2018 - 15.10.2019	Product approved based on a special request from a clinician
1057	P3311	SEVELAMER	Sevelamer	-	Tablet	800 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1058	P3185	SEVELAMER	SEVELAMER	-	Tablet (Chewable)	400 mg	Restricted for Hospital use only (Pre-Authorization required before import)	EA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1059	P3376	SILDENAFIL	Sildenafil	-	Injection	10mg/ 12.5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1060	P3375	SILDENAFIL	Sildenafil	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1061	P3377	SILDENAFIL	Sildenafil	-	Oral Liquid	10mg/ml	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1062	P1359	SILDENAFIL	SILDENAFIL	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1063	P4252	SILODOSIN	SILODOSIN	-	Capsule	8mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1064	P3887	SILODOSIN	SILODOSIN	-	Capsule	4mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1065	P3903	SILODOSIN	SILODOSIN	-	Tablet	8mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1066	P4044	SIMETHICONE	Simethicone	-	Tablet	80mg	OTC (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1067	P4046	SIMETHICONE	Simethicone	-	Oral Drops	40MG/5ML	OTC (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1068	P3310	SIROLIMUS	Sirolimus	-	Tablet	0.5 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1069	P2364	SIROLIMUS	SIROLIMUS	-	Tablet	1 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1070	P2365	SIROLIMUS	SIROLIMUS	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1071	P2366	SIROLIMUS	SIROLIMUS	-	Tablet	3 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1072	P2363	SIROLIMUS	SIROLIMUS	-	Oral Liquid	1 mg/ml	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1073	P3393	SITAGLIPTIN PHOSPHATE +METFORMIN HCL	Sitagliptin phosphate+Metformin Hcl	-	Tablet	50mg+500mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1074	P4047	SNAKE ANTIVENOM	Snake Antivenom	-	Solution	-	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1075	P4048	SODIUM ALGINATE + MAGNESIUM ALGINATE	Sodium Alginate + Magnesium Alginate	-	Oral Solution	-	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1076	P4049	SODIUM ALGINATE + MAGNESIUM ALGINATE	Sodium Alginate + Magnesium Alginate	-	Powder	-	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1077	P3915	SODIUM BICARBONATE	SODIUM BICARBONATE	-	Tablet	500 mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1078	P3085	SODIUM BICARBONATE	Sodium Bicarbonate	-	Injection	1.40%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1079	P3540	SODIUM CHLORIDE	Sodium Chloride	-	Eye Drops	5%	POM (Pre-authorization required before import)	TA		30.06.2015 - 31.07.2019	Product approved based on a special request from a clinician
1080	P3909	SODIUM CHLORIDE	SODIUM CHLORIDE	-	IV Injection	0.03	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


