

Acronym	Expansion	Special Comments
OTC	Non prescription /over the counter medicine	
POM	Prescription only medicine	
r	Registered product	
TR	Temporarily Registered	
Restricted for Hospital/Institutional use items only	medicines restricted to special expertise and facilities and clinics with registered medical practitioners	<i>This category items can only be imported by ADK and STO only,However in addition to keep in hospitals this can be kept and use only in clinics where a registered medical practitioner is available</i>
Restricted for Hospital use only	Medicine restricted to special expertise and facilities	<i>This category items can only be imported by ADK and STO only,and shall be kept in hospitals for hospitals use purpose only and Need to Take Pre Authorization</i>
E	Essential medicine	
Restricted and to be used for the National programs only	Restricted for the Use of the National programmes only eg. Filaria, Leprosy, Malaria, TB,HIV,EPI, Reproductive Health Programs	This Category items can only be imported to be used by the National Programmes based on a valid request by the concerned agency
CONTROLLED	Controlled Drugs eg. Narcotics, Benzodiazepines, Barbiturates, Stimulants, potential abortifacients supplied only by State Trading Organization	

Updated on:5th August 2017

Color codes

Green	Pre-authorization required before import	Restricted for Hospital use only
Brown	Products which are imported for more than three times under the Pre-authorization process	
Red	Products which will be removed soon	

Serial Number	Product Number	Generic Name	Brand Name	Manufacture	Dosage Form	Strength	Category	Registration Status	Essentiality	Reg Date	Remarks
1	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	r		01.08.2017 - 01.08.2022	Can be imported by ADK Pharmaceutical Company Pvt Ltd Only
2	P3812	DULOXETINE HYDROCHLORIDE	Duloxetine Hydrochloride	Pre-authorization required before import	Capsule	20 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3	P3816	DUTASTERIDE	Dutasteride	Pre-authorization required before import	Capsule	0.5 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
4	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				

5	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	Pre-Authorization required before import	Injection	POM (Controlled)	Restricted and to be used for the National programs only		E	05.04.2017	
6	P410	ABACAVIR	Abacavir	Pre-Authorization required before import	Tablet	300 mg	Restricted and to be used for the National programs only				Product registered based on a special request from a clinician
7	P411	ABACAVIR	Abacavir	Pre-Authorization required before import	Oral Liquid	100mg/5ml	Restricted and to be used for the National programs only				Product registered based on a special request from a clinician

8	P2619	ABACAVIR	Abacavir	Pre-Authorization required before import	Oral Liquid	10 mg/ml	Restricted and to be used for the National programs only	TR		10.07.2012	Product registered based on a special request from a clinician
9	P3793	ABCIXIMAB	Abciximab	Pre-authorization required before import	Injection	10mg/5ml	Restricted for Hospital use only	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
10	P2123	ACARBOSE	Glucar - 50	Glenmark , India	Tablet	50 mg BP	POM	r			
11	P3045	ACARBOSE (STARCH, MICROCRYSTALLINE CELLULOSE, MAGNESIUM STEARATE, AND COLLOIDAL SILICON DIOXIDE)	Acarbose (starch, microcrystalline cellulose, magnesium stearate, and colloidal silicon dioxide)	Pre-Authorization required before import	Tablet	25mg	POM		E	20.05.2014	
12	P3046	ACARBOSE (STARCH, MICROCRYSTALLINE CELLULOSE, MAGNESIUM STEARATE, AND COLLOIDAL SILICON DIOXIDE)	Acarbose (starch, microcrystalline cellulose, magnesium stearate, and colloidal silicon dioxide)	Pre-Authorization required before import	Tablet	100 mg	POM		E	20.05.2014	
13	P3678	ACECLOFENAC	Acelodon	Swiss Garnier Life Sciences, India	Tablet	100 mg	POM	r		01.03.2016-28.02.2021	Can be imported by AMDC Pvt Ltd Only

14	P2716	ACECLOFENAC	Acedol	Torrent Pharmaceuticals, India	Tablet	100 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
15	P2423	ACECLOFENAC	Aceclo	Aristo India	Tablet	100 mg	POM	r		25.10.2010	Registered by ADK Company Pvt Ltd
16	P2275	ACECLOFENAC	Acenac	Medley Ltd, India.	Tablet	100 mg (BP)	POM	r			Registered by ADK Company Pvt Ltd
17	P3140	ACECLOFENAC	Aeronac	Cassel Research Laboratories, India	Tablet	100 mg (BP)	POM	r		19.08.2014	My Chemist
18	P3508	ACECLOFENAC	Acenac-SR	Medley Ltd, India.	Sustained Release Tablet	200 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by Adk Company Pvt Ltd Only
19	P3267	ACECLOFENAC + LINSEED OIL + METHYL SALICYLATE + MENTHOL GEL	Stednac	Stedman Pharmaceuticals, India	Gel	1.5% w/w(BP) + 3% (BP)+ 10%(BP) + 5%(USP)	POM	r		06.01.2015	AMDC Pvt Ltd
20	P3389	ACENOCOUMAROL	Acenocoumarol	Pre-Authorization required before import	Tablet	2 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
21	P3390	ACENOCOUMAROL	Acenocoumarol	Pre-Authorization required before import	Tablet	3 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
22	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				

23	P2427	ACETYL SALICYLIC ACID	Delisprin 75	Aristo India	Tablet (Delayed Release)	75 mg	POM	r		25.10.2010	ADK Company Pvt Ltd
24	P573	ACETYL SALICYLIC ACID	ASA	German Remedies India	Tablet	50 mg	POM		E		
25	P1411	ACETYL SALICYLIC ACID	Colsprin	Reckitt & Colman, India	Tablet	325 mg	POM		E		
26	P1412	ACETYL SALICYLIC ACID	Colsprin 100	Reckitt & Colman, India	Tablet	100 mg	POM		E		
27	P1413	ACETYL SALICYLIC ACID	ACETYL SALICYLIC ACID	Pre-Authorization required before import	Tablet	100 mg	POM		E		
28	P1414	ACETYL SALICYLIC ACID	ACETYL SALICYLIC ACID	Pre-Authorization required before import	Tablet	300 mg	POM		E		
29	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 Microencapsulated Capsule	100 mg	POM	r		01.11.2016 - 31.10.2021	Can be imported by Treetop Health Pvt Ltd only
30	P122	ACETYLCYSTEINE	Mucomix	Samarath Life Sciences, India	Injection	200 mg/ml in 10ml	Restricted for Hospital use only	R	E		
31	P1927	ACETYLSALICYLIC ACID (ASPIRIN)	Ecosprin-150	USV Limited, At: 137/B, New No. 11/3, 4th Main Road, Indl. Town, Rajajinagar, Bangalore - 560 044, India	Enteric coated (gastro-resistant) Tablet	150 mg	POM		E		

32	P1926	ACETYLSALICYLIC ACID (ASPIRIN)	Ecosprin-75	USV Private Limited, INDIA	Enteric coated (gastro-resistant) Tablet	75 mg	POM		E		
33	P1410	ACETYLSALICYLIC ACID IP	Disprin	Reckitt Benckiser (India) Ltd.,At 61 & 62, Hootagalli Ind. Area, Mysore -570 018 India	Uncoated Effervescent Tablet	350mg	POM		E		
34	P2611	ACICLOVIR/ ACYCLOVIR	Virest	Hovid Bhd,Malayisa	Cream	5%	POM	r		10.07.2012	Registered by GKT Pharmacy
35	P2982	ACICLOVIR/ ACYCLOVIR	ACYCLOVIR	Pre-Authorization required before import	Injection	250mg	POM		E	20.05.2014	
36	P2184	ACICLOVIR/ ACYCLOVIR	Herperax 800	Micro Labs ltd	Tablet	800 mg USP	POM	r	E		Registered by ADK Company Pvt Ltd
37	P2185	ACICLOVIR/ ACYCLOVIR	Herperax 200	Micro Labs ltd	Tablet	200 mg	POM	r	E		Registered by ADK Company Pvt Ltd
38	P2607	ACICLOVIR/ ACYCLOVIR	Virest	Hovid Bhd,Malayisa	Tablet	400 mg	POM	r		10.07.2012	Registered by GKT Pharmacy
39	P2608	ACICLOVIR/ ACYCLOVIR	Virest	Hovid Bhd,Malayisa	Tablet	200 mg	POM	r		10.07.2012	Registered by GKT Pharmacy
40	P2804	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline , Spain	Tablet	200 mg	POM	r		26.08.2013	Registered by ADK Company Pvt Ltd
41	P2805	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline , Spain	Tablet	800 mg	POM	r		26.08.2013	Registered by ADK Company Pvt Ltd

42	P2203	ACICLOVIR/ ACYCLOVIR	Herperax	Micro Labs Ltd	Ointment	5%	POM	r	E		Registered by ADK Company Pvt Ltd
43	P3214	ACICLOVIR/ ACYCLOVIR	Zovirax	Glaxo Operations, UK	Cream	5% w/w	POM	r		06.11.2014	State Trading Organization
44	P606	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline Manufacturing S.p.A, Italy	Injection	250mg/vial	POM	r	E	06.11.2014	State Trading Organization
45	P1832	ACICLOVIR/ ACYCLOVIR	Declovir cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	5.00%	POM	r	E		
46	P503	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Cream	3% 5g	POM		E		
47	P504	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Tablet	400 mg	POM		E		
48	P1822	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Tablet	800 mg	POM	r	E		
49	P632	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline, Pakistan	Tablet	400 mg	POM		E		
50	P123	ACICLOVIR/ ACYCLOVIR	Bearax	Beacons Singapore	Tablet	400 mg	POM		E		
51	P1974	ACICLOVIR/ ACYCLOVIR	Virux	Square Pharmaceuticals, Bangladesh	Tablet	200 mg	POM	r	E		
52	P1784	ACICLOVIR/ ACYCLOVIR	Avorax	Xepa Soul Pattinson	Tablet	400 mg	POM		E		
53	P607	ACICLOVIR/ ACYCLOVIR	Zovirax	GlaxoSmithKline	Ointment Eye	3% 5g	POM		E		

54	P502	ACICLOVIR/ ACYCLOVIR	Ocuvir	FDC India	Oral Liquid	400 mg/5ml	POM		E		
55	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		E		
56	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		E		
57	P1596	ACICLOVIR/ ACYCLOVIR IP	Herpex-5%	TORRENT PHARMACEUTICALS LTD. Inrad 382 721, Dist Mehsana, INDIA	Cream	5% w/w	POM		E		
58	P1336	ACTIVATED DIMETHICONE + DICYCLOMINE	Colimex	Wallace Pharmaceuticals, India	Oral Drops	10mg (IP) + 40mg (IP)	OTC	r		06.01.2015	AMDC Pvt Ltd
59	P2641	ACTOBACILLUS ACIDOPHILUS+CALCIUM PANTOTHENATE+ NIACINAMIDE +VITAMIN +VITAMIN C +FOLIC ACID+VITAMIN B6 + VITAMIN B2 + THIAMINE MONONITRATE	Becelac	Dr Reddys Laboratories India	Sachet	2000 L+ 5 mg, +26 mg+ 1 mcg + 50 mg + 300 mcg + 1.5 mg + 3 mg + 2 mg	OTC	R		02.10.2012	Requested by Physician

60	P2640	ACTOBACILLUS ACIDOPHILUS+CALCIUM PANTOTHENATE+NIACINAMI DE+VITAMIN+ VITAMIN C + FOLIC ACID+VITAMIN B6 +VITAMIN B2 +THIAMINE MONONITRATE	Becelac	Dr Reddys Laboratories India	Capsule	2000 L+ 5 mg+26 mg+ 1 mcg+50 mg+300 mcg+ 1.5 mg+ 3 mg+2 mg	OTC	R		02.10.2012	Requested by Physician
61	P3840	ACYCLOVIR	Acyclovir	Pre-authorization required before import	Injection	25 mg /5 ml	POM	TR		01.11.2016- 01.11.2021	Registered by Physician Request Form.
62	P3939	ACYCLOVIR (ACICLOVIR)	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
63	P2803	ADAPALENE	T3 ADA Gel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	0.1%	POM	r		26.08.2013	Dial Pharmacy ((Dial Trade and Travels)
64	P795	ADAPALENE	Deriva Aqueous Gel	Glenmark , India	Gel	1%	POM	r			Registered by ADK Company Pvt Ltd
65	P2340	ADAPALENE +CLINDAMYCIN	Deriva C Gel	Glenmark , India	Gel	1 mg + 10 mg USP	POM	r		13.05.2010	ADK Company Pvt Ltd
66	P2690	ADAPALENE MICROSPHERES	Deriva MS GEL	Glenmark , India	Gel	0.1% w/w	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd

67	P2459	ADENOSINE	Adenocor	Sanofi Aventis, India	Injection	3 mg/ ml	Restricted for Hospital use only	R				
68	P2944	ADRENALINE	ADREANALINE	Pre-Authorization required before import	Injection	1 mg/ml	Restricted for Hospital/Institutional use only		E	20.05.2014		
69	P1706	ADRENALINE	Adrenaline	Vulcan Laboratories ,India	Injection	0.36 mg/ml	Restricted for Hospital/Institutional use only	R	E			
70	P2926	Adrenaline Bitartrate Injection IP	Vasocon	Neon Laboratories Limited, 28, Mahal Ind. Est., M. Caves Rd., Andheri (East), Mumbai - 400 093, INDIA	Injection	1mg /ml	Restricted for Hospital/Institutional use only	R	E	13.05.2014		
71	P432	ADRENOCHROME	Styptochrome	Dr Reddys Laboratories India	Injection	1.5 mg/ ml	POM					
72	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					
73	P3232	AGOMELATINE	Agomelatine	Pre-Authorization required before import	Tablet	5 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician	
74	P3233	AGOMELATINE	Agomelatine	Pre-Authorization required before import	Tablet	10 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician	

75	P2285	ALBENDAZOLE	Albex 400	Saga Laboratories, India	Tablet	400 mg	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)
76	P2400	ALBENDAZOLE	Alworm Suspension	Medopharm, India	Oral Liquid	200mg/ 5 ml USP	OTC	r		30.09.2010	Green Pharmacy
77	P2693	ALBENDAZOLE	Xenda	Micro Labs ltd	Tablet	400 mg USP	OTC	r		28.01.2013	Registered by ADK Company Pvt Ltd
78	P145	ALBENDAZOLE	Womiban	Blue Cross Laboratories India	Tablet	400 mg USP	OTC	r	E		Registered by ADK Company Pvt Ltd
79	P1552	ALBENDAZOLE	Zentel	SKB, Pakistan	Tablet	200 mg	OTC	r	E	31.03.2010	Registered by ADK Company Pvt Ltd
80	P2687	ALBENDAZOLE	Albenz	Sterling Lab, India.	Tablet	400 mg	OTC	r		28.01.2013	Registered by AMDC
81	P1970	ALBENDAZOLE	Almex	Square Pharmaceuticals, Bangladesh	Tablet	400 mg	OTC	r	E		
82	P706	ALBENDAZOLE BP	Zentel	GlaxoSmithKline Pakistan Limited F/268, S.I.T.E., Karachi.	Oral Liquid (Suspension)	200mg / 5ml	OTC		E		
83	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		E		

84	P574	ALBENDAZOLE IP	Zelbend	DM Pharma, INDIA	Oral Liquid	200mg / 5ml	OTC					
85	P3407	ALBUTEROL + IPRATROPIUM BROMIDE	Albuterol +Ipratropium Bromide	Pre-Authorization required before import	Inhaler	100mcg/puff	POM	TR		24.03.2015	Product registered based on a special request from a clinician	
86	P3408	ALBUTEROL + IPRATROPIUM BROMIDE	Albuterol +Ipratropium Bromide	Pre-Authorization required before import	Inhaler	200mcg/puff	POM	TR		24.03.2015	Product registered based on a special request from a clinician	
87	P3406	ALBUTEROL + IPRATROPIUM BROMIDE	Albuterol +Ipratropium Bromide	Pre-Authorization required before import	Nebulising Solution	2.5mg + 0.5mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician	
88	P3688	ALENDRONATE SODIUM	Osteofos	Cipla Ltd, India	Tablet	70 mg USP	POM	r		01.03.2016-28.02.2021	Can be imported by ADK Company Pvt Ltd only	
89	P3619	ALENDRONATE SODIUM TRIHYDRATE	BonGard	PharmEvo (Private) Limited,Pakistan	Tablet	70 mg	POM	r		17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only	
90	P2469	ALENDRONIC ACID	ALENDRONIC ACID	Pre-Authorization required before import	Tablet	10 mg	POM	TR				
91	P2470	ALENDRONIC ACID	ALENDRONIC ACID	Pre-Authorization required before import	Tablet	35 mg	POM	TR				

92	P2471	ALENDRONIC ACID	ALENDRONIC ACID	Pre-Authorization required before import	Tablet	70 mg	POM	TR				
93	P1964	ALENDRONIC ACID	Ostel	Square Pharmaceuticals, Bangladesh	Tablet	10 mg	POM	r				
94	P2794	ALFACALCIDOL	Anobone	Pharmix Laboratorie, Pakistan	Capsule	0.5 mg	POM	r		05.06.2013	Life Support Pvt Ltd	
95	P2819	ALGINIC ACID+DRIED ALMINIUM HYDROXIDE+MAGNESIUM HYDROXIDE +MAGNESIUM TRISILICATE+DIMETHICONE	Emcid Suspension	MMC Health Care Ltd,India	Oral Liquid	200 mg+ 250 mg+ 250 mg+ 250 mg + 125 mg(BP) in 15ml	OTC	r		26.08.2013	Registered by Green Pharmacy	
96	P3101	ALGINIC ACID+MAGNESIUM HYDROXIDE+DRIED ALUMINIUM HYDROXIDE+MAGNESIUM TRISILICATE +DIMETHICONE	Megacid	Sai Mirra Innopharm Pvt Ltd, India	Oral Liquid	200 mg (BP) +250mg (BP)+ 250 mg (BP) + 250 mg (BP)+125 mg(BP) in 15ml	OTC	r		20.05.2014	AMDC Pvt Ltd	
97	P2783	ALLOPURINOL	Allopurinol	Hovid Bhd, Malayisa	Tablet	100 mg	POM	r		05.06.2013	Registered by GKT Pharmacy	
98	P633	ALLOPURINOL BP	Zyloric	GlaxoSmithKline Pakistan Limited F/268, S.I.T.E., Karachi.	Tablet	100 mg	POM		E			