1081	P4176	SODIUM CHLORIDE + POTASSIUM CHLORIDE + CITRIC ACID MONOHYDRATE + GLUCOSE	SODIUM CHLORIDE + POTASSIUM CHLORIDE + CITRIC ACID MONOHYDRATE + GLUCOSE (Hydralyte)	-	Electrolyte Ice Blocks (Orange Flavour)	2.5mg + 2.2mg + 4.8mg + 16mg (1ml)	OTC (Pre-Authorization required before import)	TA		08.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
1082	P4177	SODIUM CHLORIDE + POTASSIUM CHLORIDE + CITRIC ACID MONOHYDRATE + GLUCOSE	SODIUM CHLORIDE + POTASSIUM CHLORIDE + CITRIC ACID MONOHYDRATE + GLUCOSE (Hydralyte)	-	Electrolyte Ice Blocks (Apple Blackcurrant Flavour)	2.5mg + 2.2mg + 4.8mg + 16mg (1ml)	OTC (Pre-Authorization required before import)	TA		08.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
1083	P4296	SODIUM CHLORIDE + POTASSIUM CHLORIDE + CITRIC ACID MONOHYDRATE + GLUCOSE	SODIUM CHLORIDE + POTASSIUM CHLORIDE + CITRIC ACID MONOHYDRATE + GLUCOSE (Hydralyte)	-	Electrolyte Ice Blocks (Lemonade Flavour)	2.5mg + 2.2mg + 4.8mg + 16mg (1ml)	OTC (Pre-Authorization required before import)	TA		04.06.2018 - 31.07.2019	Product approved based on a special request from a clinician
1084	P4373	SODIUM CHLORIDE + SODIUM BICARBONATE	SODIUM CHLORIDE + SODIUM BICARBONATE	-	Sachet (powder for reconstitution)	2300mg + 700mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1085	P4107	SODIUM CHLORIDE IP + SODIUM GLUCONATE SP + SODIUM ACETATE TRIHYDRATE IP + POTASSIUM CHLORIDE IP + MAGNESIUM CHLORIDE HEXAHYDRATE IP + WATER FOR INJECTIONS IP Q,S	Sodium Chloride IP + Sodium Gluconate SP + Sodium Acetate Trihydrate IP + Potassium Chloride IP + Magnesium Chloride Hexahydrate IP + Water for Injections IP q.s.	-	Injection	0.526 g +0.502 g + 0.368 g +0.037 g +IP 0.030 g	Restricted for Hospital use only (Pre-Authorization required before import)	TA		05.12.2017 - 31.07.2019	Product approved based on a special request from a clinician
1086	P24	SODIUM CHONDROITIN SULPHATE + SODIUM HYALURONATE	SODIUM CHONDROITIN SULPHATE + SODIUM HYALURONATE	-	Injection	40 mg + 30 mg per ml (0.75ml)	Restricted for Hospital use only (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1087	P1437	SODIUM CROMOGLYCATE	SODIUM CROMOGLYCATE	-	Eye Drops	2%	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1088	P1054	SODIUM FUSIDATE (FUSIDIC ACID)	SODIUM FUSIDATE	-	Topical Ointment	2%	OTC (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1089	P1701	SODIUM NITRITE	sodium nitrite Injection	-	Injection	30 mg/ml in 10-ml ampule	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1090	P4050	SODIUM PHOSPHATE MONOHYDRATE + SODIUM PHOSPHATE HEPTA HYDRATE	Sodium Phosphate Monohydrate + Sodium Phosphate Hepta Hydrate	-	Disposable Enema	-	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1091	P3186	SODIUM POLYSTYRENE SULFONATE	Resonium A	-	Powder for Oral /Rectal Solution	15 g	Restricted for Hospital use only (Pre-Authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
1092	P2081	SODIUM VALPORATE	SODIUM VALPORATE	-	Tablet	500 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1093	P3318	SODIUM VALPORATE	SODIUM VALPORATE	-	Tablet	400 mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1094	P1635	SODIUM VALPORATE	SODIUM VALPORATE	-	Tablet	100 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1095	P3911	SODIUM VALPROATE	SODIUM VALPROATE	-	Injection	100mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1096	P4414	SOFOSBUVIR	Sofobuvir	-	Tablet	400mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	04.02.2019 - 05.02.2020	Product approved based on a Essential Medicine List 2018
1097	P3921	SOLIFENACIN SUCCINATE	SOLIFENACIN SUCCINATE	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1098	P2460	Somatostatin	Somatostatin	-	injection	0.25mg, 3mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1099	P4453	SORAFENIB	SORAFENIB	-	Film coated tablet	200mg	POM (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
1100	P3642	SOYA BEANS OIL + MCT + OLIVE OIL + FISH OIL + VITAMIN E	SOYA BEANS OIL + MCT + OLIVE OIL + FISH OIL + VITAMIN E	-	Injections	30% + 30%+ 25% + 15% +200 mg/dl	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates


1101	P3638	SOYA-BEAN OIL+ REFINED PH.EUR 60G+TRIGLYCERIDES + MEDIUM CHAIN PH.EUR 60G+ OLIVE OIL + REFINED PH.EUR 50G+FISH OIL + RICH IN OMEGA3-ACIDS PH.EUR 30G+ ALL-RAC-A- + TROCOPHEROL PH.EUR 163-225MG+ GLYCEROL (ANHYDROUS) PH.EUR 25G+ EGG LECITHIN 12G+ SODIUM HYDROXIDE PH.EUR TO APPROX PH8+ SODIUM OLEATE 0.3G+ ENERGY CONTENT 8.4MJ/I (2000KCAL/L) PH APPROX 8 + OSMOLALITY 380MOSM/KG H2O	SOYA-BEAN OIL+ REFINED PH.EUR 60G+TRIGLYCERIDES + MEDIUM CHAIN PH.EUR 60G+ OLIVE OIL + REFINED PH.EUR 50G+FISH OIL + RICH IN OMEGA3-ACIDS PH.EUR 30G+ ALL-RAC-A- + TROCOPHEROL PH.EUR 163-225MG+ GLYCEROL (ANHYDROUS) PH.EUR 25G+ EGG LECITHIN 12G+ SODIUM HYDROXIDE PH.EUR TO APPROX PH8+ SODIUM OLEATE 0.3G+ ENERGY CONTENT 8.4MJ/I (2000KCAL/L) PH APPROX 8 + OSMOLALITY 380MOSM/KG H2O (SMOflipid 20%)	-	EMULSION FOR INFUSION	60G+ 60G+50G+30G+163.225 MG+25G+12G+0.3G (20%)	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019 Each Shipment should be accompanied by the batch certificates	Product approved based on a special request from a clinician
1102	P1451	SPIRAMYCIN	SPIRAMYCIN	-	Oral Liquid	0.375 miu /5 ml	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1103	P1452	SPIRAMYCIN	SPIRAMYCIN	-	Tablet	1.5 MIU	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1104	P1453	SPIRAMYCIN	SPIRAMYCIN	-	Tablet	3 MIU	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1105	P391	Stavudin	Stavudin	-	Capsule	30 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1106	P392	Stavudin	Stavudin	-	Capsule	15 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1107	P393	Stavudin	Stavudin	-	Capsule	20 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1108	P394	Stavudin	Stavudin	-	Oral Liquid	5 mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1109	P395	Stavudin	Stavudin	-	Tablet	40 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1110	P899	STREPTOKINASE	STREPTOKINASE	-	Injection	750000 IU	Restricted for Hospital use only (Pre-Authorization required before import)	EA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1111	P900	STREPTOKINASE	STREPTOKINASE	-	Injection	1500000 IU	Restricted for Hospital Use Only (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1112	P2973	Streptomycin	Streptomycin	-	Injection	1 gm	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