99	P608	ALLOPURINOL IP	Zyloric	GlaxoSmithKline Pharmaceuticals Limited, At: Kothur Mandal, Mahaboobnagar District, Andhra Pradesh, India / At: Plot No. 183 & 192, Mohabewala Industrial Area, Dehradun 248110, Uttarakhand., INDIA	Tablet	100 mg	POM		E		
100	P130	ALLYLOESTRENOL	Fetugard	GlaxoSmithKline, India	Tablet	5 mg	POM				
101	P1851	ALLYLOESTRENOL	Gestin	Infar India	Tablet	5 mg	POM				
102	P182	ALLYLOESTRENOL	Gravidin	Cadila/ Zydus Health Care India	Tablet	5 mg	POM				
103	P1045	ALPHA CALCITROL	One Alpha	Leo pharma, Denmark	Capsule	0.25mg	POM	r			
104	P3086	ALPHACALCIDOL	Alphacalcidol	Pre-Authorization required before import	Tablet	0.25mg	Restricted for Hospital use only		E	20.05.2014	
105	P2673	ALPRAZOLAM	Zam SR	East West Pharma,India	Tablet (SR)	1mg	CONTROLLED	r		22.01.2013	Registered by STO
106	P2671	ALPRAZOLAM	Zam	East West Pharma,India	Tablet	0.25 mg	CONTROLLED	r		22.01.2013	Registered by STO

107	P2672	ALPRAZOLAM	Zam	East West Pharma,India	Tablet	0.50 mg	CONTROLLED	r		22.01.2013	Registered by STO
108	P1597	ALPRAZOLAM	Alprax	Torrent, India	Tablet	0.25 mg	CONTROLLED		E		
109	P1598	ALPRAZOLAM	Alprax	Torrent, India	Tablet	0.5 mg	CONTROLLED		E		
110	P2069	ALPRAZOLAM SR	ALPRAX-SR	Torrent, India	Tablet	0.5 mg	CONTROLLED				
111	P2070	ALPRAZOLAM SR	ALPRAX-SR	Torrent, India	Tablet	1 mg	CONTROLLED				
112	P2071	ALPRAZOLAM SR	ALPRAX-SR	Torrent, India	Tablet	1.5mg	CONTROLLED				
113	P1118	ALPROSTADIL	ALPROSTADIL	Samarth Pharma,India	Injection	0.5mg/ml	Restricted for Hospital use only	R			
114	P3304	ALTEPLASE	Alteplase	Pre-Authorization required before import	Powder for Injection	2 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
115	P3305	ALTEPLASE	Alteplase	Pre-Authorization required before import	Powder for Injection	50 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
116	P3306	ALTEPLASE	Alteplase	Pre-Authorization required before import	Powder for Injection	100 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
117	P1686	ALUMINIUM DIACETATE	Aluminium diacetate	Pre-Authorization required before import	Solution	13%	POM		E		
118	P2870	ALUMINIUM HYDROXIDE , MAGNESIUM HYDROXIDE , ACTIVATED DIMETHICONE	Diovol Forte Suspension	Wallace Pharmaceuticals, India	Oral Liquid	300 mg (IP) + 250 mg (IP) + 40 mg (IP) in 5ml	OTC	r		07.01.2014	AMDC Pvt Ltd

119	P467	ALUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE + SIMETHICONE	Trisil plus	Efroze Pakistan	Oral Liquid	ALUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE +	OTC	r	E		Registered by Green Pharmacy
120	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		Dial Pharmacy ((Dial Trade and Travels)
121	P2874	ALUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE+ LIQUORICE + SIMETHICONE	Relcer	Glenmark , India	Tablet	250mg (BP)+250mg (USP)+4mg+40mg(USP)	POM	r		07.01.2014	ADK Company Pvt Limited
122	P802	ALUMINIUM HYDROXIDE +MAGNESIUM HYDROXIDE + SIMETHICONE + LIQUORICE	Relcer	Glenmark , India	Oral Liquid	365 mg(USP)80 mg(USP)+100 mg(USP)+400 mg in 5 ml	OTC	r	E		Registered by ADK Company Pvt Ltd
123	P2526	ALUMINIUM HYDROXIDE+ MAGNESIUM HYDROXIDE+ SIMETHICONE	Filmacid M	Searle, Pakistan	Oral Liquid	300 mg (BP) + 150 mg + 125 mg (USP) in 5ml	OTC	r		23.06.2011	Registered by ADK Company Pvt Ltd
124	P968	ALUMINIUM HYDROXIDE+ MAGNESIUM HYDROXIDE+ SIMETHICONE	Digene	Abbott India	Tablet(Chewable)	300mg (IP)+25 mg(IP)+25 mg(IP)	OTC	r	E	18.05.2014	Life Support Pvt Ltd
125	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	Life Support Pvt Ltd
126	P1372	ALUMINUM HYDROXIDE+MAGNESIUM HYDROXIDE+MAGNESIUM TRISILICATE+ SIMETHICONE	Gestid Tablet	Sun pharmaceuticals Industry ,India	Tablet	300 mg+25 mg+50 mg+10 mg	OTC		E		
127	P3175	AMBRISENTAN	Endobloc	Cipla India	Tablet	5 mg	POM	R		16.09.2014	Registered by Physician Request Form.
128	P3176	AMBRISENTAN	Endobloc	Cipla India	Tablet	10 mg	POM	R		16.09.2014	Registered by Physician Request Form.

129	P2299	AMBROXODIL HCL	Ambrodil	Aristo India	Tablet	30 mg IP	POM	r				Registered by ADK Company Pvt Ltd
130	P2298	AMBROXODIL HCL	Ambrodil	Aristo India	Oral Liquid	30mg/5 ml	POM	r				Registered by ADK Company Pvt Ltd
131	P2492	AMBROXOL HCL + GUAIPHENESIN + SALBUTAMOL SULPHATE + MENTHOL	Cofsy Oral liquid	MMC Health Care Ltd,India	Oral Liquid	15 mg(BP)+50 mg(BP) + 1 mg + 1 mg (BP) in 5ml	POM	r		23.02.2011		Green Pharmacy
132	P2401	AMBROXOL HCL + GUAIPHENESIN + TERBUTALINE SULPHATE	Exolit Oral liquid	Medopharm, India	Oral Liquid	15mg (BP)+ 50 mg (BP) + 1.25 mg (BP) in 5ml	POM	r		30.09.2010		Green Pharmacy
133	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
134	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					
135	P505	AMIKACIN	AMIKACIN	Pre-Authorization required before import	Injection	100 mg/ml	POM					
136	P507	AMIKACIN	ALFAKIM	Nitin Life Sciences Ltd. / INDIA	Injection	125mg/ml (in 2ml)	POM	R				06.07.2017
137	P508	AMIKACIN	ALFAKIM	Nitin Life Sciences Ltd. / INDIA	Injection	250mg/ml (in 2ml)	POM	R				06.07.2017

138	P509	AMIKACIN	AMIKACIN	Pre-Authorization required before import	Injection	500 mg/ml	POM					
139	P229	AMIKACIN	Amicip	Akums Drugs Pharmaceuticals	Injection	100 mg/ml	POM					
140	P230	AMIKACIN	Amicip	Akums Drugs Pharmaceuticals	Injection	250 mg/ml	POM					
141	P2974	AMIKACIN	AMIKACIN SULPHATE	Pre-Authorization required before import	Injection	1 gm	Restricted for Hospital use only	r	E	20.05.2014		
142	P1802	AMIKACIN	Amikin Injection 500mg	Bristol Myers Squibb Pakistan	Injection	500mg in 2ml	POM	r				
143	P1804	AMIKACIN	Amikin	Bristol Myers Squibb Pakistan	Injection	100 mg/2ml	POM	r				
144	P1803	AMIKACIN	Amikin	Bristol Myers Squibb Pakistan	Injection	250mg/2ml	POM	r				
145	P1177	Amiloride Hydrochloride USP + Hydrochlorthiazide USP	Moduretic	OBS Pakistan (Pvt) Ltd. C-14, S.I.T.E., KARACHI - 75700.	Tablet	5mg + 50mg	POM					
146	P982	AMINACRINE HCL + CETRIMIDE CREAM	AMINACRINE HCL + CETRIMIDE CREAM	Pre-Authorization required before import	Cream	0.1g + 0.5 g	OTC					
147	P1535	AMINEPTINE	Survector	Servier Research & Pharmaceuticals, Pakistan	Tablet	100 mg	POM					

148	P1728	AMINO ACIDS	Aminodrip	Wockhardt, India	Injection	500ml IP	POM				
149	P3634	AMINO ACIDS	AMINO ACIDS	Pre-Authorization required before import	Injections	7%	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be accompanied by	Registered by Physician Request Form.
150	P3636	AMINO ACIDS	AMINO ACIDS	Pre-Authorization required before import	Injections	8%	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be accompanied by the batch	Registered by Physician Request Form.
151	P3637	AMINO ACIDS	AMINO ACIDS	Pre-Authorization required before import	Injections	5%	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be	Registered by Physician Request Form.
152	P3646	AMINO ACIDS	AMINO ACIDS	Pre-Authorization required before import	Injections	10%	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be accompanied by	Registered by Physician Request Form.
153	P3639	AMINO ACIDS + ELECTROLYTES + DEXTROSE + LIPIDS	AMINO ACIDS + ELECTROLYTES + DEXTROSE + LIPIDS	Pre-Authorization required before import	Injections	1000 K cal	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be accompanied by	Registered by Physician Request Form.
154	P3640	AMINO ACIDS + ELECTROLYTES + DEXTROSE + LIPIDS	AMINO ACIDS + ELECTROLYTES + DEXTROSE + LIPIDS	Pre-Authorization required before import	Injections	1900 K cal	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be	Registered by Physician Request Form.
155	P3643	AMINO ACIDS + ELECTROLYTES + DEXTROSE + LIPIDS	AMINO ACIDS + ELECTROLYTES + DEXTROSE + LIPIDS	Pre-Authorization required before import	Injections	1900 K cal	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be accompanied by the batch certificates	Registered by Physician Request Form.
156	P2925	AMINOPHYLLINE	Aminolin	Medilife, India	Injection	25 mg/2ml	Restricted for Hospital use only	R	E	13.05.2014	
157	P610	AMINOPHYLLINE	AMINOPHYLLINE	Vulcan Laboratories, India	Injection	25 mg/2ml	Restricted for Hospital use only	R	E		

158	P609	AMINOPHYLLINE	Amphyll	GlaxoSmithKline, Pakistan	Tablet	100mg	POM		E		
159	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
160	P1599	AMIODARONE	AMIODARONE	Pre-Authorization required before import	Tablet	100 mg	POM				
161	P1600	AMIODARONE	AMIODARONE	Pre-Authorization required before import	Tablet	200 mg	POM				
162	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				
163	P3284	AMISULPRIDE	Amisulpride	Pre-Authorization required before import	Tablet	100 mg	POM	TR		10.02.2015	Product registered based on a special request from a
164	P2335	AMITRIPTYLINE	Amitriptyline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	10 mg BP	POM	r		09.05.2010	Registered by ADK Company Pvt Ltd
165	P2336	AMITRIPTYLINE	Amitriptyline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	25 mg BP	POM	r		09.05.2010	Registered by ADK Company Pvt Ltd
166	P1178	AMITRIPTYLINE	Tryptanol	MSD, Pakistan	Tablet	10 mg	POM				

167	P1179	AMITRIPTYLINE	Tryptanol	MSD, Pakistan	Tablet	25 mg	POM				
168	P1727	AMITRIPTYLINE	Tryptomer	Wockhardt, India	Tablet	25 mg IP	POM				
169	P1601	AMITRIPTYLINE	Amiline	Torrent, India	Tablet	10 mg	POM				
170	P209	AMITRIPTYLINE HYDROCHLORIDE IP	Sarotena	Lundbeck India Pvt. Ltd. At:B-249/250, 2nd Stage Peenya Industrial Estate Bangalore-560 058, INDIA	Tablet	10 mg	POM				
171	P210	AMITRIPTYLINE HYDROCHLORIDE IP	Sarotena	Lundbeck India Pvt. Ltd. At:B-249/250, 2nd Stage Peenya Industrial Estate Bangalore-560 058, INDIA	Tablet	25 mg	POM				
172	P2854	AMLODIPINE	Hovasc 5	Hovid Bhd,Malayisa	Tablet	5 mg	POM	r		07.11.2013	GKT Pharmacy
173	P2855	AMLODIPINE	Hovasc 10	Hovid Bhd,Malayisa	Tablet	10 mg	POM	r		07.11.2013	GKT Pharmacy

174	P2337	AMLODIPINE	Amsach	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	2.5 mg BP	POM	r		09.05.2010	Registered by ADK Company Pvt Ltd
175	P2338	AMLODIPINE	Amsach	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	5 mg BP	POM	r		09.05.2010	Registered by ADK Company Pvt Ltd
176	P2339	AMLODIPINE	Amsach	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	10 mg BP	POM	r		09.05.2010	Registered by ADK Company Pvt Ltd
177	P2240	AMLODIPINE	Amsosafe 5	Aristo India	Tablet	5 mg	POM	r			Registered by ADK Company Pvt Ltd
178	P2504	AMLODIPINE	Amlopress	Cipla India	Tablet	5 mg	POM	r			Registered by ADK Company Pvt Ltd
179	P2717	AMLODIPINE	Amlocor 5	Torrent Pharmaceuticals, India	Tablet	5 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
180	P1127	AMLODIPINE	Primodil	Medley Ltd, India.	Tablet	5mg	POM	r	E		Registered By ADK Company Pvt Ltd
181	P231	AMLODIPINE	Amlopress	Cipla India	Tablet	2.5 mg	POM		E	23.11.2011	Registered by ADK Company Pvt Ltd
182	P2197	AMLODIPINE	Amlong 10	Micro Labs ltd	Tablet	10 mg	POM	r	E		Registered by ADK Company Pvt Ltd
183	P1894	AMLODIPINE	Camlostin	Square Pharmaceuticals, Bangladesh	Tablet	5 mg (BP)	POM	r	E		
184	P510	AMLODIPINE	Amodep	FDC India	Tablet	5mg	POM	r			

185	P511	AMLODIPINE	Amodep	FDC India	Tablet	10mg	POM					
186	P915	AMLODIPINE	Calchek	Ipca, India	Tablet	2.5mg	POM		E			
187	P1602	AMLODIPINE	Amlocor	Torrent, India	Tablet	2.5mg	POM		E			
188	P433	AMLODIPINE	Stamlo	Dr Reddys Laboratories India	Tablet	2.5 mg	POM		E			
189	P2490	AMLODIPINE	Amlowin	MMC Health Care Ltd,India	Tablet	10 mg (USP)	POM	r		23.02.2011	Green Pharmacy	
190	P2198	AMLODIPINE	Amlong 5	Micro Labs ltd	Tablet	5 mg (BP)	POM	r	E		Registered by ADK Company Pvt Ltd	
191	P3512	AMLODIPINE	Primodil	Medley Ltd, India.	Tablet	10 mg IP	POM	r		19.05.2015-18.05.2020	Can be imported by Adk Company Pvt Ltd Only	
192	P3531	AMLODIPINE	D-Lip 5	Atoz Pharmaceuticals, India	Tablet	5 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only	
193	P3532	AMLODIPINE	D-Lip 10	Atoz Pharmaceuticals, India	Tablet	10 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only	
194	P3726	AMLODIPINE	Stamlo 5	Dr.Reddy's Laboratories Ltd.,India	Tablet	5mg BP	POM	r		17.05.2016 - 16.05.2021	Can be imported by State Trading Organization Only	
195	P3727	AMLODIPINE	Stamlo 10	Dr.Reddy's Laboratories Ltd.,India	Tablet	10mg BP	POM	r		17.05.2016 - 16.05.2021	Can be imported by State Trading Organization Only	

196	P3843	AMLODIPINE + ATENOLOL	Amlodipine + Atenolol	Pre-authorization required before import	Tablet	5 mg + 50 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
197	P3180	AMLODIPINE + VALSARTAN	Exforge	Novartis Farmaceutica S.A., Spain	Tablet	5 mg + 80 mg	POM	r		16.09.2014	Mediquip
198	P3716	AMLODIPINE +VALSARTAN	EXFORGE	Novartis Farmaceutica S.A., Spain	Film coated Tablet	5mg+160mg	POM	r		17.05.2016 - 16.05.2021	Can be imported by Mediquip Maldives Pvt Ltd Only
199	P3717	AMLODIPINE +VALSARTAN	EXFORGE	Novartis Farmaceutica S.A., Spain	Film coated Tablet	10mg+160mg	POM	r		17.05.2016 - 16.05.2021	Can be imported by Mediquip Maldives Pvt Ltd Only
200	P177	AMLODIPINE BESILATE IP	Amlodac	Zydus Healthcare, INDIA	Tablet	2.5mg	POM		E		
201	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	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only
202	P3775	AMORPHOUS HYDROGEL + COLLOIDAL SILVER	Amorphous Hydrogel + Colloidal Silver	Pre-authorization required before import	Gel	32 ppm	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
203	P2315	AMOXICILLIN	Amoxil	Glaxo Wellcome, France	Capsule	500 mg	POM	r	E	28.02.2010	ADK Company Pvt Ltd
204	P2316	AMOXICILLIN	Amoxil	Glaxo Wellcome, France	Capsule	250 mg	POM	r	E	28.02.2010	ADK Company Pvt Ltd

205	P2663	AMOXICILLIN	Amoxicap	Hovid Bhd, Malayisa	Capsule	250 mg	POM	r	E	27.11.2012	Registered by GKT Pharmacy
206	P2664	AMOXICILLIN	Amoxicap	Hovid Bhd, Malayisa	Capsule	500mg	POM	r	E	27.11.2012	Registered by GKT Pharmacy
207	P2650	AMOXICILLIN	Moxol	Sterling Lab, India.	Capsule	500 mg	POM	r		02.10.2012	Registered by AMDC
208	P146	AMOXICILLIN	Blumox	Blue Cross Laboratories India	Tablet	125 mg	POM	r	E		ADK Company Pvt Ltd
209	P2324	AMOXICILLIN	Amoxil	Glaxo Wellcome, France	Oral Liquid	125mg / 5 ml	POM	r		31.03.2010	ADK Company Pvt Ltd
210	P26	AMOXICILLIN	Amoxycillin	Alembic Pharmaceuticals Limited India	Capsule	250 mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
211	P27	AMOXICILLIN	Amoxycillin	Alembic Pharmaceuticals Limited India	Capsule	500 mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
212	P1988	AMOXICILLIN	Medomox 250	Medopharm, India	Capsule	250 mg	POM	r	E		Green Pharmacy
213	P1989	AMOXICILLIN	Medomox 500	Medopharm, India	Capsule	500 mg	POM	r	E		Green Pharmacy
214	P2447	AMOXICILLIN	Medomox	Medopharm, India	Oral Liquid	125 mg / 5 ml	POM	r	E	22.10.2010	Green Pharmacy
215	P2448	AMOXICILLIN	Medomox	Medopharm, India	Oral Liquid	250 mg / 5 ml	POM	r	E	22.10.2010	Green Pharmacy