1113	P742	SUCCINYL CHOLINE	SUCCINYL CHOLINE	-	Injection	50mg/ml	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	MTG/RE-MA/Fo 0012/2019-0008
1114	P4051	SUCRALFATE	Sucralfate	-	Oral suspension	1000mg /10ml	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1115	P4052	SUCROSE	Sucrose	-	Oral Solution	20%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1116	P4053	SUCROSE	Sucrose	-	Oral Solution	25%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1117	P352	Sulfadoxine + Pyrimethamine	Sulfadoxine and pyrimethamine	-	Tablet	500mg + 25mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1118	P2961	Sulfamethoxazole + trimethoprim	Sulfamethoxazole + trimethoprim	-	Oral Liquid	200 mg + 40 mg/5 ml	POM (Pre-authorization required before import)	TA	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1119	P2959	Sulfamethoxazole + trimethoprim	Sulfamethoxazole + trimethoprim	-	Tablet	100 mg + 20 mg	POM (Pre-authorization required before import)	TA	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician


1120	P2960	Sulfamethoxazole + trimethoprim	Sulfamethoxazole + trimethoprim	-	Tablet	400 mg + 80 mg	POM (Pre-authorization required before import)	TA	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1121	P3424	SULFASALAZINE	Sulfsalazine	-	Tablet	500 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
1122	P2986	Sulphadiazine	Sulphadiazine	-	Tablet	500mg	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1123	P3844	SULPHAMETHOXAZOLE + TRIMETHOPRIM	Sulphamethoxazole+Trimethoprim	-	Syrup	400 +80 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1124	P3859	SULPHAMETHOXAZOLE + TRIMETHOPRIM	SULPHAMETHOXAZOLE + TRIMETHOPRIM	-	Tablet	800mg+160mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1125	P1702	SUMATRIPTAN	Sumatriptan	-	Tablet	25mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1126	P3227	SUMATRIPTAN	Sumatriptan	-	Tablet	50 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1127	P2301	SUNITINIB	SUNITINIB	-	Tablet	50 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1128	P4362	SUNITINIB MALATE	SUNITINIB MALATE	-	Hard capsule	25mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1129	P4363	SUNITINIB MALATE	SUNITINIB MALATE	-	Hard capsule	12.5mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1130	P3099	Surfactant	Surfactant	-	injection	5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	EA		20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1131	P3391	TACROLIMUS	Tacrolimus	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1132	P2765	Tacrolimus	Tacrolimus	-	Capsule	5 mg	POM (Pre-authorization required before import)	TA		08.05.2013 - 31.07.2019	Product approved based on a special request from a clinician
1133	P2766	Tacrolimus	Tacrolimus	-	Injection	5mg/ml	POM (Pre-authorization required before import)	TA		08.05.2013 - 31.07.2019	Product approved based on a special request from a clinician


1134	P3799	TADALAFIL	Tadalafil	-	Tablet	10mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
1135	P3879	TADALAFIL	TADALAFIL	-	Tablet	5mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1136	P4215	TADALAFIL	TADALAFIL	-	Tablet	20mg	POM (Pre-authorization required before import)	TA		13.03.2018 - 31.07.2019	Product approved based on a special request from a clinician
1137	P1704	TAMOXIFEN	Tamoxifen	-	Tablet	20mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1138	P1703	TAMOXIFEN	Tamoxifen	-	Tablet	10mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1139	P4297	TAMSULOSIN + DUTASTERIDE	TAMSULOSIN + DUTASTERIDE	-	Capsule	0.4mg + 0.5mg	POM (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
1140	P3833	TAMSULOSIN HCL	Tamsulosin HCL	-	Tablet	0.2 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