216	P2787	AMOXICILLIN	Amoxigran	Hovid Bhd, Malayisa	Oral Liquid	250 mg/5 ml	POM	r	E	05.06.2013	Registered by GKT Pharmacy
217	P2018	AMOXICILLIN	Genamox	General Pharmaceuticals Ltd, Bangladesh	Capsule	250 mg	POM	r	E		
218	P1923	AMOXICILLIN	Beamoxy granules 125	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	125mg/5ml	POM	r	E		
219	P1363	AMOXICILLIN	Mox kid	Sun pharmaceuticals Industry, India	Tablet	125 mg	POM		E		
220	P2014	AMOXICILLIN	Genamox Paediatric drops	General Pharmaceuticals Ltd, Bangladesh	Oral Drops	125 mg /1.25ml	POM	r			
221	P2022	AMOXICILLIN	Genamox	General Pharmaceuticals Ltd, Bangladesh	Oral Liquid	125 mg /5 mg	POM	r	E		
222	P2902	AMOXICILLIN	Amoxicillin	Crescent Pharma, London	Oral Liquid	125mg/5ml	POM	r	E	18.02.2014	Life Support Pvt Ltd
223	P3837	AMOXICILLIN + CLAVULANIC ACID	Amoxicillin + Clavulanic Acid	Pre-authorization required before import	Tablet	875 mg + 125 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
224	P2313	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline, UK	Oral Drops	50mg + 12.5 mg	POM	r	E	28.02.2010	ADK Company Pvt Ltd
225	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	GKT Pharmacy
226	P3251	AMOXICILLIN + CLAVULANIC ACID	Hovid Clamovid	Hovid Bhd, Malayisa	Injection	1000 mg + 200 mg	POM	r	E	06.01.2015	GKT Pharmacy

227	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
228	P2623	AMOXICILLIN + CLAVULANIC ACID	Bactoclav Dry Oral liquid	Micro Labs ltd	Oral Liquid	250 mg + 62.5 mg BP	POM	r	E	18.09.2012	Registered by ADK Company pvt Ltd
229	P2624	AMOXICILLIN + CLAVULANIC ACID	Bactoclav Dry Oral liquid	Micro Labs ltd	Oral Liquid	125 mg + 31.25 mg BP	POM	r	E	18.09.2012	Registered by ADK Company pvt Ltd
230	P1554	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Injection	1g/200 mg	POM	r	E		Registered by ADK Company Pvt Ltd
231	P1573	AMOXICILLIN + CLAVULANIC ACID	Augmentin	SKB, UK	Injection	500 mg + 100 mg	POM	r	E		Registered by ADK Company Pvt Ltd
232	P1557	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Tablet	250 mg + 125 mg	POM	r	E		Registered by ADK Company Pvt Ltd
233	P1574	AMOXICILLIN + CLAVULANIC ACID	Augmentin	SKB, UK	Tablet	500 mg/125mg	POM	r	E		Registered by ADK Company Pvt Ltd
234	P2245	AMOXICILLIN + CLAVULANIC ACID	Bactoclav 375	Micro Labs ltd	Tablet	375 mg BP	POM	r			Registered by ADK Company Pvt Ltd
235	P2246	AMOXICILLIN + CLAVULANIC ACID	Bactoclav 625	Micro Labs ltd	Tablet	625 mg BP	POM	r			Registered by ADK Company Pvt Ltd
236	P1555	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Oral Liquid	156 mg/ 5 ml	POM	r	E		Registered by ADK Company Pvt Ltd
237	P1556	AMOXICILLIN + CLAVULANIC ACID	Augmentin	GlaxoSmithKline , UK	Oral Liquid	228 mg/5 ml	POM	r	E		Registered by ADK Company Pvt Ltd
238	P2723	AMOXICILLIN + CLAVULANIC ACID	Clamovid	Bilim Pharmaceuticals, Turkey	Tablet	625 mg (500 mg + 125mg)	POM	r	E	05.03.2013	Registered by GKT Pharmacy
239	P2173	AMOXICILLIN + CLAVULANIC ACID	Cledomox	Medopharm, India	Oral Liquid	228.5mg/5ml	POM	r			
240	P2130	AMOXICILLIN + CLAVULANIC ACID	Avacan 375	Khandelwal Laboratories Pvt Ltd	Tablet	375 mg	POM	r			
241	P2131	AMOXICILLIN + CLAVULANIC ACID	Avacan 625	Khandelwal Laboratories Pvt Ltd	Tablet	625 mg	POM	r			

242	P2171	AMOXICILLIN + CLAVULANIC ACID	Cledomox 375	Medopharm, India	Tablet	375 mg BP	POM	r				
243	P2172	AMOXICILLIN + CLAVULANIC ACID	Cledomox 625	Medopharm, India	Tablet	625 mg BP	POM	r				
244	P3561	AMOXICILLIN + CLAVULANIC ACID	Clamovid	Hovid Bhd, Malayisa	Injection	500 mg + 100 mg	POM	r		08.09.2015 - 07.09.2015	Can be imported by My Chemist Only	
245	P1572	AMOXICILLIN SODIUM	Amoxil	SmithKline Beecham Pharmaceuticals, Clarendon Road, Worthing, UK (for GSK, PAKISTAN)	Injection	500mg	POM		E			
246	P3655	AMOXICILLIN TRIHYDRATE + CLAVULANIC ACID	Novoclav 625	Cipla India	Tablet	500 mg + 125 mg	POM	r	E	21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only	
247	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		E			
248	P3992	AMOXICILLIN TRIHYDRATE USP + POTASSIUM CLAVULANATE USP	Clavamox	PT Dankos Farma JI. Rawa Gatel Blok III S, Kav. 37-38, Kawasan Industri Pulo Gadung Jakarta 13930- Indonesia	Film Coated Tablet	500mg + 125mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only	
249	P1578	AMPHOTERICIN B	Fungizone IV	SPPL, India	Injection	50mg/vial	POM					
250	P1077	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Capsule	250 mg	POM		E			
251	P1079	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Capsule	500 mg	POM		E			

252	P1365	AMPICILLIN	Roscillin	Sun Pharmaceutical Industries, India	Capsule	250 mg	POM		E		
253	P185	AMPICILLIN	Tricil	Cadila/ Zydus Health Care India	Capsule	250mg	POM		E		
254	P186	AMPICILLIN	Tricil	Cadila/ Zydus Health Care India	Capsule	500mg	POM		E		
255	P1456	AMPICILLIN	Ampicillin	Rhone Poulenc	Capsule	250 mg	POM		E		
256	P1457	AMPICILLIN	Ampicillin	Rhone Poulenc	Capsule	500 mg	POM		E		
257	P233	AMPICILLIN	Ampisyn	Cipla India	Capsule	250 mg	POM		E		
258	P235	AMPICILLIN	Ampisyn	Cipla India	Capsule	500 mg	POM		E		
259	P1815	AMPICILLIN	Hipen	Cipla India	Capsule	500mg	POM		E		
260	P466	AMPICILLIN	Acilin	Efroze Pakistan	Capsule	250 mg	POM		E		
261	P1925	AMPICILLIN	Ampicillin granules 125	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	125mg/5ml	POM	r	E		
262	P837	AMPICILLIN	Ampicillin	Hindustan Antibiotics, India	Capsule	250 mg	POM		E		
263	P1078	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Injection	250 mg	POM		E		
264	P1080	AMPICILLIN	Ampilin	Lyka Labs Limited, India	Injection	500 mg	POM		E		

265	P183	AMPICILLIN	Ampicillin	Cadila/ Zydus Health Care India	Injection	250 mg/ml	POM		E		
266	P184	AMPICILLIN	Ampicillin	Cadila/ Zydus Health Care India	Injection	500 mg/ml	POM		E		
267	P206	AMPICILLIN	Zycillin	Cadila/ Zydus Health Care India	Injection	250mg/vial	POM		E		
268	P207	AMPICILLIN	Zycillin	Cadila/ Zydus Health Care India	Injection	500mg/vial	POM		E		
269	P1810	AMPICILLIN	Campicilin	Cadila/ Zydus Health Care India	Injection	250mg	POM		E		
270	P234	AMPICILLIN	Ampisyn	Cipla India	Injection	250 mg	POM		E		
271	P1814	AMPICILLIN	Hipen	Cipla India	Injection	500 mg/ml	POM		E		
272	P1370	AMPICILLIN	Roscillin DT	Sun Pharmaceutical Industries, India	Tablet	125 mg	POM		E		
273	P1371	AMPICILLIN	Roscillin DT	Sun Pharmaceutical Industries, India	Tablet	250 mg	POM		E		
274	P1364	AMPICILLIN	Roscillin	Sun Pharmaceutical Industries, India	Oral Drops	100mg/ml	POM		E		
275	P1367	AMPICILLIN	Roscillin	Sun Pharmaceutical Industries, India	Oral Liquid	250 mg / 5 ml	POM		E		
276	P512	AMPICILLIN	Ampicillin	FDC India	Oral Liquid	125 mg / 5 ml	POM		E		
277	P2657	AMPICILLIN	Ampicillin	Swiss Parenterals, India	Injection	500 mg(USP)	POM	r	E	27.11.2012	Registered by Life Support Pvt Ltd
278	P637	AMPICILLIN + CLOXACILLIN	Ampiclox	GlaxoSmithKline, Pakistan	Injection	250 mg + 250 mg	POM		E		

279	P513	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Capsule	250 mg	POM		E		
280	P516	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Capsule	500 mg	POM		E		
281	P1083	AMPICILLIN + CLOXACILLIN	Basin	Lyka BDR India	Capsule	500mg	POM		E		
282	P1669	AMPICILLIN + CLOXACILLIN	Ampicillin & Cloxacillin	USV, India	Capsule	250 mg+250 mg	POM		E		
283	P514	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Injection	250 mg	POM		E		
284	P517	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Injection	500 mg	POM		E		
285	P1084	AMPICILLIN + CLOXACILLIN	Basin	Lyka BDR India	Injection	500mg/ml	POM		E		
286	P515	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Oral Liquid	250 mg /5 ml	POM		E		
287	P518	AMPICILLIN + CLOXACILLIN	Duoclox	FDC India	Oral Liquid	500 mg /5 ml	POM		E		
288	P1670	AMPICILLIN + CLOXACILLIN	Ampicillin & Cloxacillin	USV, India	Tablet	125 mg+125 mg	POM		E		
289	P3252	AMPICILLIN + SULBACTAM	Hovid Sulbacyn	Hovid Bhd,Malayisa	Injection	500 mg + 250 mg USP	POM	r		06.01.2015	GKT Pharmacy
290	P3254	AMPICILLIN + SULBACTAM	Hovid Sulbacyn	Hovid Bhd,Malayisa	Injection	1000 mg +500 mg USP	POM	r		06.01.2015	GKT Pharmacy
291	P3189	AMPICILLIN + SULBACTAM	AMPICILLIN + SULBACTAM	Pre-Authorization required before import	Injection	1.5 g (1g+0.5g)	POM	TR		06.11.2014	Product registered based on a special request from a clinician
292	P3190	AMPICILLIN + SULBACTAM	AMPICILLIN + SULBACTAM	Pre-Authorization required before import	Injection	3 g (2g+1g)	POM	TR		06.11.2014	Product registered based on a special request from a clinician

293	P1368	AMPICILLIN SODIUM	Roscillin	Ranbaxy Laboratories Limited KH. No. 1341-42, Village Bhatoli Kalan P.O. Barotiwala, INDIA	Capsule	500 mg	POM		E		
294	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		E		
295	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	POM		E		
296	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		E		
297	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		E		
298	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		E		
299	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		E		

300	P417	AMPRENAVIR	Amprenavir	Pre-Authorization required before import	Oral Liquid	100 mg	Restricted and to be used for the National programs only					
301	P418	AMPRENAVIR	Amprenavir	Pre-Authorization required before import	Oral Liquid	150 mg	Restricted and to be used for the National programs only					
302	P419	AMPRENAVIR	Amprenavir	Pre-Authorization required before import	Oral Liquid	300 mg	Restricted and to be used for the National programs only					
303	P2871	AMUMINIUM HYDROXIDE + MAGNESIUM HYDROXIDE + LIGHT MAGNESIUM CARBONATE + ACTIVATED DIMETHICONE	Diovol Tablet	Wallace Pharmaceuticals, India	Tablet (Chewable)	240 mg(IP)+100 mg(IP)+ 60 mg (IP)+ 25 mg (IP)	POM	r		07.01.2014	AMDC Pvt Ltd	
304	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		E	Each Shipment should be accompanied by the batch certificates		
305	P2113	ANTAZOLINE + TETRAZOLIN	Allerex Eye Drops	Ashford Laboratories Ltd	Eye Drops	0.05% + I 0.4%	POM	r				
306	P1214	ANTAZOLINE + TETRAZOLIN + MHP Cellulose	Spersallerg	Novartis Cibavision, Pakistan	Eye Drops	0.05% + 0.4%	POM					
307	P3053	ANTITETANUS IMMUNOGLOBULIN (HUMAN)	Antitetanus immunoglobulin (human)	Pre-Authorization required before import	Injection	250 IU	Restricted for Hospital use only		E	20.05.2014		
308	P3054	ANTITETANUS IMMUNOGLOBULIN (HUMAN)	Antitetanus immunoglobulin (human)	Pre-Authorization required before import	Injection	500IU	Restricted for Hospital use only		E	20.05.2014		

309	P3346	APIXABAN	Apixaban	Pre-Authorization required before import	Tablet	2.5mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
310	P3347	APIXABAN	Apixaban	Pre-Authorization required before import	Tablet	5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
311	P3243	ARIPIRAZOLE	Aripiprazole	Pre-Authorization required before import	Tablet	10 mg	Restricted for Hospital use only	TR		20.01.2015	Product registered based on a special request from a clinician
312	P3244	ARIPIRAZOLE	Aripiprazole	Pre-Authorization required before import	Tablet	30 mg	Restricted for Hospital use only	TR		20.01.2015	Product registered based on a special request from a clinician
313	P351	ARTEMETHER/LUMEFANTRINE (COARTEM®)	Artemether/Lumefantrine (COARTEM®)	Pre-Authorization required before import	Injection	20mg/120mg	Restricted and to be used for the National programs only				
314	P3836	ARTESUNATE	Artesunte	Pre-authorization required before import	Injection	60 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
315	P2242	ASCORBIC ACID	C-VIT	Cipla India	Tablet	500 mg	OTC	r		30.07.2009	Registered by ADK Company Pvt Ltd
316	P1714	ASCORBIC ACID	Vit C	Vulcan, India	Injection	500 mg/5ml	POM		E		
317	P1789	ASCORBIC ACID	Vitamin C	Xepa Soul Pattinson	Injection	500 mg /5ml	OTC				

318	P965	ASCORBIC ACID	Xon-ce	PT Kalbe Farma, JI.M.H. Thamrin Blok A3-1, Kawasan Industri Delta Silicon, Lippo Cikarang, Bekasi, INDONESIA	Chewable Tablet	500 mg	OTC	r	E	06.12.2016 - 05.12.2021	Can be imported by State Trading Organization Only
319	P3596	ASCORBIC ACID	Limcee	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Chewable Tablet	500 mg	OTC	r		24.06.2014	Registered by ADK Company Pvt Limited
320	P3597	ASCORBIC ACID	Limcee	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Chewable Tablet	100 mg	OTC				
321	P3598	ASCORBIC ACID	Vitcee 500	Medopharm, India	Chewable Tablet	500 mg	OTC	r			Registered by Green Pharmacy
322	P3599	ASCORBIC ACID	Well - C	Aeon Formulation Pvt Ltd,India	Chewable Tablet	500 mg	OTC	r		20.10.2015 - 19.10.2020	Can be imported by Moonima Medicals only
323	P1922	ASCORBIC ACID (VITAMIN C)	Champs C with Lysine	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	100mg	OTC	r	E		
324	P1914	ASCORBIC ACID (VITAMIN C)	Flavettes Vitamin C Blackcurrant 250mg	Upha Pharmaceutical Manufacturing (M) Sdn Bhd	Tablet	250mg	OTC	r	E		
325	P1915	ASCORBIC ACID (VITAMIN C)	Flavettes Tablet 500mg (Orange)	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	500mg	OTC	r	E		
326	P320	ASPARTAME	Lo cal	Cipla India	Tablet	20 x 1g	OTC	r			Registered by ADK Company Pvt Ltd
327	P1529	ASPARTAME	Canderal	Searle, India	Tablet	20 x 1g	OTC				

328	P3845	ASPIRIN + ATORVASTATIN	Aspirin + Atorvastatin	Pre-authorization required before import	Capsule	150 mg+ 20 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
329	P420	ATAZANAVIR	Atazanavir	Pre-Authorization required before import	Oral Liquid	100 mg	Restricted and to be used for the National programs only				
330	P421	ATAZANAVIR	Atazanavir	Pre-Authorization required before import	Oral Liquid	150 mg	Restricted and to be used for the National programs only				
331	P422	ATAZANAVIR	Atazanavir	Pre-Authorization required before import	Oral Liquid	300 mg	Restricted and to be used for the National programs only				
332	P2517	ATENOLOL	B.P Norm 50	Medley Ltd, India.	Tablet	50 mg	POM	r		23.06.2011	ADK company pvt ltd
333	P2862	ATENOLOL	Ternolol	Hovid Bhd, Malayisa	Tablet	50 mg	POM	r		07.11.2013	GKT Pharmacy
334	P1650	ATENOLOL	Tensimin	Unique, India	Tablet	100mg	POM	r	E		Registered by ADK Company Pvt Ltd
335	P1651	ATENOLOL	Tensimin	Unique, India	Tablet	50mg	POM	r	E		Registered by ADK Company Pvt Ltd
336	P2743	ATENOLOL	Atenolol	Crescent Pharma, London	Tablet	25 mg	POM	r		08.05.2013	Registered by Life Support Pvt Ltd
337	P2744	ATENOLOL	Atenolol	Crescent Pharma, London	Tablet	50 mg	POM	r		08.05.2013	Registered by Life Support Pvt Ltd

338	P916	ATENOLOL	Tenolol	Ipca, India	Tablet	25 mg	POM		E		
339	P1816	ATENOLOL IP	Hipres-25	CIPLA LTD., 20, Industrial Area-1, Baddi (H.P.) 173 205, INDIA	Uncoated Tablet	25 mg	POM		E		
340	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		E		
341	P2558	ATOMOXETINE	ATOMOXETINE	Pre-Authorization required before import	Tablet	18 mg	POM				
342	P2559	ATOMOXETINE	ATOMOXETINE	Pre-Authorization required before import	Tablet	25 mg	POM				
343	P2560	ATOMOXETINE	ATOMOXETINE	Pre-Authorization required before import	Tablet	40 mg	POM				
344	P2561	ATOMOXETINE	ATOMOXETINE	Pre-Authorization required before import	Tablet	60 mg	POM				
345	P2562	ATOMOXETINE	ATOMOXETINE	Pre-Authorization required before import	Tablet	100 mg	POM				
346	P2557	ATOMOXETINE HYDROCHLORIDE IP	Axepta	INTAS PHARMACEUTICALS LTD. Selaqul, Dehradun-248 197, INDIA	Tablet	10 mg	POM	R			
347	P3870	ATORAVASTATIN + ASPIRIN	ATORAVASTATIN + ASPIRIN	Pre-authorization required before import	Tablet	10mg +75mg	POM	TR		07.11.2016- 06.11.2021	Registered by Physician Request Form.

348	P2287	ATORVASTATIN	Carato	Saga Laboratories, India	Tablet	10mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
349	P3108	ATORVASTATIN	Hovid Lipiduce 10	Hovid Bhd, Malayisa	Tablet	10 mg	POM	r	E	20.05.2014	GKT Pharmacy
350	P3109	ATORVASTATIN	Hovid Lipiduce 20	Hovid Bhd, Malayisa	Tablet	20mg	POM	r	E	20.05.2014	GKT Pharmacy
351	P1128	ATORVASTATIN	Atorin - 10	Medley Ltd, India.	Tablet	10mg	POM	r	E		Registered By ADK Company Pvt Ltd
352	P1129	ATORVASTATIN	Atorin - 20	Medley Ltd, India.	Tablet	20mg	POM	r	E		Registered By ADK Company Pvt Ltd
353	P2188	ATORVASTATIN	Astat 20	Micro Labs Ltd	Tablet	20 mg	POM	r	E		Registered by ADK Company Pvt Ltd
354	P2189	ATORVASTATIN	Astat 10	Micro Labs Ltd	Tablet	10 mg	POM	r	E		Registered by ADK Company Pvt Ltd
355	P3458	ATORVASTATIN	Tiginor	Incepta pharmaceuticals Limited, Bangladesh	Tablet	10 mg USP	POM	r	E	24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
356	P2648	ATORVASTATIN	Litor	Sterling Lab, India.	Tablet	20 mg	POM	r	E	02.10.2012	Registered by AMDC
357	P2649	ATORVASTATIN	Litor	Sterling Lab, India.	Tablet	10mg	POM	r	E	02.10.2012	Registered by AMDC
358	P2817	ATORVASTATIN	Trova 10	MMC Health Care Ltd, India	Tablet	10 mg USP	POM	r	E	26.08.2013	Registered by Green Pharmacy
359	P2818	ATORVASTATIN	Trova 20	MMC Health Care Ltd, India	Tablet	20 mg USP	POM	r	E	26.08.2013	Registered by Green Pharmacy
360	P2739	ATORVASTATIN	Modlip 10	Torrent Pharmaceuticals, India	Tablet	10 mg BP	POM	r	E	08.05.2013	Registered by Life Support Pvt Ltd

361	P2740	ATORVASTATIN	Modlip 20	Torrent Pharmaceuticals, India	Tablet	20 mg BP	POM	r	E	08.05.2013	Registered by Life Support Pvt Ltd
362	P3259	ATORVASTATIN	Lilo	Hetro Labs Limited, India	Tablet	10 mg	POM	r	E	06.01.2015	State Trading Organization
363	P2117	ATORVASTATIN	Emstat 10	Medopharm, India	Tablet	10 mg	POM	r	E		
364	P2118	ATORVASTATIN	Emstat 20	Medopharm, India	Tablet	20 mg	POM	r	E		
365	P2129	ATORVASTATIN	Atorin 5	Medley Ltd, India.	Tablet	5 mg (IP)	POM	r	E		
366	P3690	ATORVASTATIN	Atocor 10	Dr Reddy's Laboratories, India	Tablet	10 mg	POM	r		01.03.2016-28.02.2021	Can be imported by State Trading Organization Only
367	P3691	ATORVASTATIN	Atocor 20	Dr Reddy's Laboratories, India	Tablet	20mg	POM	r		01.03.2016-28.02.2021	Can be imported by State Trading Organization Only
368	P3692	ATORVASTATIN	Atocor 40	Dr Reddy's Laboratories, India	Tablet	40 mg	POM	r		01.03.2016-28.02.2021	Can be imported by State Trading Organization Only
369	P3653	ATORVASTATIN CALCIUM	Atorlip	Cipla India	Tablet	20 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only

370	P3654	ATORVASTATIN CALCIUM	Atorlip	Cipla India	Tablet	10 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only
371	P3213	ATRACURIUM	Tracrium	GlaxoSmithKline Manufacturing S.p.A, Italy	Injection	50mg/ 5ml	Restricted for Hospital use only	r	E	06.11.2014	State Trading Organization
372	P612	ATRACURIUM	Artacil	Neon Laboratories, India	Injection	10mg/ml	Restricted for Hospital use only	R	E		
373	P12	ATROPINE SULPHATE	Isopto atropine 1%	Alcon,Belgium	Eye Drops	1%	POM	r	E	02.01.2000	ADK Company Pvt Ltd
374	P3067	ATROPINE SULPHATE	ATROPINE SULPHATE	Pre-Authorization required before import	Eye Drops	1%	POM		E	20.05.2014	
375	P3068	ATROPINE SULPHATE	ATROPINE SULPHATE	Pre-Authorization required before import	Eye Drops	0.10%	POM		E	20.05.2014	
376	P3069	ATROPINE SULPHATE	ATROPINE SULPHATE	Pre-Authorization required before import	Eye Drops	0.50%	POM		E	20.05.2014	
377	P2946	ATROPINE SULPHATE	Atropine	Pre-Authorization required before import	Injection	1mg/ml	Restricted for Hospital use only		E	20.05.2014	
378	P2922	ATROPINE SULPHATE	Tropine	Neon Laboratories, India	Injection	0.65 mg/ml	Restricted for Hospital/Institutional use only	R	E	13.05.2014	
379	P1707	ATROPINE SULPHATE	Atropine	Vulcan Laboratories ,India	Injection	0.65 mg/ml	Restricted for Hospital/Institutional use only	R	E		
380	P3871	ATROPINE SULPHATE	ATROPINE SULPHATE	Pre-authorization required before import	Tablet	0.6 mg	POM	TR		07.11.2016- 06.11.2021	Registered by Physician Request Form.

381	P2989	AZATHIOPRINE	AZATHIOPRINE	Pre-Authorization required before import	Injection	100 mg/ml	POM		E	20.05.2014	
382	P3383	AZATHIOPRINE	Azathioprine	Pre-Authorization required before import	Injection	100 mg	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
383	P3382	AZATHIOPRINE	Azathioprine	Pre-Authorization required before import	Tablet	100 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
384	P3380	AZATHIOPRINE	Azathioprine	Pre-Authorization required before import	Tablet	50 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
385	P3381	AZATHIOPRINE	Azathioprine	Pre-Authorization required before import	Tablet	75 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
386	P757	AZATHIOPRINE	Imuran	GlaxoSmithKline, SriLanka	Injection	50 mg/vial	POM				
387	P613	AZATHIOPRINE	Imuran	GlaxoSmithKline, India	Tablet	50mg	POM				
388	P755	AZATHIOPRINE	Imuran	GlaxoSmithKline, SriLanka	Tablet	25 mg	POM				
389	P756	AZATHIOPRINE	Imuran	GlaxoSmithKline, SriLanka	Tablet	50 mg	POM				
390	P1516	AZELAIC ACID	Skinoren	Schering AG, Germany	Cream	20% 15gm	POM				
391	P1515	AZELAIC ACID BAYER	Skinoren	Medipharm (Pvt.) Ltd., 108-Kotlakhpat Industrial Estate, Lahore, India	Cream	0.2g (20%)	POM				

392	P575	AZELASTINE	Azep Nasal Spray	Cadila Health Care Ltd/German Remedies	Nasal Spray	0.14mg/actuation in 10ml	POM					
393	P2311	AZITHROMYCIN	Aziwok Suspension	Wockhardt, India	Oral Liquid	200 mg /5 ml USP	POM	r	E			life Support Pvt Ltd
394	P2334	AZITHROMYCIN	Azisara	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Capsule	250 mg	POM	r	E	09.05.2010		ADK Company Pvt Ltd
395	P28	AZITHROMYCIN	Azithral	Alembic Pharmaceuticals Limited India	Tablet	500mg	POM	r	E			Dial Pharmacy (Dial Trade and Travels)
396	P29	AZITHROMYCIN	Azithral	Alembic Pharmaceuticals Limited India	Oral Liquid	200mg/5ml	POM	r	E			Dial Pharmacy (Dial Trade and Travels)
397	P2443	AZITHROMYCIN	Ortiza	Medopharm, India	Tablet	500 mg USP	POM	r	E	22.10.2010		Green Pharmacy
398	P2444	AZITHROMYCIN	Ortiza	Medopharm, India	Tablet	250 mg	POM	r	E	22.10.2010		Green Pharmacy
399	P2282	AZITHROMYCIN	Zithrocin	Astron Limited, Sri Lanka	Capsule	250 mg (USP)	POM	r	E			Registered by ADK Company Pvt Ltd
400	P2956	AZITHROMYCIN	AZITHROMYCIN	Pre-Authorization required before import	Injection	500mg	POM	TR	E	20.05.2014		
401	P2186	AZITHROMYCIN	Azilide 500	Micro Labs ltd	Tablet	500 mg USP	POM	r	E			Registered by ADK Company Pvt Ltd
402	P2187	AZITHROMYCIN	Azilide 250	Micro Labs ltd	Tablet	250 mg USP	POM	r	E			Registered by ADK Company Pvt Ltd

403	P3454	AZITHROMYCIN	Tridosil 500	Incepta pharmaceuticals Limited, Bangladesh	Tablet	500 mg	POM	r	E	24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
404	P1357	AZITHROMYCIN	Azitromycin	Pre-Authorization required before import	Capsule	250 mg	POM		E		
405	P1729	AZITHROMYCIN	Aziwok	Wockhardt, India	Capsule	250 mg IP	POM	r	E		
406	P2484	AZITHROMYCIN	Azithrotab	MMC Health Care Ltd, India	Tablet	250 mg (USP)	POM	r	E	23.02.2011	Green Pharmacy
407	P1898	AZITHROMYCIN	Azeet - 250	Sterling Lab, India	Tablet	250mg	POM	r	E	TEMPORORILY WITH HELD 20.01.2016	Registered by AMDC Pharmacy
408	P1899	AZITHROMYCIN	Azeet - 500	Sterling Lab, India	Tablet	500 mg	POM	r	E	TEMPORORILY WITH HELD 20.01.2016	Registered by AMDC Pharmacy
409	P2485	AZITHROMYCIN	Azithrotab	MMC Health Care Ltd, India	Tablet	500 mg(USP)	POM	r	E	23.02.2011	Green Pharmacy
410	P3479	AZITHROMYCIN	Alide	Pharmix Laboratories Pakistan	Capsule	500 mg USP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
411	P3480	AZITHROMYCIN	Alide	Pharmix Laboratories Pakistan	Suspension	200 mg/ 5 ml	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
412	P3524	AZITHROMYCIN	Inozith-500	Atoz Pharmaceuticals, India	Tablet	500 mg USP	POM	r		19.05.2015- 18.05.2020	Can be imported by My Chemist Only
413	P3757	AZITHROMYCIN DIHYDRATE	Zimax 500	Square Pharmaceuticals, Bangladesh	Tablet	500 mg USP	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only

414	P3758	AZITHROMYCIN DIHYDRATE	Zimax 250	Square Pharmaceuticals, Bangladesh	Capsule	250 mg USP	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
415	P160	AZTREONAM	Azactam 0.5g	Bristol Myers Squibb Pakistan	Injection	500 mg	POM	r	E		Registered by ADK Company Pvt Ltd
416	P161	AZTREONAM	Azactam 1 g	Bristol Myers Squibb Pakistan	Injection	1 gm	POM	r	E		Registered by ADK Company Pvt Ltd
417	P2168	AZTREONAM	Azenam 1 g	Aristo India	Injection	1g	POM	r			
418	P1246	BACLOFEN	Lioresal	Novartis Farma Italy, / Norvartis Pharma AG/Switzerland	Tablet	25 mg	POM	r		02.02.2010	Registered by STO
419	P1247	BACLOFEN	Lioresal	Novartis Farma, Italy / Norvartis Pharma AG/Switzerland	Tablet	10mg	POM	r		02.02.2010	Registered by STO
420	P3892	BASILIXIMAB	BASILIXIMAB	Pre-authorization required before import	Injection	20mg	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
421	P3058	BCG vaccine	BCG vaccine	Pre-Authorization required before import	Injection		Restricted for Hospital use only		E	20.05.2014	
422	P242	BECLOMETASONE + CHINOFORM	Beclate C	Cipla India	Cream	0.025% + 3%	POM				
423	P807	BECLOMETASONE + CLOTRIMAZOLE	Candid B	Glenmark , India	Cream	0.025% +1%	POM	r		16.08.2010	ADK Company Pvt Ltd
424	P808	BECLOMETASONE + CLOTRIMAZOLE	Candid B	Glenmark , India	Lotion	0.025% +1%	POM	r			ADK Company Pvt Ltd
425	P243	BECLOMETASONE + NEOMYCIN	Beclate N	Cipla India	Cream	0.025% + 0.5% in 15g	POM				

426	P244	BECLOMETASONE + SALBUTAMOL	Aerocort	Cipla India	Aerosol	50mcg+100mcg/md	POM					
427	P2120	BECLOMETASONE + SALICYLIC ACID	Ecziderm S	Glenmark , India	Topical Ointment	0.025% w/w (BP)+ 3% w/w (BP)	POM	r				
428	P2907	BECLOMETHASONE	Ibicar 250	Glenmark , India	Oral Inhaler	250 mcg/md	POM	r	E	18.02.2014	ADK Company Pvt Limited	
429	P3215	BECLOMETHASONE	Ibicar 100	Glenmark , India	Oral Inhaler	100 mcg/md	POM	r	E	06.11.2014	ADK Company Pvt Limited	
430	P3216	BECLOMETHASONE	Ibicar 200	Glenmark , India	Oral Inhaler	200 mcg/md	POM	r	E	06.11.2014	ADK Company Pvt Limited	
431	P2509	BECLOMETHASONE	Cycloson 400	Pharmachemie BV, The Netherland	Inhalation Capsule	400µg	POM	r		25.05.2011	ADK company pvt ltd	
432	P2510	BECLOMETHASONE	Cycloson 200	Pharmachemie BV, The Netherland	Inhalation Capsule	200µg	POM	r		25.05.2011	ADK company pvt ltd	
433	P237	BECLOMETHASONE	Beclate	Cipla India	Aerosol	100 mcg/md	POM	r	E		Registered by ADK Company Pvt Ltd	
434	P238	BECLOMETHASONE	Beclate	Cipla India	Aerosol	50 mcg/md	POM		E		Registered by ADK Company Pvt Ltd	
435	P239	BECLOMETHASONE	Beclate	Cipla India	Aerosol	200 mcg/md	POM	r	E	17.12.2009	Registered by ADK Company Pvt Ltd	
436	P2797	BECLOMETHASONE	Beclate	Cipla India	Aerosol	250 mcg/md	POM	r	E	26.08.2013	Registered by ADK Company Pvt Ltd	
437	P686	BECLOMETHASONE	Becodisk	Glaxo Wellcome , UK	Inhaler	100mcg	POM	r	E		Registered by ADK Company Pvt Ltd	
438	P687	BECLOMETHASONE	Becodisk	Glaxo Wellcome , UK	Inhaler	200mcg	POM	r	E		Registered by ADK Company Pvt Ltd	
439	P688	BECLOMETHASONE	Becodisk	Glaxo Wellcome , UK	Inhaler	400mcg	POM	r	E		Registered by ADK Company Pvt Ltd	
440	P241	BECLOMETHASONE	Beclate aquanase	Cipla India	Nasal Spray	50 mcg/md	POM	r	E	17.12.2009	Registered by ADK Company Pvt Ltd	
441	P240	BECLOMETHASONE	Beclate	Cipla India	Capsule	200 mg	POM		E			

442	P648	BECLOMETHASONE	Beconase	GlaxoSmithKline, Pakistan/Srilanka	Aerosol	50 mcg/md	POM		E		
443	P649	BECLOMETHASONE	Becotide	GlaxoSmithKline, Pakistan/Srilanka	Aerosol	50 mcg/md	POM		E		
444	P221	BECLOMETHASONE	Clenil Forte Spray	Chiesi Farmaceutici SPA Italy	Inhaler	250mcg/metered dose	POM	r	E		
445	P222	BECLOMETHASONE	Clenil Spray	Chiesi Farmaceutici SPA Italy	Inhaler	50mcg/metered dose	POM	r	E		
446	P223	BECLOMETHASONE	Rino Clenil spray	Chiesi Farmaceutici SPA Italy	Inhaler	100 mcg/ml	POM	r	E		
447	P806	BECLOMETHASONE	Beclomethasone	Glenmark , India	Topical Ointment	0.03%	POM				
448	P3858	BECLOMETHASONE + SALBUTAMOL	Beclomethasone + Salbutamol	Pre-authorization required before import	Inhaler	100 mcg +50 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
449	P2000	BECLOMETHASONE DIPROPIONATE + SALICYLIC ACID	Beclosal Cream 15 G	Liva Health Ltd ,India	Cream	0.025% (IP) + 3.000 W/W(IP)	POM	r			Registered by Green Pharmacy
450	P2005	BECLOMETHASONE DIPROPIONATE + SALICYLIC ACID	Beclosal Ointment 10 G	Liva Health Ltd ,India	Ointment	0.025% (IP) + 3.000% W/W(IP)	POM	r			Registered by Green Pharmacy
451	P1929	BECLOMETHASONE DIPROPIONATE IP + CLOTRIMAZOLE IP + NEOMYCIN SULPHATE IP + CHLOROCRESOL IP (AS A PRESERVATIVE)	Quadriderm RF	ZYG Pharma Pvt. 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 (10 g)	POM		E		
452	P3687	BECLOMETHASONE DIPROPRIATE	Ibicar 50	Glenmark , India	Inhalation Aerosol	50 mcg / Actuation BP	POM	r		01.03.2016-28.02.2021	Can be imported by ADK Company Pvt Ltd only
453	P3217	BENZATHINE BENZYLpenicillin	Benzathine benzylpenicillin	Pre-Authorization required before import	Injection	1,200,000 Units	POM		E	20.05.2014	