1141	P3848	TAMSULOSIN HCL + DUTASTERIDE	Tamsulosin HCL + Dutasteride	-	Tablet	0.4 mg + 0.5 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1142	P3894	TAPENTADOL	TAPENTADOL	-	Tablet	50mg	CONTROLLED (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1143	P3645	TAURIN + N ACETYL TYROSINE + N ACETYL CYSTETEINE	TAURIN + N ACETYL TYROSINE + N ACETYL CYSTETEINE	-	Injections	10%	Restricted for Hospital use only (Pre-Authorization required before import)	TA		19.01.2016 - 31.07.2019	Product approved based on a special request from a clinician Each Shipment should be accompanied by the batch certificates
1144	P3387	TEICOPLANIN	Teicoplanin	-	Injection	200 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1145	P3388	TEICOPLANIN	Teicoplanin	-	Injection	400 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1146	P4085	TELMISARTAN + AMLODIPINE	Telmisartan + Amlodipine	-	Tablet	40mg + 5mg	POM (Pre-authorization required before import)	TA		31.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1147	P4368	TEMOZOLOMIDE	TEMOZOLOMIDE	-	Capsule	20mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician


1148	P4369	TEMOZOLOMIDE	TEMOZOLOMIDE	-	Capsule	100mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1149	P4370	TEMOZOLOMIDE	TEMOZOLOMIDE	-	Capsule	250mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1150	P2472	TENECTEPLASE	TENECTEPLASE	-	Injection	30 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1151	P2473	TENECTEPLASE	TENECTEPLASE	-	Injection	40 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1152	P2474	TENECTEPLASE	TENECTEPLASE	-	Injection	50 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1153	P3973	TENELIGLIPTIN	Teneligliptin	-	Tablet	20mg	POM (Pre-authorization required before import)	TA		06.06.2017 - 31.07.2019	Product approved based on a special request from a clinician
1154	P3971	TENELIGLIPTIN + METFORMIN	Teneligliptin + Metformin	-	Tablet (Extended Release)	20mg + 1000mg	POM (Pre-authorization required before import)	TA		06.06.2017 - 31.07.2019	Product approved based on a special request from a clinician


1155	P3972	TENELIGLIPTIN + METFORMIN	Teneligliptin + Metformin	-	Tablet (Extended Release)	20mg + 500mg	POM (Pre-authorization required before import)	TA		06.06.2017 - 31.07.2019	Product approved based on a special request from a clinician
1156	P403	Tenofovir	Tenofovir	-	Tablet	300mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1157	P90	TERBUTALINE	TERBUTALINE	-	Injection	0.5 mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1158	P92	TERBUTALINE	TERBUTALINE	-	Nebulising Solution	10 mg/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1159	P93	TERBUTALINE	TERBUTALINE	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1160	P94	TERBUTALINE	TERBUTALINE	-	Tablet	5 mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1161	P89	TERBUTALINE	TERBUTALINE	-	Aerosol	0.25 mg/md 400mds	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1162	P3707	TERIPARATIDE	Teriparatide	-	Injection	750mcg/3ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		03.05.2016 - 31.07.2019	Product approved based on a special request from a clinician
1163	P3307	TERLIPRESSIN	Terlipressin	-	Injection	1 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1164	P4054	TERLIPRESSIN	Terlipressin	-	Injection	2mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1165	P912	TESTOSTERONE	TESTOSTERONE	-	Capsule	40 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1166	P600	TESTOSTERONE	TESTOSTERONE	-	Injection	100mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1167	P601	TESTOSTERONE	TESTOSTERONE	-	Injection	250mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1168	P913	TESTOSTERONE	TESTOSTERONE	-	Injection	100 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1169	P3905	TESTOSTERONE	TESTOSTERONE	-	Injection	1G	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1170	P1546	TETANUS ANTITOXIN	TETANUS ANTITOXIN	-	Injection	250 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1171	P1547	TETANUS ANTITOXIN	TETANUS ANTITOXIN	-	Injection	500 mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1172	P3066	TETRACAINE	Tetracaine	-	Eye Drops	0.50%	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1173	P3671	TETRACOSACTIDE HEXA-ACETATE	Tetracosactide Hexa-acetate	-	Injection	250 mcg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		23.02.2016 - 31.07.2019	Product approved based on a special request from a clinician
1174	P1300	TETRACYCLINE	TETRACYCLINE	-	Capsule	250mg	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1175	P1360	TETRAHYDROZOLINE	TETRAHYDROZOLINE	-	Eye Drops	0.05%	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1176	P4055	THEOPHYLLINE	Theophylline	-	Oral Liquid		POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1177	P3316	THIAMINE	Thiamine	-	Injection	200mg/2 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1178	P3315	THIAMINE	Thiamine	-	Tablet	250mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1179	P3317	THIAMINE	Thiamine	-	Tablet	500mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1180	P3314	THIAMINE	Thiamine	-	Tablet	100mg	POM (Pre-authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1181	P1438	THIOPENTAL SODIUM	THIOPENTAL SODIUM	-	Injection	1 gm	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1182	P2555	THIORIDAZINE	Thioridazine	-	Tablet	50 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1183	P1639	THIORIDAZINE	THIORIDAZINE	-	Tablet	25mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1184	P3835	THYROXINE SODIUM	Thyroxine Sodium	-	Tablet	12.5 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1185	P3798	TICAGRELOR	Ticagrelor	-	Film-coated Tablet	90mg	POM (Pre-authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician
1186	P3811	TIGECYCLINE	Tigecycline	-	Injection	50 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1187	P4056	TINIDAZOLE	Tinidazole	-	Tablet	2gm	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1188	P1044	TINZAPARIN	TINZAPARIN	-	Injection	20000Anti-xa IU/ml	Restricted for Hospital use only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1189	P3385	TIOTROPIUM BROMIDE	Tiotropium Bromide	-	Inhalation Capsule	9 mcg/Puff	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1190	P3386	TIOTROPIUM BROMIDE	Tiotropium Bromide	-	Inhalation Capsule	18 mcg/Puff	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1191	P4374	TIOFIBAN HYDROCHLORIDE	TIOFIBAN HYDROCHLORIDE	-	Solution for Infusion	50mcg/ml (5mg/100ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1192	P3373	TOBRAMYCIN	Tobramycin	-	Inhalation Solution (powder)	300 mg/4 ml	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1193	P3374	TOBRAMYCIN	Tobramycin	-	Inhalation Solution (powder)	300 mg/ 5 ml	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1194	P3428	TOCILLIZUMAB	Tocilizumab	-	Injection	20 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
1195	P3427	TOCILLIZUMAB	Tocilizumab	-	Injection (Prefilled)	162 mg/0.9 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
1196	P3834	TOLTERODINE	Tolterodine	-	Capsule	2 mg	POM (Pre-authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