454	P2952	BENZATHINE BENZYL PENICILLIN	Benzathine benzylpenicillin	Pre-Authorization required before import	Injection	powder for injection: 1.44 g benzylpenicillin (=2.4 million IU), in 5-ml vial	POM		E	20.05.2014	
455	P2371	BENZOIC ACID	Emoderm Cream	GlaxoSmithKline, India	Cream	0.20%	OTC	r		05.07.2010	ADK Company Pvt Ltd
456	P3563	BENZOIC ACID + SALICYLIC ACID	WHITFIELD'S	Hovid Bhd, Malayisa	Ointment	6% + 3%	POM	r		08.09.2015 - 07.09.2020	Can be imported by My Chemist Only
457	P211	BENZOYL PEROXIDE	Pernex Ac	Adcock Ingram Health Pvt Ltd, India	Gel	2.50%	OTC	R		21.12.2015	
458	P212	BENZOYL PEROXIDE	BENZOYL PEROXIDE	Pre-Authorization required before import	Gel	5%	OTC				
459	P1430	BENZOYLMETRONIDAZOLE (METRONIDAZOLE) IP	Flagyl	Abbott Healthcare Pvt. Ltd. At: Plot No -225/3, G.I.D.C., Vapi - 396 195, Dist. Valsad, Gujarat, INDIA	Oral Liquid (Suspension)	200 mg/5ml (60ml)	POM		E		
460	P3030	BENZYL BENZOATE	Benzyl benzoate	Pre-Authorization required before import	Lotion	25%	POM		E	20.05.2014	
461	P2953	BENZYL PENICILLIN	Benzylpenicillin	Pre-Authorization required before import	Injection	Powder for injection: 600 mg (= 1 million IU); 3 g (= 5 million IU) (sodium or potassium salt) in vial	POM		E	20.05.2014	
462	P3274	BETACAROTENE	Naturalle Beta Carotene	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Capsule	6 mg	POM	r		06.01.2015	Dial Trade and Travels (Dial Pharmacy)
463	P2801	BETAHISTINE DIHYDROCHLORIDE	Menaril	Incepta pharmaceuticals Limited, Bangladesh	Tablet	8 mg	POM	r		26.08.2013	Dial Pharmacy (Dial Trade and Travels)

464	P849	BETAMETHASONE	Beprogel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Solution	0.064% w/v in 30ml	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
465	P698	BETAMETHASONE	Betnesol N	GlaxoSmithKline, Pakistan	ENT Solution	0.10%	POM		E		
466	P689	BETAMETHASONE	Betnesol	GlaxoSmithKline, Pakistan	Eye Drops	0.1% 5ml	POM		E		
467	P1517	BETAMETHASONE	Celestone	Schering AG, Germany	Eye Drops	1%	POM		E		
468	P652	BETAMETHASONE	Betnesol	GlaxoSmithKline, Pakistan/Srilanka	Injection	4 mg/ml	POM		E		
469	P651	BETAMETHASONE	Betnesol	GlaxoSmithKline, Pakistan/Srilanka	Tablet	0.5 mg	POM		E		
470	P650	BETAMETHASONE	Betnelan	GlaxoSmithKline, Pakistan/Srilanka/India	Tablet	0.5 mg	POM		E		
471	P700	BETAMETHASONE	Betnovate	GlaxoSmithKline, Pakistan	Topical Ointment	0.10%	POM		E		
472	P701	BETAMETHASONE	Betnovate Scalp	GlaxoSmithKline, Pakistan	Topical Solution	0.10%	POM		E		
473	P846	BETAMETHASONE	Bepresone cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.064% w/w in 15g	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
474	P845	BETAMETHASONE	Bepresone Ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	0.064% w/w in 15g	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
475	P3751	BETAMETHASONE	Axcel Betamethasone	Kotra Pharma, Malaysia	Cream 5 g	0.10%	POM	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only

476	P3754	BETAMETHASONE	Axcel Betamethasone	Kotra Pharma, Malaysia	Cream 15 g	0.1%	POM	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only
477	P751	BETAMETHASONE	Betnovate	GlaxoSmithKline, India	Cream	0.1% 20g	POM		E		
478	P653	BETAMETHASONE	Betnovate	GlaxoSmithKline, Pakistan/Srilanka	Cream	0.1% 20g	POM		E		
479	P758	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Cream	0.1% 5g	POM		E		
480	P759	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Cream	0.1% 15g	POM		E		
481	P2143	BETAMETHASONE	Atnovate	Arvind Remedies Ltd, India	Cream	0.1% 15 BP	POM	r	E		
482	P752	BETAMETHASONE	Betnovate	GlaxoSmithKline, India	Lotion	0.1% 20ml	POM		E		
483	P762	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Lotion	0.1% 30ml	POM		E		
484	P761	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% 15g	POM		E		
485	P760	BETAMETHASONE	Betnovate	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% 5g	POM		E		
486	P765	BETAMETHASONE + CHINIFORM	BETAMETHASONE + CHINIFORM	Pre-Authorization required before import	Cream	0.1% + 3% 15g	POM		E		
487	P763	BETAMETHASONE + CHINIFORM	Betnovate C	GlaxoSmithKline, India	Cream	0.1% + 3%	POM		E		
488	P766	BETAMETHASONE + CHINIFORM	BETAMETHASONE + CHINIFORM (Betnovate C)	Pre-Authorization required before import	Topical Ointment	0.1% + 3% 15g	POM		E		
489	P764	BETAMETHASONE + CHINIFORM	Betnovate C	GlaxoSmithKline, Pakistan	Topical Ointment	0.1% + 3%	POM		E		
490	P847	BETAMETHASONE + GENTAMICIN SULPHATE	Beprogen Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.064% w/w + 0.17%w/w in 15g	POM	r			Dial Pharmacy (Dial Trade and Travels)

491	P656	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, Pakistan/Srilanka	Cream	0.12% + 0.5%	POM		E		
492	P767	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Cream	0.1% + 0.5% 5g	POM		E		
493	P769	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Cream	0.1% + 0.5% 15g	POM		E		
494	P690	BETAMETHASONE + NEOMYCIN	Betnesol N	GlaxoSmithKline, India	Eye Drops	0.1%+0.5%	POM		E		
495	P655	BETAMETHASONE + NEOMYCIN	Betnesol N	GlaxoSmithKline, Pakistan/Srilanka	Eye Ointment	0.1%+0.5%	POM		E		
496	P716	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, India	Topical Ointment	0.12% + 0.5%	POM		E		
497	P657	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	0.12% + 0.5%	POM		E		
498	P768	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% + 0.5% 5g	POM		E		
499	P770	BETAMETHASONE + NEOMYCIN	Betnovate N	GlaxoSmithKline, SriLanka	Topical Ointment	0.1% + 0.5% 15g	POM		E		
500	P3270	BETAMETHASONE + NEOMYCINE	Betadrop -N	Remington Pharmaceuticals, Pakistan	Ear/Eye/Nose Drops	0.1% + 0.5%	POM	r		06.01.2015	ADK Company Pvt Ltd
501	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		Dial Pharmacy (Dial Trade and Travels)
502	P1062	BETAMETHASONE + SALICYLIC ACID	Lupiderm S	Lupin Laboratories Ltd, India	Topical Ointment	0.05%w/w + 3%w/w in 10g	POM		E		

503	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		
504	P2002	BETAMETHASONE DIPROPIONATE + SALICYLIC ACID	Camiderm S Ointment 10 G	Liva Health Ltd ,India	Ointment	0.64 mg/g (USP) + 30 mg/g (IP)	POM	r			Registered by Green Pharmacy
505	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		E		
506	P714	BETAMETHASONE SODIUM PHOSPAHATE 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		E		
507	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		E		
508	P711	BETAMETHASONE SODIUM PHOSPHATE IP	Betnesol	GlaxoSmithKline Pharmaceuticals Limited, At 34th K.M. Tumkur Road, Teppada Begur, Nelamangaia, Bangalore Rural -562 100, INDIA	Oral Drops	0.5ml /ml (15 ml)	POM		E		
509	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		E		

510	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		E		
511	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		E		
512	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		E		
513	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		E		
514	P13	BETAXOLOL	Betoptic S	Alcon,Belgium	Eye Drops	0.25%	POM	r		02.01.2000	ADK Company Pvt Ltd
515	P521	BETAXOLOL	lobet	FDC India	Eye Drops	0.50%	POM				

516	P3708	BETHANECHOL CHLORIDE	Bethanechol Chloride	Pre-Authorization required before import	Tablet	25mg	POM			03.05.2016	Product registered based on a special request from a clinician
517	P2302	BEVACIZUMAB	BEVACIZUMAB	Pre-Authorization required before import	Tablet	300 mg	POM	TR			
518	P469	BEZAFIBRATE	Lipocor	Efroze Pakistan	Tablet	200 mg	POM				
519	P3860	BICALUTAMIDE	BICALUTAMIDE	Pre-authorization required before import	Tablet	50mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
520	P2320	BIOTIN + VIT E	Biotinex E	Medopharm, India	Capsule	250mcg + 50 mg	POM	r		28.02.2010	Green Pharmacy
521	P156	BISACODYL	Dulcoflex	Kemwell Biopharma Pvt Ltd,India	Tablet	5 mg	POM	R	E	05.12.2016	
522	P124	BISACODYL	Bisacodyl (Beacons)	Beacons Singapore	Tablet	10 mg	POM		E		
523	P577	BISACODYL	BISACODYL	Pre-athorization required before import	Tablet	10mg	POM		E		
524	P576	BISACODYL	Dulcoflex	Bliss GVS Pharma Ltd,India	Suppository	10 mg	POM	R	E	05.12.2016	
525	P578	BISACODYL	Dulcoflex	Bliss GVS Pharma Ltd,India	Suppository	5 mg	POM	R	E	05.12.2016	
526	P3794	BISOPROLOL	Bisoprolol	Pre-authorization required before import	Injection	1.25mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.

527	P3360	BISOPROLOL FUMARATE	Concor 5	Merck Limited / INDIA	Tablet	5mg	POM	R		05.07.2017	Product registered based on a special request from a clinician
528	P3361	BISOPROLOL FUMARATE	Bisoprolol Fumarate	Pre-Authorization required before import	Tablet	10 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
529	P3362	BISOPROLOL FUMARATE	Bisoprolol Fumarate	Pre-Authorization required before import	Tablet	20 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
530	P3759	BISOPROLOL FUMARATE	Bisocor	Square Pharmaceuticals, Bangladesh	Tablet	2.5 mg USP	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
531	P3012	BLOOD	whole blood and packed cells	Pre-Authorization required before import			Restricted for Hospital use only		E	20.05.2014	
532	P1916	BORIC ACID + BORAX	Eye Glow Regular Eye Drops	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Eye Drops	1.5% w/v+ 0.25% w/v	OTC	r			
533	P1917	BORIC ACID + BORAX + Distilled Witch Hazel	Eye Glow Plus	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Eye Drops	1.3% w/v + 0.3% w/v+5% v/v	OTC	r			
534	P2465	BOVIN ALBUMIN	Bovin Albumin	Pre-Authorization required before import	Reagent		Restricted for Hospital use only				
535	P3499	BRIMONIDINE TARTRATE	Alphaten	Aristo Pharma Limited, Bangladesh	Eye Drops	0.2%	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only
536	P2026	BRINZOLAMIDE	Azopt	Alcon,Belgium/USA	Ophthalmic Solution	10 mg/ ml	POM	r			
537	P2859	BROMHEXINE	Hosolvon Oral Drops	Hovid Bhd,Malayisa	Oral Drops	4mg/5 ml	POM	r		07.11.2013	GKT Pharmacy

538	P157	BROMHEXINE	BROMHEXINE	Pre-Authorization required before import	Oral Liquid	4 mg/5 ml	POM		E		
539	P919	BROMHEXINE	Bromhexine	Ipca Laboratories Pvt Ltd, India	Oral Liquid	8mg/5 ml	POM		E		
540	P3588	BROMHEXINE	Ekkine	Pharmaniaga, Malaysia	Tablet	8 mg	POM	r		20.10.2015-19..10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
541	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
542	P921	BROMHEXINE HYDROCHLORIDE BP	Solvin	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Tablet	8mg	POM		E		
543	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		E		
544	P920	BROMHEXINE HYDROCHLORIDE BP	Solvin	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Oral Liquid (Elixir)	4 mg/5 ml (120ml bottle)	POM		E		
545	P579	BROMHEXINE HYDROCHLORIDE IP	Bisolvon	Cadila Healthcare Limited., P.O. Baddi, Dist. Solan (H.P.)-173	Uncoated Tablet	8 mg	POM		E		
546	P917	BROMHEXINE HYDROCHLORIDE IP	Bromhexine Hydrochloride	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Oral Liquid (Elixir)	4 mg/5 ml	POM		E		
547	P131	BROMOCRIPTINE	Proctinal	GlaxoSmithKline, India/ Biddle Sawyer, India	Tablet	2.5 mg	POM				

548	P1259	BROMOCRIPTINE	Parlodel	Novartis, Pakistan	Tablet	2.5 mg	POM					
549	P2906	BUDESONIDE	Budenase AQ	Cipla India	Nasal Spray	100 mcg	POM	r		18.02.2014	ADK Company Pvt Limited	
550	P2908	BUDESONIDE	Budenide	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal Spray	64 mcg	POM	r	E	18.02.2014	Dial Pharmacy (Dial Trade and Travels Pvt Ltd)	
551	P2751	BUDESONIDE	Budesma Inhaler	Glenmark , India	Inhaler	200 mcg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd	
552	P72	BUDESONIDE	BUDESONIDE	Pre-Authorization required before import	Nasal Spray	100 mcg/md	POM					
553	P73	BUDESONIDE	BUDESONIDE	Pre-Authorization required before import	Nasal Spray	200 mcg/md	POM					
554	P74	BUDESONIDE	BUDESONIDE	Pre-Authorization required before import	Nasal Spray	50 mcg/md	POM					
555	P75	BUDESONIDE	BUDESONIDE	Pre-Authorization required before import	Nasal Spray	50 mcg/md	POM					
556	P3397	BUDESONIDE	Budesonide	Pre-Authorization required before import	Respule	1 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician	
557	P3228	BUDESONIDE + FORMOTEROL FUMARATE	Foracort	Cipla India	Inhaler	100/6mcg	POM	R	E	20.01.2015	Requested by Physician	
558	P3229	BUDESONIDE + FORMOTEROL FUMARATE	Foracort	Cipla India	Inhaler	400/6mcg	POM	R	E	20.01.2015	Requested by Physician	
559	P2932	BUPIVACAINE	Bupivacaine	Pre-Authorization required before import	Injection	0.25%	Restricted for Hospital use only		E			

560	P2933	BUPIVACAINE	Bupivacaine	Pre-Authorization required before import	Injection	0.50%	Restricted for Hospital use only		E		
561	P76	BUPIVACAINE	ANAWIN	Neon Laboratories, India	Injection	0.25%	Restricted for Hospital use only	R	E	20.05.2014	
562	P77	BUPIVACAINE	ANAWIN	Neon Laboratories, India	Injection	0.50%	Restricted for Hospital use only	R	E	20.05.2014	
563	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 STO
564	P2736	BUPIVACAINE HYDROCHLORIDE + DEXTROSE	Anawin Heavy 0.5%	Neon Laboratories, India	Injection	5 mg+ 80 mg(USP) in 1ml	Restricted for Hospital use only	r		16.04.2013	Registered By STO
565	P2598	BUPRENORPHINE + NALOXONE	BUPRENORPHINE + NALOXONE	Pre-Authorization required before import	Tablet	2mg + 0.5mg	CONTROLLED (Restricted and only for NDA)	TR		05.06.2012	Product registered based on a special request from a clinician
566	P2599	BUPRENORPHINE + NALOXONE	BUPRENORPHINE + NALOXONE	Pre-Authorization required before import	Tablet	8mg + 2mg	CONTROLLED (Restricted and only for NDA)	TR		05.06.2012	Product registered based on a special request from a clinician
567	P3236	BUPROPION	Bupropion	Pre-Authorization required before import	Tablet	75 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician
568	P3237	BUPROPION	Bupropion	Pre-Authorization required before import	Tablet	150 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician
569	P2104	BUSPIRONE	Buspirone	Pre-Authorization required before import	Tablet	5 mg	POM				

570	P2105	BUSPIRONE	Buspirone	Pre-Authorization required before import	Tablet	10 mg	POM				
571	P796	BUTENEFINE HCL	Fintop Cream	Glenmark , India	Cream	1%	POM	r			ADK Company PvtLtd
572	P1687	CABERGOLINE	Cabergoline	Pre-Authorization required before import	Tablet	0.25 mg	POM		E		
573	P3965	CABERGOLINE	Cabergoline	Pre-authorization required before import	Tablet	0.5mg	POM	TR		30.05.2017	Product registered based on a special request from a
574	P3093	CAFFEINE CITRATE	CAFFEINE CITRATE	Pre-Authorization required before import	Injection	20 mg/ml	POM		E	20.05.2014	
575	P2639	CAFFEINE CITRATE	CAFFEINE CITRATE	Pre-Authorization required before import	Oral Liquid	20 mg/ml	POM	TR		02.10.2012	Product registered based on a special request from a clinician
576	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		E		
577	P1050	CALCIPOTRIOL	CALCIPOTRIOL	Pre-Authorization required before import	Cream	0.05%	POM		E		
578	P1051	CALCIPOTRIOL	CALCIPOTRIOL	Pre-Authorization required before import	Topical Ointment	0.05%	POM		E		
579	P1476	CALCITRIOL	Rocaltrol	Roche, Switzerland	Capsule	0.25 mcg	POM	r			
580	P3147	CALCITRIOL	Calcitriol	Sai Mirra Innopharm Pvt Ltd, India	Capsule	0.25 mg (BP)	POM	r		19.08.2014	AMDC Pvt Ltd