1197	P2368	TOLTERODINE TARTRATE	Tolterodine Tartrate	-	Tablet	1mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1198	P2369	TOLTERODINE TARTRATE	Tolterodine Tartrate	-	Tablet	2 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1199	P2370	TOLTERODINE TARTRATE	Tolterodine Tartrate	-	Tablet	4 mg	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1200	P4425	TOLTERODINE TARTRATE	TOLTERODINE TARTRATE	-	Prolonged release hard capsule	4mg	POM (Pre-authorization required before import)	TA		19.03.2019 - 18.03.2020	Product approved based on a special request from a clinician
1201	P3351	TOLVAPTAN	Tolvaptan	-	Tablet	15 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1202	P3352	TOLVAPTAN	Tolvaptan	-	Tablet	30 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1203	P951	TOPIRAMATE	TOPIRAMATE	-	Tablet	50mg	POM (Pre-authorization required before import)	PP		08.11.2018 - 07.11.2019	


1204	P950	TOPIRAMATE	TOPIRAMATE	-	Film coated tablet	25mg	POM (Pre-authorization required before import)	PP		08.11.2018 - 07.11.2019	
1205	P4264	TOPOTECAN	TOPOTECAN	-	Hard capsule	0.25mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1206	P4265	TOPOTECAN	TOPOTECAN	-	Hard capsule	1mg	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1207	P4266	TOPOTECAN	TOPOTECAN	-	Powder for infusion	1mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1208	P4267	TOPOTECAN	TOPOTECAN	-	Powder for infusion	4mg/4ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1209	P4268	TOPOTECAN	TOPOTECAN	-	Powder for infusion	4mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1210	P3357	TORSEMIDE	Torseamide	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1211	P3358	TORSEMIDE	Torsemide	-	Tablet	100 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1212	P3359	TORSEMIDE	Torsemide	-	Injection	10 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1213	P3183	TORSEMIDE	Torsemide	-	Tablet	10 mg	POM (Pre-authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
1214	P3184	TORSEMIDE	Torsemide	-	Tablet	20 mg	POM (Pre-authorization required before import)	TA		06.11.2014 - 31.07.2019	Product approved based on a special request from a clinician
1215	P3809	TRAMADOLE + PARACETAMOL	Tramadol Hydrochloride + Paracetamol	-	Tablet	37.5 mg + 325 mg	CONTROLLED (Pre-Authorization required before import)	TA		01.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1216	P4057	TRANEXAMIC ACID	Tranxenemic Acid	-	Tablet	100mg	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1217	P4058	TRANEXAMIC ACID	Tranxenemic Acid	-	Injection	100mg/ml	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1218	P4271	TRASTUZUMAB	TRASTUZUMAB	-	Injection	440mg/vial	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1219	P4458	TRASTUZUMAB	TRASTUZUMAB	-	Powder for concentrate for solution for infusion	150mg	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
1220	P947	TRETINOIN	TRETINOIN	-	Cream	0.05%	POM (Pre-authorization required before import)	TA		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1221	P946	TRETINOIN	TRETINOIN	-	Cream	0.025%	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	
1222	P4360	TRETINOIN (TRANS RETINOIC ACID)	TRETINOIN	-	Softgel Capsule	10mg	POM (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1223	P205	TRIAMCINOLONE	TRIAMCINOLONE	-	Injection	40 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1224	P4059	TRICHLOROACETIC ACID	TRICHLOROACETIC ACID	-	Chemical Peel (crystal)	15%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1225	P4178	TRICHLOROACETIC ACID	TRICHLOROACETIC ACID	-	Chemical Peel (crystal)	25%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1226	P4240	TRICLOFOS	TRICLOFOS	-	Syrup	500mg/5ml	POM (Pre-authorization required before import)	TA		10.04.2018 - 31.07.2019	Product approved based on a special request from a clinician
1227	P2595	TRIHEXYPHENIDYL	Trihexyphenidyl	-	Oral Liquid	2 mg/ 5 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1228	P2594	TRIHEXYPHENIDYL	Trihexyphenidyl	-	Tablet	5 mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1229	P3906	TRIMETAZIDINE HYDROCHLORIDE	TRIMETAZIDINE HYDROCHLORIDE	-	Tablet	35mg	POM (Pre-authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1230	P1454	TRIMIPRAMINE	TRIMIPRAMINE	-	Tablet	25 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1231	P1455	TRIMIPRAMINE	TRIMIPRAMINE	-	Tablet	10 mg	POM (Pre-authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1232	P3787	TRIPTORELIN ACETATE	Triptorelin Acetate	-	Powder for Injection	100mcg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		11.10.2016 - 31.07.2019	Product approved based on a special request from a clinician


1233	P4060	TROPICAMIDE	Tropicamide	-	Eye Drops	0.50%	POM (Pre-authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1234	P4061	TRYPAN BLUE	Trypan Blue	-	Solution	0.06%	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1235	P262	TRYPsin + CHYMOTRYPsin (100,000 ARMOUR UNITS OF ENZYMATIC ACTIVITY)	TRYPsin + CHYMOTRYPsin (100,000 ARMOUR UNITS OF ENZYMATIC ACTIVITY)	-	Enteric coated tablet	100,000 units	POM (Pre-authorization required before import)	TA			
1236	P4377	TWO COMPONENT FIBRIN SEALANT (Component 1: Sealer protein solution (Human fibrinogen - as clottable protein + Synthetic Aptotinin) & Component 2: Thrombin Solution (Human thrombin + Calcium Chloride)	TWO COMPONENT FIBRIN SEALANT (Component 1: Sealer protein solution (Human fibrinogen - as clottable protein + Synthetic Aptotinin) & Component 2: Thrombin Solution (Human thrombin + Calcium Chloride)	-	Powder and solvent for sealant	Component 1: 91mg + 3000 KIU Component 2: 500 IU + 40 umol (2ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1237	P4378	TWO COMPONENT FIBRIN SEALANT (Component 1: Sealer protein solution (Human fibrinogen - as clottable protein + Synthetic Aptotinin) & Component 2: Thrombin Solution (Human thrombin + Calcium Chloride)	TWO COMPONENT FIBRIN SEALANT (Component 1: Sealer protein solution (Human fibrinogen - as clottable protein + Synthetic Aptotinin) & Component 2: Thrombin Solution (Human thrombin + Calcium Chloride)	-	Powder and solvent for sealant	Component 1: 182mg + 6000 KIU Component 2: 1000 IU + 80 umol (4ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician


1238	P4379	TWO COMPONENT FIBRIN SEALANT (Component 1: Sealer protein solution (Human fibrinogen - as clottable protein + Synthetic Aptotinin) & Component 2: Thrombin Solution (Human thrombin + Calcium Chloride)	TWO COMPONENT FIBRIN SEALANT (Component 1: Sealer protein solution (Human fibrinogen - as clottable protein + Synthetic Aptotinin) & Component 2: Thrombin Solution (Human thrombin + Calcium Chloride)	-	Powder and solvent for sealant	Component 1: 455mg + 15000 KIU Component 2: 2500 IU + 200 umol (10ml)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		23.10.2018 - 22.10.2019	Product approved based on a special request from a clinician
1239	P3312	UNFRACTIONED HEPARIN	Unfractionated Heparin(UFH)	-	Injection	2500iu/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1240	P3313	UNFRACTIONED HEPARIN	Unfractionated Heparin(UFH)	-	Injection	5000iu/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1241	P1886	UROKINASE	UROKINASE	-	Injection	250000 IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1242	P1887	UROKINASE	UROKINASE	-	Injection	500000 IU/vial	Restricted for Hospital use only (Pre-Authorization required before import)	TA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1243	P3874	UROKINASE	UROKINASE	-	Injection	5000IU	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician


1244	P366	VACCINE BCG	VACCINE BCG	-	Injection	lyophilized live BCG strain (frozen dried)	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1245	P367	VACCINE DPT	VACCINE DPT	-	Injection	min 30iu diphtheria toxoid, min 4iu B Pertussis, 40iu tetanus toxoid adjuvanted with Al(OH) ₃ and AlPO ₄ /0.5ml amp	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1246	P368	VACCINE DT	VACCINE DT (Pediatric)	-	Injection	min 30iu diphtheria toxoid, 40iu tetanus toxoid adjuvanted with Al(OH) ₃ /0.5ml amp	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1247	P370	VACCINE MEASLES	VACCINE MEASLES	-	Injection	min 1000 TCID ₅₀ of measles virus (attenuated Schwarz) /0.5ml amp	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1248	P364	VACCINE MENINGITIS ACY W-135	VACCINE MENINGITIS	-	Injection	50mcg of purified polysaccharide of N.meningitidis group A and C 0.5ml/	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1249	P365	VACCINE MMR	VACCINE MMR	-	Injection	Live attenuated measles vaccine 1000 CCID-50' live attenuated mumps vaccine 1000 CCID-50	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1250	P371	VACCINE POLIO	VACCINE POLIO	-	Oral Drops	min 106 TCID50 of type I, min 105 TCID50 of type II min 3x105 TCID50 of type III /0.1ml single tube	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1251	P1642	VALETHAMATE BROMIDE + SODIUM CHLORIDE IP	VALETHAMATE BROMIDE + SODIUM CHLORIDE IP	-	Injection	8mg + 8mg/ml	Restricted for Hospital use only (Pre-authorization required before import)	TA	E	06.02.2018 - 31.07.2019	Product approved based on a special request from a clinician
1252	P4298	VALGANCICLOVIR HYDROCHLORIDE	VALGANCICLOVIR HYDROCHLORIDE	-	Tablet	450mg	POM (Pre-authorization required before import)	TA		24.07.2018 - 23.07.2019	Product approved based on a special request from a clinician
1253	P2962	VANCOMYCIN	VANCOMYCIN	-	Injection	250mg	Restricted for Hospital use only (Pre-Authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1254	P4062	VARICELLA ZOSTER IMMUNOGLOBULIN	Varicella Zoster Immunoglobulin	-	Injection	125IU/vial	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1255	P4063	VARICELLA ZOSTER IMMUNOGLOBULIN	Varicella Zoster Immunoglobulin	-	Injection	100IU/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA	E	08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1256	P3291	VASOPRESSIN	Vasopressin	-	Injection	20 units/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1257	P2832	VECURONIUM	VECURONIUM	-	Injection	4mg	Restricted for Hospital use only (Pre-Authorization required before import)	EA		08.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1258	P3238	VENLAFAXINE	Venlafaxine	-	Tablet	25 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
1259	P2090	VENLAFAXINE	Venlafexine	-	Tablet	75 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
1260	P2556	VENLAFAXINE	Venlafexine	-	Tablet	37.5 mg	POM (Pre-authorization required before import)	TA		20.01.2015 - 31.07.2019	Product approved based on a special request from a clinician
1261	P3015	VERAPAMIL	VERAPAMIL	-	Injection	2.5mg/ml	POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1262	P2587	VIGABARTIN	Vigabartin	-	Oral Liquid	500 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
1263	P2585	VIGABARTIN	Vigabartin	-	Sachet	500 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician


1264	P2586	VIGABARTIN	Vigabartin	-	Tablet	500 mg	POM (Pre-authorization required before import)	TA		05.06.2012 - 31.07.2019	Product approved based on a special request from a clinician
1265	P4455	VINCRIStINE SULFATE	VINCRIStINE SULFATE	-	Solution for Injection	1mg/ml	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
1266	P4459	VINOReLBINE	VINOReLBINE	-	Concentrated Solution for Infusion	10mg/ml (5ml in a vial)	Restricted for Hospital Use Only (Pre-authorization required before import)	TA		09.04.2019 - 08.04.2020	Product approved based on a special request from a clinician
1267	P443	VITAMIN D3	VITAMIN D3	-	Injection	300000 iu/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1268	P444	VITAMIN D3	VITAMIN D3	-	Injection	600000 iu/ml	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1269	P747	VITAMIN K (Phytomenadione)	VITAMIN K	-	Injection		POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1270	P3435	VOGLIBOSE	Voglibose	-	Tablet	0.2 mg	POM (Pre-authorization required before import)	TA		24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician


1271	P3436	VOGLIBOSE	Voglibose	-	Tablet	0.3 mg	POM (Pre-authorization required before import)	TA	24.03.2015 - 31.07.2019	Product approved based on a special request from a clinician
1272	P3920	VORICONAZOLE	VORICONAZOLE	-	Tablet	200MG	POM (Pre-authorization required before import)	TA	07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1273	P2814	WATER FOR INJECTION	Water for Injection	-	Injection		OTC (Pre-Authorization required before import)	TA	08.10.2017 - 31.07.2019	
1274	P1255	XYLOMETAZOLINE HYDROCHLORIDE	XYLOMETAZOLINE HYDROCHLORIDE	-	Nasal Solution (Nasal Spray)	0.1% w/v (10ml)	POM (Pre-authorization required before import)	PP	05.07.2017 - 31.07.2019	Product approved based on a special request from a clinician
1275	P374	YELLOW FEVER VACCINE	Yellow fever Vaccine	-	Injection	0.5ml (freeze dried)	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1276	P382	ZIDOVUDINE	Zidovudine/ azidothymidine	-	Capsule	100 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1277	P383	ZIDOVUDINE	Zidovudine/ azidothymidine	-	Capsule	250 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician


1278	P385	ZIDOVUDINE	Zidovudine/ azidothymidine	-	Injection	10mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1279	P2616	ZIDOVUDINE	Zidovudine	-	Oral Liquid	10 mg/ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	TA		10.07.2012 - 31.07.2019	Product approved based on a special request from a clinician
1280	P384	ZIDOVUDINE	Zidovudine/ azidothymidine	-	Oral Liquid	50mg/5ml	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1281	P381	ZIDOVUDINE	Zidovudine/ azidothymidine	-	Tablet	300 mg	Restricted and to be used for the National program only (Pre-Authorization required before import)	PP		07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1282	P3027	ZINC OXIDE	Zinc oxide	-	Paste,cream, powder		POM (Pre-authorization required before import)	PP	E	20.05.2014 - 31.07.2019	Product approved based on a special request from a clinician
1283	P1317	ZINC OXIDE +BISMUTH SUBGALLATE +BALSAM PERU +BISMUTH OXIDE	ZINC OXIDE +BISMUTH SUBGALLATE +BALSAM PERU +BISMUTH OXIDE	-	Topical Ointment	10.75 g + 2.25 g + 1.875 g +0.875 g in 100g	POM (Pre-authorization required before import)	PP	E	07.10.2017 - 31.07.2019	Product approved based on a special request from a clinician
1284	P2643	ZINC SULPHATE	ZINC SULPHATE	-	Oral Liquid	10mg /5 ml	POM (Pre-authorization required before import)	TA		02.10.2012 - 31.07.2019	Product approved based on a special request from a clinician


1285	P2642	ZINC SULPHATE	ZINC SULPHATE	-	Tablet	50 mg	POM (Pre-authorization required before import)	TA		02.10.2012 - 31.07.2019	Product approved based on a special request from a clinician
1286	P3895	ZOLEDRONIC ACID	ZOLEDRONIC ACID	-	Injection	4mg	Restricted for Hospital use only (Pre-Authorization required before import)	TA		07.11.2016 - 31.07.2019	Product approved based on a special request from a clinician
1287	P3367	ZOLMITRIPTAN	Zolmitriptan	-	Nasal Spray	2.5 mg/puff	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1288	P3368	ZOLMITRIPTAN	Zolmitriptan	-	Nasal Spray	5 mg/puff	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1289	P3365	ZOLMITRIPTAN	Zolmitriptan	-	Tablet	2.5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1290	P3366	ZOLMITRIPTAN	Zolmitriptan	-	Tablet	5 mg	POM (Pre-authorization required before import)	TA		17.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1291	P3279	ZOLPIDEM	Zolpidem	-	Tablet	5 mg	CONTROLLED (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1292	P3280	ZOLPIDEM	Zolpidem	-	Tablet	10 mg	CONTROLLED (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician


1293	P3275	ZUCLOPENTHIXOL ACETATE	Zuclopenthixol Acetate	-	Injection	50 mg/ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician
1294	P3276	ZUCLOPENTHIXOL ACETATE	Zuclopenthixol Acetate	-	Injection	100 mg/ 2 ml	Restricted for Hospital use only (Pre-Authorization required before import)	TA		10.02.2015 - 31.07.2019	Product approved based on a special request from a clinician

- 1.For the Products in this list where the formulation is mentioned, that specific formulation only can be imported
- 2.For those products in which the fomulation is not mentioned, the product imported should be of export quality and not specified for a specific market