581	P3667	CALCIUM ACETATE	Calcium Acetate	Pre-Authorization required before import	Tablet	667 mg	POM	TR		23.02.2016	Product registered based on a special request from a clinician
582	P1373	CALCIUM CARBONATE	Sovical	Sun pharmaceuticals Industry ,India	Tablet	500 mg	POM		E		
583	P2150	CALCIUM CARBONATE + COLECALCIFEROL	Calciven 500	Arvind Remedies Ltd, India	Tablet	1250 mg equivalent to Element Calcium 500 mg, Colecalciferol	POM	r	E		
584	P2688	CALCIUM CARBONATE + LACTOSE + SOYA ISOFLAVONE	Menosoy	Sterling Lab, India.	Tablet	150 mg + 256.70 + 50mg	OTC	r		28.01.2013	Registered by AMDC
585	P2429	CALCIUM CARBONATE + VITAMIND3	Calcivita Forte	Mega Life Sciences Ltd,Thailand	Capsule	1500 mg + 200IU	POM	r			ADK Company Pvt Ltd
586	P1932	CALCIUM CITRATE + CHOLECALCIFEROL	Milical Tablets	Glenmark , India	Tablet	1000 mg(USP) + 200 IU(USP)	POM	r	E		
587	P2393	CALCIUM CITRATE + MAGNESIUM HYDROXIDE + ZINC SULPHATE MONOHYDRATE + VITAMIN D3	CALCIPLUS	MMC Health Care Ltd,India	Tablet	1000 mg(USP)+100 mg (USP)+11 mg (USP)+ 200 IU	OTC	r		08.09.2010	Green Pharmacy
588	P1245	CALCIUM GLUBIONATE + CALCIUM LACTOBIONATE + VITAMIN D3	Macalvit	Novartis, India	Oral Liquid	1.18gm + 260mg + 100iu /5ml	OTC		E		
589	P2923	CALCIUM GLUCONATE	Cal-CM	Medilife, India	Injection	10%	Restricted for Hospital use only	R	E	13.05.2014	
590	P1260	CALCIUM GLUCONATE	Calcium Gluconate	Vulcan Laboratories, Indida	Injection	10%	Restricted for Hospital use only	R	E		

591	P1261	CALCIUM GLUCONATE	Calcium Sandoz	Novartis, Pakistan	Tablet (Effervescent)	500mg Ca2+	POM		E		
592	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		E		
593	P3851	CALCIUM POLYSTYRENE SULFONATE	Calcium Polystyrene Sulfonate	Pre-authorization required before import	Powder (Sachet)	15 g	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
594	P3710	CANAGLIFLOZIN	Canagliflozin	Pre-Authorization required before import	Tablet	100mg	POM			03.05.2016	Product registered based on a special request from a clinician
595	P3631	CANDESARTAN CILEXETIL	Treatan	PharmaEvo, Pakistan	Tablet	16 mg	POM	r		19.01.2016-18.01.2021	Registered by Life Support Pvt Ltd
596	P3632	CANDESARTAN CILEXETIL	Treatan	PharmaEvo, Pakistan	Tablet	8 mg	POM	r		19.01.2016-18.01.2021	Registered by Life Support Pvt Ltd
597	P3633	CANDESARTAN CILEXETIL	Treatan	PharmaEvo, Pakistan	Tablet	4 mg	POM	r		19.01.2016-18.01.2021	Registered by Life Support Pvt Ltd
598	P1477	CAPECITABINE	Xeloda	Roche, Switzerland	Tablet	150 mg	POM	r			
599	P1478	CAPECITABINE	Xeloda	Roche, Switzerland	Tablet	500 mg	POM	r			
600	P2347	CAPSAICIN	Menza OA	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.025%	OTC	r		26.05.2010	Dial Pharmacy (Dial Trade and Travels)
601	P162	CAPTOPRIL	Capoten	GlaxoSmithKline, Pakistan	Tablet	25 mg	POM	r			Registered by ADK Company Pvt Ltd

602	P1064	CAPTOPRIL	Capotril	Lupin Laboratories Ltd, India	Tablet	12.5mg	POM					
603	P1065	CAPTOPRIL	Capotril	Lupin Laboratories Ltd, India	Tablet	25 mg	POM					
604	P470	CAPTOPRIL	Capril	Efroze Pakistan	Tablet	12.5 mg	POM					
605	P471	CAPTOPRIL	Capril	Efroze Pakistan	Tablet	25 mg	POM					
606	P472	CAPTOPRIL	Capril	Efroze Pakistan	Tablet	50 mg	POM					
607	P1730	CAPTOPRIL	Aceten	Wockhardt, India	Tablet	12.5mg IP	POM					
608	P1731	CAPTOPRIL	Aceten	Wockhardt, India	Tablet	25mg IP	POM					
609	P3467	CAPTOPRIL	Catoper	Pharmix Laboratories Pakistan	Tablet	25 mg USP	POM	r			21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
610	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 STO
611	P1262	CARBAMAZEPINE	Tegretol	Novartis Pharma, Italy	Tablet	200 mg	POM	r	E			State Trading Organization
612	P1263	CARBAMAZEPINE	Tegral	Novartis, Pakistan	Oral Liquid	20mg/ml	POM		E		12.02.2010	State Trading Organization

613	P1604	CARBAMAZEPINE	Carbatol	Torrent, India	Tablet	100 mg	POM		E		
614	P1251	CARBAMAZEPINE	Tegrital	Novartis, India	Tablet	400 mg	POM		E		
615	P2658	CARBAMAZEPINE	Tegretol 2%	Delpharm Huningue S.A.S., Huningue, France (For Novartis Pharma AG, Basle, Switzerland)	Oral Liquid	100mg / 5ml	POM	r	E	27.11.2012	Registered by Mediquip
616	P1250	CARBAMAZEPINE	Tegretol	Novartis, India	Oral Liquid	100mg / 5ml	POM		E		
617	P1248	CARBAMAZEPINE	Tegrital	Novartis, India	Tablet (Chewable)	100 mg	POM		E		
618	P1605	CARBAMAZEPINE IP	Carbatol-200	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East	Uncoated Tablet	200 mg	POM		E		
619	P3000	CARBIDOPA + LEVODOPA	CARBIDOPA + LEVODOPA	Pre-Authorization required before import	Tablet	10 mg +100 mg	POM		E	20.05.2014	
620	P1606	CARBIDOPA + LEVODOPA	Tidomet forte	Torrent, India	Tablet	25 mg +250 mg	POM		E		
621	P1180	CARBIDOPA USP + LEVODOPA USP	Sinemet	OBS Pakistan (Pvt) Ltd. C-14, S.I.T.E., KARACHI - 75700. PAKISTAN	Tablet	25mg+250mg	POM		E		
622	P1194	CARBIMAZOLE IP	Neo-Mercazole 10	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, INDIA	Uncoated Tablet	10 mg	POM		E		

623	P1195	CARBIMAZOLE IP	Neo-Mercazole 5	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, INDIA	Uncoated Tablet	5 mg	POM		E			
624	P3635	CARBOHYDRATES + AMINO ACIDS (Taurine + Zinc + Organic Glycerophosphate)	CARBOHYDRATES + AMINO ACIDS (Taurine + Zinc + Organic Glycerophosphate)	Pre-Authorization required before import	Injections	50g (Amino Acid and glucose with electrolyte)	Restricted for Hospital use only	TR		19.01.2016	Each Shipment should be accompanied by the form.	Registered by Physician Request Form.
625	P2308	CARBOMER +HYPROMELLOSE	Gentel	Novartis Ophthalmics AG,Switzerland	Eye Gel	22% + 3 %	POM	r		02.02.2010		Registered by STO
626	P2399	CARBOPLANTIN	Carboplatin	Pre-Authorization required before import	Injection	10mg/ml (450mg/45 ml)	Restricted for Hospital use only	TR				
627	P78	CARBOPROST TROMETHAMINE INJECTION IP	Endoprost	Bharat Serums and Vaccines Limited, India	Injection	250 mcg / ml	Restricted for Hospital use only	R	E			
628	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	r		06.12.2016-05.12.2021		Can be imported by State Trade Organization only
629	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	r		06.12.2016-05.12.2021		Can be imported by State Trade Organization only

630	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	r		06.12.2016-05.12.2021	Can be imported by State Trade Organization only
631	P1867	CARVEDILOL	Carvas 12.5	Medley Ltd, India.	Tablet	12.5mg	POM	r			Registered by ADK Company Pvt Ltd
632	P3024	CARVEDILOL	CARVEDILOL	Pre-Authorization required before import	Tablet	6.25 mg	POM		E	20.05.2014	
633	P1877	CARVEDILOL	Carvas 6.25	Medley Ltd, India.	Tablet	6.25 mg	POM	r			
634	P3452	CARVEDOL + HYDROCHLORTHAZIDE	Carvedol+ Hydrochlorthiazide	Pre-Authorization required before import	Tablet	25 mg and 12.5 mg	POM	TR		24.03.2015	Product registered based on a special request from a
635	P1375	CEFACLOR	Keflor	Sun pharmaceuticals Industry ,India	Capsule	250 mg	POM		E		
636	P1376	CEFACLOR	Keflor MR	Sun pharmaceuticals Industry ,India	Capsule	375 mg	POM		E		
637	P497	CEFACLOR	Ceclor	Eli Lilly Italia, Italy	Capsule	250mg	POM		E		
638	P499	CEFACLOR	Ceclor	Eli Lilly Italia, Italy	Capsule	500mg	POM		E		
639	P498	CEFACLOR	Ceclor	Eli Lilly Italia, Italy	Tablet	375mg	POM		E		
640	P1374	CEFACLOR	Keflor	Sun pharmaceuticals Industry ,India	Oral Liquid	125 mg / 5ml	POM		E		
641	P496	CEFACLOR	Ceclor	Eli Lilly Italia, Italy	Oral Liquid	125mg/5ml	POM		E		

642	P164	CEFADROXIL	Duricef	Bristol Myers Squibb Pakistan	Capsule	250 mg	POM	r	E		Registered by ADK Company Pvt Ltd
643	P1130	CEFADROXIL	Zoxil 500	Medley Ltd, India.	Tablet	500mg USP	POM	r	E		Registered By ADK Company Pvt Ltd
644	P1131	CEFADROXIL	Zoxil 125 DT	Medley Ltd, India.	Tablet	125mg USP	POM	r	E		Registered By ADK Company Pvt Ltd
645	P1132	CEFADROXIL	Zoxil 250 DT	Medley Ltd, India.	Tablet	250mg USP	POM	r	E		Registered By ADK Company Pvt Ltd
646	P163	CEFADROXIL	Duricef	Bristol Myers Squibb Pakistan	Oral Liquid	125mg/ 5ml	POM	r	E		Registered by ADK Company Pvt Ltd
647	P1900	CEFADROXIL	Stercef	Sterling Lab, India	Capsule	500mg(USP)	POM	r			Registered by AMDC Pharmacy
648	P1068	CEFADROXIL	Odoxil tablet	Lupin Laboratories Ltd, India	Tablet	250mg	POM		E		
649	P1067	CEFADROXIL	Odoxil Suspension	Lupin Laboratories Ltd, India	Oral Liquid	125mg/5ml	POM		E		
650	P2413	CEFADROXIL	Cefadrox	Aristo India	Oral Liquid	125mg/ 5 ml	POM	r		07.10.2010	ADK Company Pvt Ltd
651	P2414	CEFADROXIL	Cefadrox	Aristo India	Tablet	500 mg IP	POM	r		07.10.2010	ADK Company Pvt Ltd
652	P2426	CEFADROXIL	Cefadrox Kid	Aristo India	Tablet	250 mg	POM	r	E	25.10.2010	ADK Company Pvt Ltd
653	P2412	CEFADROXIL	Cefadrox	Aristo India	Oral Liquid	250mg/ 5 ml	POM	r		07.10.2010	Registered by ADK Company Pvt Ltd
654	P1086	CEFATAXIME	Lyforan	Lyka BDR India	Injection	1 gm	POM		E		

655	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		E		
656	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		E		
657	P1382	CEFAZOLIN SODIUM IP	Reflin 500mg	Sun Pharmaceutical Ind. Ltd., Acme Plaza Andheri-Kurla Road	Injection	500 mg (5ml vial)	POM		E		
658	P2167	CEFEPIME	Maxicef 1 g	Aristo India	Injection	1 g	POM	r			
659	P2166	CEFEPIME	Maxicef 500	Aristo India	Injection	500 mg	POM	r			
660	P3567	CEFEPIME	Hovid Sefepim	Hovid Bhd, Malayisa	Injection	1 gm	POM	r		08.09.2015 - 07.09.2020	Can be imported by My Chemist Only
661	P2622	CEFEXIME	Rite - O - Cef	Micro Labs Ltd	Tablet	200 mg USP	POM	r		18.09.2012	Registered by ADK Company pvt Ltd
662	P1134	CEFIXIME	Cefo DT	Medley Ltd, India.	Tablet	100mg	POM	r			Registered By ADK Company Pvt Ltd
663	P1135	CEFIXIME	Cefo DT	Medley Ltd, India.	Tablet	200mg	POM	r			Registered By ADK Company Pvt Ltd
664	P1133	CEFIXIME	Cefo Oral liquid	Medley Ltd, India.	Powder for Oral Solution	50mg/5ml	POM	r			Registered By ADK Company Pvt Ltd

665	P2531	CEFIXIME	Tocef	General Pharmaceuticals Ltd, Bangladesh	Capsule	200mg	POM	r		29.08.2011	Dial Pharmacy (Dial Trade and Travels)
666	P2685	CEFIXIME	Ciftaze	Sterling Lab, India.	Tablet (DT)	200 mg	POM	r		28.01.2013	Registered by AMDC
667	P2686	CEFIXIME	Ciftaze	Sterling Lab, India.	Tablet (DT)	100 mg	POM	r		28.01.2013	Registered by AMDC
668	P3517	CEFIXIME	Inoxime-200	Atoz Pharmaceuticals, India	Tablet	200 mg USP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
669	P3762	CEFIXIME	Cef-3	Square Pharmaceuticals, Bangladesh	Capsule	200 mg	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
670	P3850	CEFIXIME + CLAVULANIC ACID	Cefixime + Clavulanic Acid	Pre-authorization required before import	Tablet	200 mg + 125 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
671	P2036	CEFIXIME + LACTOBACILLUS	Cefo L - Oral liquid	Medley Ltd, India.	Dry Powder Oral Liquid	50 mg/5ml	POM	r			
672	P2033	CEFIXIME + LACTOBACILLUS	Cefo L - 50	Medley Ltd, India.	Tablet (Disperible)	50 mg + 60 million spores	POM	r			
673	P2035	CEFIXIME + LACTOBACILLUS	Cefo L - 200	Medley Ltd, India.	Tablet (Disperible)	200mg + 60 million spores	POM	r			
674	P2034	CEFIXIME + LACTOBACILLUS	Cefo L - 100	Medley Ltd, India.	Tablet (Disperible)	100 mg + 60 million spores	POM	r			

675	P3849	CEFOPERAZONE + SULBACTAM	Cefoperazone + Sulbactam	Pre-authorization required before import	Injection	0.5g + 0.5 g	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
676	P3869	CEFOPERAZONE + SULBACTAM	CEFOPERAZONE + SULBACTAM	Pre-authorization required before import	Injection	1g+1g	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
677	P1733	CEFOTAXIME	Zetaxim	Wockhardt, India	Injection	500mg USP	POM	r	E		Life Support Pvt Ltd
678	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
679	P2895	CEFOTAXIME	Zetaxim	Shivek Labs Ltd,India	Injection	500mg IP	POM	r	E	05.03.2014	Registered by life Support Pvt Ltd
680	P2813	CEFOTAXIME	Zetaxim	Wockhardt India,C/o San Laboratories ,India	Injection	1 g USP	POM	r	E	26.08.2013	Registered by Life Support Pvt Ltd
681	P875	CEFOTAXIME	Omnatax	Hoechst Marion Roussel India/Aventis Pharma	Injection	1 gm	POM		E		
682	P876	CEFOTAXIME	Omnatax	Hoechst Marion Roussel India/Aventis Pharma	Injection	250 mg	POM		E		
683	P1071	CEFOTAXIME	Cefantral	Lupin Laboratories Ltd, India	Injection	1 gm	POM		E		

684	P1460	CEFOTAXIME	Cefotaxime	Rhone Poulenc	Injection	250 mg	POM		E		
685	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		E		
686	P1732	CEFOTAXIME SODIUM IP	Zetaxim	Innova Captab Pvt. Ltd., 1281/1, Hill Top Industrial Estate, Near EPIP Phase I, Jharmajri,	Injection	250mg	POM		E		
687	P2518	CEFPODOXIME	Kefodime	Medley Ltd, India.	Oral Liquid	50 mg (USP)/5ml	POM	r		23.06.2011	ADK company pvt ltd
688	P2397	CEFPODOXIME	Ximeprox	Incepta pharmaceuticals Limited, Bangladesh	Tablet	200 mg	POM	r		02.09.2010	Dial Pharmacy (Dial Trade and Travels)
689	P2645	CEFPODOXIME	Kefodime 100	Medley Ltd, India.	Tablet	100 mg IP	POM	r		02.10.2012	Registered by ADK compnay Pvt ltd
690	P2646	CEFPODOXIME	Kefodime 200	Medley Ltd, India.	Tablet	200 mg	POM	r		02.10.2012	Registered by ADK compnay Pvt ltd
691	P2161	CEFPODOXIME	Monocef -O 100	Aristo India	Tablet	100 mg	POM	r			
692	P2162	CEFPODOXIME	Monocef -O 100	Aristo India	Oral Liquid	100 mg/5ml	POM	r			
693	P2163	CEFPODOXIME	Monocef -O 200	Aristo India	Tablet	200 mg	POM	r			
694	P165	CEFRADINE	Velosef	Bristol Myers Squibb Pakistan	Capsule	250 mg	POM	r			Registered by ADK Company Pvt Ltd

695	P166	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Injection	500 mg	POM	r				Registered by ADK Company Pvt Ltd
696	P167	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Injection	250 mg	POM	r				Registered by ADK Company Pvt Ltd
697	P168	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Injection	1000 mg	POM	r				Registered by ADK Company Pvt Ltd
698	P169	CEFRADINE	Velosef	GlaxoSmithKline, Pakistan	Oral Liquid	125mg/ 5ml	POM	r				Registered by ADK Company Pvt Ltd
699	P718	CEFTAZIDIME	CEFTAZIDIME	Pre-Authorization required before import	Injection	250 mg	POM		E			
700	P717	CEFTAZIDIME	Fortum	GlaxoSmithKline, Italy,India	Injection	1 gm	POM	r	E	05.06.13		Registered by STO
701	P719	CEFTAZIDIME	Fortum	GlaxoSmithKline, Italy,India	Injection	500 mg	POM	r	E	05.06.13		Registered by STO
702	P2656	CEFTAZIDIME	Ceftazidime	Swiss Parentrals,India	Injection	500 mg (USP)	POM	r	E	27.11.2012		Registered by Life Support Pvt Ltd
703	P2655	CEFTAZIDIME	Ceftazidime	Swiss Parentrals,India	Injection	1gm(USP)	POM	r	E	27.11.2012		Registered by Life Support Pvt Ltd
704	P3622	CEFTAZIDIME PETAHYDRATE	Evozid	PharmEvo (Private) Limited,Pakistan	Injection	1 g	POM	r		17.11.2015-16.11.2020		Can be imported by Life Support Pvt Ltd Only
705	P3623	CEFTAZIDIME PETAHYDRATE	Evozid	PharmEvo (Private) Limited,Pakistan	Injection	500 mg	POM	r		17.11.2015-16.11.2020		Can be imported by Life Support Pvt Ltd Only
706	P65	CEFTRIAZONE	Monocef	Aristo India	Injection	250 mg /ml	POM	r	E			Registered by ADK Company Pvt Ltd
707	P1384	CEFTRIAZONE	CEFTRIAZONE	Pre-Authorization required before import	Injection	500mg/vial	POM		E			

708	P1383	CEFTRIAXONE	CEFTRIAXONE	Pre-Authorization required before import	Injection	1000mg/vial	POM		E		
709	P1087	CEFTRIAXONE	Lyfaxone	Lyka BDR India	Injection	1 gm	POM		E		
710	P3761	CEFTRIAXONE	Ceftron	Square Pharmaceuticals, Bangladesh	Injection	1g/Vial	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
711	P2312	CEFTRIAXONE SODIUM	Powercef 500	Wockhardt, India	Injection	500mg USP	POM	r			Life Support Pvt Ltd
712	P3208	CEFTRIAXONE SODIUM	Hoftrex	Hovid Bhd, Malayisa	Injection	1 g per 10ml (USP)	POM	r	E	06.11.2014	GKT Pharmacy
713	P2310	CEFTRIAXONE SODIUM	Powercef 250	Wockhardt, India	Injection	250 mg USP	POM	r			Registered by life Support Pvt Ltd
714	P2812	CEFTRIAXONE SODIUM	Powercef 1g	Wockhardt India, C/o San Laboratories	Injection	1g USP	POM	r		26.08.2013	Registered by Life Support Pvt Ltd
715	P2892	CEFTRIAXONE SODIUM	Powercef 1g	Zeiss Pharmaceuticals Pvt Ltd, India	Injection	1g IP	POM	r		05.03.2014	Registered by Life Support Pvt Ltd
716	P2893	CEFTRIAXONE SODIUM	Powercef 500	Zeiss Pharmaceuticals Pvt Ltd, India	Injection	500mg IP	POM	r		05.03.2014	Registered by Life Support Pvt Ltd
717	P2894	CEFTRIAXONE SODIUM	Powercef 250	Zeiss Pharmaceuticals Pvt Ltd, India	Injection	250 mg IP	POM	r		05.03.2014	Registered by life Support Pvt Ltd
718	P3689	CEFTRIAXONE SODIUM	Monocef	Aristo Pharmaceuticals Pvt Ltd, Inida	Injection	1G	POM	r		01.03.2016- 28.02.2021	Can be imported by ADK Company Pvt Ltd only
719	P3249	CEFUROXIME	Hovid Cmaxid	Nector Life Sciences Ltd ,India	Injection	1.5 gm USP	POM	r	E	06.01.2015	GKT Pharmacy

720	P3250	CEFUROXIME	Hovid Cmaxid	Nector Life Sciences Ltd ,India	Injection	750 mg USP	POM	r	E	06.01.2015	GKT Pharmacy
721	P2267	CEFUROXIME	Forcef 750	Aristo India	Injection	750 mg	POM	r	E		Registered by ADK Company Pvt Ltd
722	P2271	CEFUROXIME	Forcef 250	Aristo India	Tablet	250 mg	POM	r			Registered by ADK Company Pvt Ltd
723	P2272	CEFUROXIME	Forcef 500	Aristo India	Tablet	500 mg	POM	r			Registered by ADK Company Pvt Ltd
724	P720	CEFUROXIME	Supacef	GlaxoSmithKline, India	Injection	1.5 gm	POM		E		
725	P721	CEFUROXIME	Supacef	GlaxoSmithKline, India	Injection	250 mg	POM		E		
726	P658	CEFUROXIME	Zinacef	GlaxoSmithKline, Italy	Injection	250mg/vial	POM	r	E	23.05.2010	ADK Company Pvt Ltd
727	P659	CEFUROXIME	Zinacef	GlaxoSmithKline, Italy	Injection	750mg/vial	POM	r	E	23.05.2010	ADK Company Pvt Ltd
728	P661	CEFUROXIME	Zinacef	GlaxoSmithKline, Italy	Injection	1.5g/vial	POM	r	E	23.05.2010	ADK Company Pvt Ltd
729	P660	CEFUROXIME	Zinacef	GlaxoSmithKline, Pakistan/Srilanka	Injection	500mg/vial	POM		E	23.05.2010	ADK Company Pvt Ltd

730	P2436	CEFUROXIME	Forcef 125	Aristo India	Tablet	125 mg	POM	r		23.11.2010	ADK Company Pvt Ltd
731	P2654	CEFUROXIME	Cefuroxime	Swiss Parentals,India	Injection	750 mg	POM	r	E	27.11.2012	Registered by Life Support Pvt Ltd
732	P662	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline , UK	Tablet	250 mg	POM	r	E	10.09.2013	ADK Company Pvt Ltd
733	P2209	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline , UK	Tablet	500 mg	POM	r	E		Registered by ADK Company Pvt Ltd
734	P2192	CEFUROXIME AXETIL	Pulmocef	Micro Labs ltd	Tablet	500 mg USP	POM	r	E		Registered by ADK Company Pvt Ltd
735	P2193	CEFUROXIME AXETIL	Pulmocef	Micro Labs ltd	Tablet	250 mg USP	POM	r	E		Registered by ADK Company Pvt Ltd
736	P2844	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline , UK	Oral Liquid	125 mg/5ml	POM	r	E	10.09.2013	Registered by Adk company pvt ltd
737	P2810	CEFUROXIME AXETIL	Kefstar	Wockhardt, India	Tablet	500 mgUSP	POM	r		26.08.2013	Registered by Life Support Pvt Ltd
738	P2811	CEFUROXIME AXETIL	Kefstar	Wockhardt, India	Tablet	250 mg USP	POM	r		26.08.2013	Registered by Life Support Pvt Ltd
739	P2809	CEFUROXIME AXETIL	Kefstar	Wockhardt, India	Oral Liquid	125mg/ 5 ml USP	POM	r		26.08.2013	Registered by Life Support Pvt Ltd
740	P3456	CEFUROXIME AXETIL	Kilbac	Incepta pharmaceuticals Limited, Bangladesh	Tablet	250 mg USP	POM	r	E	24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and
741	P1878	CEFUROXIME AXETIL	Ceurox 250	Medley Ltd, India.	Tablet	250mg (USP)	POM	r			

742	P772	CEFUROXIME AXETIL	Zinnat	GlaxoSmithKline	Tablet	125 mg	POM		E		
743	P2142	CEFUROXIME AXETIL	Ceurox 500	Medley Ltd, India.	Tablet	500 mg USP	POM	r			
744	P797	CEFUROXIME AXETIL	Altacef 250 Tablet	Glenmark , India	Tablet	250mg USP	POM	r	E		ADK Company PvtLtd
745	P798	CEFUROXIME AXETIL	Altacef 500 Tablet	Glenmark , India	Tablet	500mg	POM	r	E		ADK Company PvtLtd
746	P2247	CEFUROXIME SODIUM	Pulmocef	Micro Labs ltd	Injection	750 mg	POM	r			Registered by ADK Company Pvt Ltd
747	P2437	CEPHALEXIN	Cephalex	Cipla India	Capsule	250 mg	POM	r	E	23.11.2010	ADK Company Pvt Ltd
748	P147	CEPHALEXIN	Blucef p	Blue Cross Laboratories India	Tablet	125 mg	POM	r	E		ADK Company Pvt Ltd
749	P2494	CEPHALEXIN	Cafalexin	Arvind Remedies Ltd, India	Capsule	250 mg	POM	r		23.02.2011	Green Pharmacy
750	P2514	CEPHALEXIN	Sepexin 500	Lyka BDR India	Capsule	500 mg	POM	r		23.06.2011	Green Pharmacy
751	P2697	CEPHALEXIN	Cefex	Micro Labs ltd	Capsule	250 mg	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
752	P2698	CEPHALEXIN	Cefex	Micro Labs ltd	Capsule	500 mg BP	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
753	P2683	CEPHALEXIN	Cephast	Sterling Lab, India.	Capsule	500 mg	POM	r		28.01.2013	Registered by AMDC
754	P2684	CEPHALEXIN	Cephast	Sterling Lab, India.	Oral Liquid	125mg/5 ml	POM	r		28.01.2013	Registered by AMDC
755	P1902	CEPHALEXIN	Cephast - 250 Capsules	Sterling Lab, India	Capsule	250mg	POM	r	E		Registered by AMDC Pharmacy
756	P771	CEPHALEXIN	Ceporex	GlaxoSmithKline, Bangladesh	Oral Liquid	125mg/5ml 100ml	POM	r	E	10.09.2013	Registered by STO
757	P1924	CEPHALEXIN	Uphalexin 250 Granules	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	250mg/5ml	POM	r	E		
758	P1379	CEPHALEXIN	Sporidex Dis-Tab	Sun Pharmaceutical Industries, India	Tablet	250 mg	POM		E		
759	P1085	CEPHALEXIN	Sepexin	Lyka BDR India	Oral Liquid	125 mg/ml	POM		E		

760	P1378	CEPHALEXIN	Sporidex	Sun Pharmaceutical Industries, India	Oral Liquid	125 mg/ 5 ml	POM		E		
761	P2573	CEPHALEXIN	Safexin- 125	Saga Laboratories, India	Oral Liquid	125 mg / 5 ml	POM	r		06.03.2012	Dial Pharmacy (Dial Trade and Travels)
762	P1069	CEPHALEXIN	Ceff Forte	Lupin Laboratories Ltd, India	Oral Liquid	125mg/5ml	POM		E		
763	P2015	CEPHALEXIN	Nufex Suspension	General Pharmacueticals Ltd,Bangladesh	Oral Liquid	125mg/5 ml	POM	r	E		
764	P1070	CEPHALEXIN	Ceff-kid	Lupin Laboratories Ltd, India	Tablet	125mg	POM		E		
765	P3552	CEPHALEXIN	Uphalexin	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Capsule	250 mg	POM	r		25.08.2015-27.08.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
766	P3553	CEPHALEXIN	Uphalexin	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Capsule	500 mg	POM	r		25.08.2015-24.08.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
767	P3583	CEPHALEXIN	Cephalexin	Pharmaniaga, Malaysia	Capsule	500 mg	POM	r		06.10.2015-05.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
768	P3607	CEPHALEXIN	Cephadex	Cipla India	Dry Syrup	125 mg/ 5 ml IP	POM	r		06.10.2015 - 05.10.2020	Can be imported by ADK Company Pvt Ltd Only
769	P1377	CEPHALEXIN IP	Sporidex	Sun Pharmaceutical Ind. Ltd., Kh. No. 1341-42, Village Bhatoli	Oral Drops (Paediatric)	100mg / ml (6g/100ml bottle)	POM		E		
770	P3145	CETIRIZINE	CETIRIZINE DEHYDROCHLORIDE	Cassel Research Laboratories, India	Tablet	10 mg	OTC	r	E	19.08.2014	My Chemist
771	P2199	CETIRIZINE	Allercet 10	Micro Labs ltd	Tablet	10 mg BP	OTC	r	E		ADK Company Pvt Ltd

772	P148	CETIRIZINE	Ekon D T	Blue Cross Laboratories India	Tablet	10 mg BP	OTC	r				ADK Company Pvt Ltd
773	P2384	CETIRIZINE	Allercet	Micro Labs ltd	Oral Liquid	5mg/5 ml	OTC	r	E	16.08.2010		ADK Company Pvt Ltd
774	P2489	CETIRIZINE	Citri	MMC Health Care Ltd,India	Oral Liquid	5 mg/5ml	OTC	r		23.02.2011		Green Pharmacy
775	P2793	CETIRIZINE	Alergo	Pharmix Laboratorie, Pakistan	Oral Liquid	5mg/5 ml	OTC	r		05.06.2013		Life Support Pvt Ltd
776	P2821	CETIRIZINE	Ricam Tablet	Ankur Drugs and Pharma Limited, India	Tablet	10 mg	OTC	r		26.08.2013		Registered
777	P1136	CETIRIZINE	Oncet	Medley Ltd, India.	Tablet	10 mg BP	OTC	r				Registered By ADK Company Pvt Ltd
778	P2682	CETIRIZINE	Hister	Sterling Lab, India.	Oral Liquid	5mg/5 ml	OTC	r		28.01.2013		Registered by AMDC
779	P1901	CETIRIZINE	Hister	Sterling Lab, India	Tablet	10mg	OTC	r				Registered by AMDC Pharmacy
780	P2820	CETIRIZINE	Ricam Oral liquid	Ankur Drugs and Pharma Limited, India	Oral Liquid	5 mg/ 5 ml	OTC	r		26.08.2013		Registered by GKT Pharmacy
781	P1896	CETIRIZINE	Alatrol	Square Pharmaceuticals, Bangladesh	Tablet	10 mg	OTC	r	E			
782	P2148	CETIRIZINE	Arizin 10	Arvind Remedies Ltd, India	Tablet	10mg	OTC	r				

783	P2158	CETIRIZINE	Medocetinax	Medopharm, India	Tablet	10mg	OTC	r	E		
784	P2008	CETIRIZINE	Alatrol Oral liquid	Square Pharmaceuticals, Bangladesh	Oral Liquid	5 mg/ 5 ml	OTC	r			
785	P3475	CETIRIZINE	Alergo	Pharmix Laboratories Pakistan	Tablet	10 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
786	P3747	CETIRIZINE DIHYDROCHLORIDE	Axcel Cetirizine	Kotra Pharma, Malaysia	Syrup	5 mg/5ml	OTC	r	E	30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only
787	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	POM	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
788	P3601	CETIRIZINE HCL	Allercure	Aeon Formulation Pvt Ltd, India	Tablet	10 mg BP	OTC	r		20.10.2015 - 19.10.2020	Can be imported by Moonima Medicals only
789	P3723	CETIRIZINE HYDROCHLORIDE	Alerid	Cipla Ltd, India	Oral Liquid	5mg BP/5ml (30ml)	OTC	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only

790	P867	CETOSTEARYL ALCOHOL+ DIMETHICONE, ETHYLPARABEN+ GLYCEROL+ IMIDUREA+ ISOPROPYL MYRISTATE+ LAVENDER OIL+ METHYLPARABEN+ PHENOXYETHANOL, PORTULACA EXTRACT +PROPYLENE GLYCOL,+PROPYLPARABEN	Eligy Plus	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream		POM	r				Dial Pharmacy (Dial Trade and Travels)
791	P3974	CETRORELIX	Cetrorelix	Pre-authorization required before import	Injection	0.25mg / vial	Restricted for Hospital Use Only	TR		06.06.2017		Product registered based on a special request from a
792	P2945	CHARCOAL ACTIVATED	Charcoal activated	Pre-Authorization required before import	Powder, 50g cans or packs	50 g cans or packs	POM		E	20.05.2014		
793	P2600	CHLORAL HYDRATE	Chloral Hydrate	Pre-Authorization required before import	Tablet	707 mg	Restricted for Hospital use only	TR				
794	P2601	CHLORAL HYDRATE	Chloral Hydrate	Pre-Authorization required before import	Oral Liquid	500 mg/5 ml	Restricted for Hospital use only	TR				
795	P2602	CHLORAL HYDRATE	Chloral Hydrate	Pre-Authorization required before import	Oral Liquid	200 mg/5 ml	Restricted for Hospital use only	TR				
796	P2603	CHLORAL HYDRATE	Chloral Hydrate	Pre-Authorization required before import	Suppository	500 mg	Restricted for Hospital use only	TR				
797	P1322	CHLORAMPHENICOL	CHLORAMPHENICOL	Pre-Authorization required before import	Capsule	500 mg	POM		E			
798	P1320	CHLORAMPHENICOL	CHLORAMPHENICOL	Pre-Authorization required before import	Capsule	250 mg	POM		E			
799	P1318	CHLORAMPHENICOL	CHLORAMPHENICOL	Pre-Authorization required before import	ENT Solution	0.05%	POM		E			

800	P1785	CHLORAMPHENICOL	CHLORAMPHENICOL	Pre-Authorization required before import	Eye Drops	0.05%	POM		E		
801	P1319	CHLORAMPHENICOL	CHLORAMPHENICOL	Pre-Authorization required before import	Eye Ointment	1%	POM		E		
802	P1088	CHLORAMPHENICOL	Chloramphenicol	Pre-Authorization required before import	Injection	1 gm	POM		E		
803	P187	CHLORAMPHENICOL	Chloramphenicol	Cadila/ Zydus Health Care India	Capsule	250 mg	POM		E		
804	P2112	CHLORAMPHENICOL	Optomycin	Ashford Laboratories Ltd	Eye Drops	5 mg (USP)	POM	r			
805	P546	CHLORAMPHENICOL	Vanmycetin	FDC India	Eye Drops	0.40%	POM				
806	P14	CHLORAMPHENICOL	Econochlor	Alcon,Belgium	Eye Drops	0.50%	POM		E		
807	P15	CHLORAMPHENICOL	Econochlor	Alcon,Belgium	Eye Ointment	0.50%	POM		E		
808	P125	CHLORAMPHENICOL	Beaphenicol	Beacons Singapore	Eye Ointment	0.50%	POM		E		
809	P188	CHLORAMPHENICOL	Chloramphenicol	Cadila/ Zydus Health Care India	Tablet	250 mg	POM		E		
810	P1321	CHLORAMPHENICOL	Chloramphenicol	Pre-Authorization required before import	Oral Liquid	125 mg	POM		E		
811	P3562	CHLORAMPHENICOL	Chloramphenicol	Hovid Bhd,Malayisa	Capsule	250 mg BP	POM	r		08.09.2015 - 07.09.2020	Can be imported by My Chemist Only
812	P48	CHLORAMPHENICOL	Asclor eye oint	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Eye Ointment	1%	POM	r	E		Registered by ADK Company Pvt Ltd

813	P126	CHLORAMPHENICOL	Bephenicol	Beacons Singapore	Eye Drops	0.30%	POM		E		
814	P803	CHLORAMPHENICOL + ANHYDROUS BECLAMETHASONE DIPROPIONATE + CLOTRIMAZOLE + LIDOCAINE HCL	Candibiotic	Glenmark , India	Ear Drops	5% (BP)+ 0.025% (BP) + 1% (USP) + 2%(BP)	POM	r		16.08.2010	ADK Company Pvt Ltd
815	P2679	CHLORDIAZEPOXIDE	Ebrium	East West Pharma,India	Tablet	10 mg	CONTROLLED	r		22.01.2013	Registered by STO
816	P1197	CHLORDIAZEPOXIDE	Librium	Abbott India	Tablet	10 mg	CONTROLLED				
817	P1196	CHLORDIAZEPOXIDE	Mebrium	Medopharm, India	Tablet	10 mg	CONTROLLED				
818	P1198	CHLORDIAZEPOXIDE	Bempine	Atlantic Lab/ India	Tablet	5 mg	CONTROLLED				
819	P2088	CHLORDIAZEPOXIDE + CLIDINIUM	Librax	Meda Pharma, Switzerland	Tablet	5 +2.5mg	CONTROLLED				
820	P3031	Chlorhexidine	Chlorhexidine	Pre-Authorization required before import	Solution	5%	OTC			20.05.2014	
821	P3034	Chlorine base compound	Chlorine base compound	Pre-Authorization required before import	Powder for solution	0.10%	POM		E	20.05.2014	
822	P343	CHLOROQUINE	CHLOROQUINE	Pre-Authorization required before import	Tablet	100 mg	Restricted and to be used for		E		
823	P344	CHLOROQUINE	CHLOROQUINE	Pre-Authorization required before import	Tablet	150 mg	Restricted and to be used for		E		
824	P3107	CHLORPHENIRAMINE	Horamine	Hovid Bhd,Malayisa	Oral Liquid	4mg/5 ml BP	OTC	r		20.05.2014	GKT Pharmacy

825	P647	CHLORPHENIRAMINE	Piriton Oral liquid	GlaxoSmithKline, SriLanka	Oral Liquid	2 mg/5ml	OTC	r	E	21.03.2010	Registered by ADK Company Pvt Ltd
826	P2729	CHLORPHENIRAMINE	Horamine	Hovid Bhd, Malayisa	Tablet	4 mg	OTC	r	E	05.03.2013	Registered by GKT Pharmacy
827	P2169	CHLORPHENIRAMINE	Chlorphenamine	Medopharm, India	Oral Liquid	2mg/5ml	OTC	r			
828	P3587	CHLORPHENIRAMINE	Chlorpheniramine	Pharmaniaga, Malaysia	Tablet	4 mg	OTC	r		20.10.2015-19.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
829	P236	CHLORPHENIRAMINE + NH4CL	Cofton	Cipla India	Oral Liquid	2mg/5ml	OTC				
830	P646	CHLORPHENIRAMINE + NH4CL	Piriton Exp	GlaxoSmithKline, SriLanka	Oral Liquid	2mg +100mg	OTC	r	E	03.02.2010	Registered by ADK Company Pvt Ltd
831	P2323	CHLORPHENIRAMINE + DEXTROMETHORPHAN	Piriton DM	GlaxoSmithKline, SriLanka	Oral Liquid	2mg + 10 mg	POM	r		21.03.2010	ADK Company Pvt Ltd
832	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	r		06.12.2016-05.12.2021	Can be imported by State Trading Organization
833	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	State Trading Organization
834	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	r		20.01.2015 - 19.01.2020	Can be imported by AMDC Pvt Ltd Only

835	P3265	CHLORPHENIRAMINE MALEATE + PHENYLEPHRINE HYDROCHLORIDE + DEXTROMETHORPHEN HYDROBROMIDE	Contus CoughTablet	Stedman Pharmaceuticals, India	Tablet	2mg (BP) + 5 mg(BP)+10 mg (BP)	POM	r		20.01.2015 - 19.01.2020	Can be imported by AMDC Pvt Ltd Only
836	P3593	CHLORPHENIRAMINE MALEATE + PHENYLEPHRINE HYDROCHLORIDE + DEXTROMETHORPHEN HYDROBROMIDE	Tuscure	MMC Health Care Ltd,India	Oral Liquid	2mg + 5mg +10mg /5ml	POM	r		27.10.2015- 26.10.2020	Can be imported by Green Pharmacy Godown only
837	P1442	CHLORPROMAZINE	CHLORPROMAZINE	Pre-Authorization required before import	Injection	50 mg/2ml	POM		E		
838	P1428	CHLORPROMAZINE	CHLORPROMAZINE	Sun Pharma Laboratories Ltd,India	Tablet	100 mg	POM		R	21.12.2015	
839	P1441	CHLORPROMAZINE	CHLORPROMAZINE	Pre-Authorization required before import	Tablet	50 mg	POM		E		
840	P1465	CHLORPROMAZINE	CHLORPROMAZINE	Pre-Authorization required before import	Tablet	25 mg	POM		E		
841	P1463	CHLORPROMAZINE	Chlorpromazine	Rhone Poulenc	Tablet	10 mg	POM		E		
842	P3074	CHLORPROMAZINE	Chlorpromazine	Pre-Authorization required before import	Oral Liquid	25 mg/5ml	POM		E	20.05.2014	

843	P569	CHLORPROMAZINE	Chlorazine	G Streuli & Co EU	Suppository	25 mg	POM		E		
844	P3326	CHOLECALCIFEROL	Cholecalciferol	Pre-Authorization required before import	Sachet	600,000iu/sachet	POM	TR		10.02.2015	Product registered based on a special request from a
845	P3693	CHOLECALCIFEROL	JusDee	Stedman Pharmaceuticals, India	Granules (in Sachet)	60,000 iu/Sachet	POM	r		01.03.2016-28.02.2021	Can be imported by AMDC Pvt Ltd Only
846	P3694	CHOLECALCIFEROL	JusDee	Stedman Pharmaceuticals, India	Oral Drops	400 iu/ml	POM	r		01.03.2016-28.02.2021	Can be imported by AMDC Pvt Ltd Only
847	P375	Cholera Vaccine	Dukoral Vaccine	Pre-Authorization required before import	Vaccine	3ml single dose with 5.6 sodium Hydrogen carbonate sachet	Restricted and to be used for the National programs only				
848	P3410	CHOLESTYRAMINE	Cholestyramine	Pre-Authorization required before import	Packet	4 g	POM	TR		24.03.2015	Product registered based on a special request from a clinician
849	P1417	CHOLINE SALICYLATE	Bonjela	Macter International Ltd ,Pakistan	Gel	8.7% + 0.01%	OTC	R		05.12.2016	
850	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	Dial Trade and Travels(Dial Pharmacy)
851	P3841	CHOLINE SALICYLATE + BENZALKONIUM CHLORIDE	Choline Salicylate Bezalkonium Chloride	Pre-authorization required before import	Gel	9% w/v + 0.02% w/v	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
852	P3976	CHORIOGONADOTROPIN ALPHA	Choriogonadotropin Alpha	Pre-authorization required before import	Injection	250mcg/0.5ml	Restricted for Hospital Use Only	TR		06.06.2017	Product registered based on a special request from a clinician

853	P1544	CHORIONIC GONADOTROPHIN (HIGHLY PURIFIED I.H.)	HUCOG-5000 HP	Bharat Serums and Vaccines Limited, Plot No. K-27, Additional M.I.D.C., Ambarnath €-421 501, INDIA	Injection	5000 IU (1ml)	POM				
854	P1098	CHYMOTRYPSIN	Alfapsin	Lyka BDR India	Tablet	5.775 mg	POM				
855	P490	CHYMOTRYPSIN +TRYPSIN	CHYMOTRYPSIN +TRYPSIN	Pre-Authorization required before import	Tablet	1,00, 000 units	POM				
856	P262	CHYMOTRYPSIN, TRYPSIN	Orthal forte	Cipla India	Tablet	1,00, 000 units	POM				
857	P877	CICLOPIROX OLAMINE	Batrafen	Hoechst Marion Roussel India/Aventis Pharma	Cream	10mg/g in 15g	POM				
858	P3846	CILINIDIPINE	Clinidipine	Pre-authorization required before import	Tablet	5 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
859	P3785	CILNIDIPINE	Cilnidipine	Pre-authorization required before import	Tablet	10mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
860	P3786	CILNIDIPINE	Cilnidipine	Pre-authorization required before import	Tablet	20mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.

861	P3327	CLOSTAZOL	Clostazol	Pre-Authorization required before import	Tablet	50 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
862	P3328	CLOSTAZOL	Clostazol	Pre-Authorization required before import	Tablet	100 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
863	P1559	CIMETIDINE	Tagamet	SKB, Pakistan	Injection	400 mg/2 ml	POM				
864	P1560	CIMETIDINE	Tagamet	SKB, Pakistan	Tablet	200 mg	POM				
865	P3701	CINACALCET	Cinacalcet	Pre-Authorization required before import	Tablet	30mg	POM			03.05.2016	Product registered based on a special request from a clinician
866	P3702	CINACALCET	Cinacalcet	Pre-Authorization required before import	Tablet	60mg	POM			03.05.2016	Product registered based on a special request from a clinician
867	P3703	CINACALCET	Cinacalcet	Pre-Authorization required before import	Tablet	90mg	POM			03.05.2016	Product registered based on a special request from a clinician
868	P3092	CINNARIZINE	CINNARIZINE	Pre-Authorization required before import	Tablet	5 mg	POM		E	20.05.2014	
869	P930	CINNARIZINE	Stugeron	J&J, India	Tablet	25 mg	POM	r		08.09.2015 - 07.09.2015	Can be imported by Mediquip Maldives Pvt Ltd Only

870	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	r		06.12.2016-05.12.2021	Can be imported by State Trading Organization
871	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				
872	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				
873	P3464	CIPROFIBRATE	Glenlipid	Glenmark , India	Tablet	100 mg BP	POM	r		24.03.2015 - 23.03.2020	Can be imported by ADK Company Pvt Ltd Only
874	P2341	CIPROFLOXACIN	Ciproglen	Glenmark , India	Tablet	500 mg	POM	r	E	13.05.2010	ADK Company Pvt Ltd
875	P149	CIPROFLOXACIN	Cebran	Blue Cross Laboratories India	Tablet	250 mg USP	POM	r	E		ADK Company Pvt Ltd
876	P150	CIPROFLOXACIN	Cebran	Blue Cross Laboratories India	Tablet	500 mg USP	POM	r	E		ADK Company Pvt Ltd
877	P2382	CIPROFLOXACIN	Microflox 250	Micro Labs ltd	Tablet	250 mg USP	POM	r	E	16.08.2010	ADK Company Pvt Ltd
878	P2383	CIPROFLOXACIN	Microflox 500	Micro Labs ltd	Tablet	500mg USP	POM	r	E	16.08.2010	ADK Company Pvt Ltd
879	P2291	CIPROFLOXACIN	Q- Bact	Saga Laboratories, India	Tablet	250 mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)

880	P2292	CIPROFLOXACIN	Q- Bact	Saga Laboratories, India	Tablet	500 mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
881	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
882	P2441	CIPROFLOXACIN	Floximed	Medopharm, India	Tablet	500 mg USP	POM	r	E	22.10.2010	Green Pharmacy
883	P2493	CIPROFLOXACIN	Iflos 500	MMC Health Care Ltd,India	Tablet	500 mg	POM	r		23.02.2011	Green Pharmacy
884	P245	CIPROFLOXACIN	Ciplox	Cipla India	Ear/Eye Drops	0.30%	POM	r	E	17.12.2009	Registered by ADK Company Pvt Ltd
885	P113	CIPROFLOXACIN	Ciprofloxacin	Baxter Ltd, India.	Injection	200mg /100ml (IP)	POM	r	E	Each Shipment should be accompanied by	Registered by ADK Company Pvt Ltd
886	P2262	CIPROFLOXACIN	Abact	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet	250mg USP	POM	r	E		Registered by ADK Company Pvt Ltd
887	P1903	CIPROFLOXACIN	Ciprost - 250	Sterling Lab, India	Tablet	250mg (IP)	POM	r	E		Registered by AMDC Pharmacy
888	P1904	CIPROFLOXACIN	Ciprost - 500	Sterling Lab, India	Tablet	500mg (IP)	POM	r	E		Registered by AMDC Pharmacy
889	P2720	CIPROFLOXACIN	Quintor	Torrent Pharmaceuticals, India	Tablet	500 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
890	P1895	CIPROFLOXACIN	Ciprocin	Square Pharmaceuticals, Bangladesh	Tablet	500 mg	POM	r	E		
891	P2040	CIPROFLOXACIN	Novaflox	Ashford Laboratories Ltd	Eye Drops	3. 00 mg (USP)	POM	r			
892	P246	CIPROFLOXACIN	Ciplox	Cipla India	Eye Ointment	0.30%	POM		E		
893	P2043	CIPROFLOXACIN	Supraflox	Khandelwal Laboratories Pvt Ltd	Tablet	500 mg	POM	r			
894	P2124	CIPROFLOXACIN	Ecoflox 500	Medley Ltd, India.	Tablet	500 mg BP	POM	r			

895	P2125	CIPROFLOXACIN	Ecoflox 250	Medley Ltd, India.	Tablet	250 mg	POM	r				
896	P1965	CIPROFLOXACIN	Ciprocin 250	Square Pharmaceuticals, Bangladesh	Tablet	250 mg	POM	r	E			
897	P2621	CIPROFLOXACIN	Microflox Eye Drops	Micro Labs Ltd	Ophthalmic Solution	0.30%	POM	r		18.09.2012	Registered by ADK Company pvt Ltd	
898	P2024	CIPROFLOXACIN	Ciloxan	Alcon,Belgium/Singapore	Ophthalmic Solution	0.30%	POM	r				
899	P3476	CIPROFLOXACIN	Bionip	Pharmix Laboratories Pakistan	Tablet	500 mg USP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only	
900	P3605	CIPROFLOXACIN HCL	Ciplox	Cipla India	Tablet	500 mg	POM	r	E	06.10.2015 - 05.10.2020	Can be imported by ADK Company Pvt Ltd Only	
901	P3842	CIPROFLOXACIN + TINIDAZOLE	Ciprofloxacin + Tinidazole	Pre-authorization required before import	Tablet	500 mg + 600 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.	
902	P3990	CIPROFLOXACIN HYDROCHLORIDE	Cipromen	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Film coated tablet	250 mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only	

903	P3991	CIPROFLOXACIN HYDROCHLORIDE	Cipromen	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Film coated tablet	500 mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only
904	P522	CIPROFLOXACIN HYDROCHLORIDE IP + CHLORIBUTOL (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		E		
905	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		E	Each Shipment should be accompanied by the batch certificates	
906	P3763	CIPROFLOXACINE HCL	Ciprocin	Square Pharmaceuticals, Bangladesh	Eye/Ear Drops	0.3%	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
907	P189	CISAPRIDE	Cisapro	Cadila/ Zydus Health Care India	Tablet	10 mg	POM				
908	P1607	CISAPRIDE	Unipride	Torrent, India	Tablet	10 mg	POM				
909	P3830	CITICHOLINE	Citicholine	Pre-authorization required before import	Injection	500 mg	Restricted for Hospital use only	TR		01.11.2016- 01.11.2021	Registered by Physician Request Form.

910	P2877	CLARITHROMYCIN	Maclar	Glenmark , India	Tablet	500 mg	POM	r	E	07.01.2014	ADK Company Pvt Limited
911	P30	CLARITHROMYCIN	Clarithro	Alembic Pharmaceuticals Limited India	Tablet	250mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
912	P2792	CLARITHROMYCIN	Efelide	Pharmix Laboratorie, Pakistan	Oral Liquid	125mg/5 ml	POM	r	E	05.06.2013	Life Support Pvt Ltd
913	P2219	CLARITHROMYCIN	Klaribact 250	Merck Limited, Pakistan	Tablet	250 mg	POM	r	E		Registered by ADK Company Pvt Ltd
914	P2220	CLARITHROMYCIN	Klaribact 500	Merck Limited, Pakistan	Tablet	500 mg	POM	r	E		Registered by ADK Company Pvt Ltd
915	P2248	CLARITHROMYCIN	Clariwin	Micro Labs ltd	Tablet	250 mg USP	POM	r	E		Registered by ADK Company Pvt Ltd
916	P2221	CLARITHROMYCIN	Klaribact Dry Oral liquid	Merck Limited, Pakistan	Oral Liquid	125 mg/5ml	POM	r	E		Registered by ADK Company Pvt Ltd
917	P1971	CLARITHROMYCIN	Remac	Square Pharmaceuticals, Bangladesh	Tablet	250 mg	POM	r	E		
918	P2121	CLARITHROMYCIN	Maclar	Glenmark , India	Tablet	250 mg (IP)	POM	r	E		
919	P3579	CLARITHROMYCIN	Neo-Klar	CCL Pharmaceuticals, Pakistan	Oral Liquid	125 mg/ 5 ml	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only

920	P1236	CLEMASTINE	Tavegyl	Novartis, India	Tablet	1 mg	POM				
921	P1237	CLEMASTINE	Tavegyl	Novartis, India	Tablet	2 mg	POM				
922	P1265	CLEMASTINE	Tandegyl	Novartis, Pakistan	Tablet	2 mg	POM				
923	P1238	CLEMASTINE	Tavegyl	Novartis, India	Oral Drops	500 mcg/5ml	POM				
924	P1266	CLEMASTINE	Tandegyl	Novartis, Pakistan	Oral Drops	250 mcg/5ml	POM				
925	P1264	CLEMASTINE (AS HYDROGEN FUMARATE) USP	Tandegyl	Novartis Pharma (Pakistan) Ltd. Petaro Road, Jamshoro	Tablet	1 mg	POM				
926	P1661	CLINDAMYCIN	Clindamycin (Dalacin C)	Pre-Authorization required before import	Capsule	150 mg	POM				
927	P1662	CLINDAMYCIN	CLINDAMYCIN	Pre-athorization required before import	Capsule	300mg	POM	R		05.12.2016	
928	P572	CLINDAMYCIN	Clindamycin (Clindac A)	Pre-Authorization required before import	Gel	1% w/w in 10gm	POM				
929	P2749	CLINDAMYCIN	Acnegon Gel	Zyg Pharma, India	Gel	1%	POM	r		08.05.2013	Regsitered by STO
930	P1836	CLINDAMYCIN	T3 Mycin gel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	1.2% w/w	POM	r	E		
931	P1837	CLINDAMYCIN	T3 Mycin lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	1.2% w/w in 30ml	POM	r	E		

932	P1673	CLINDAMYCIN	CLINDAMYCIN	Pre-Authorization required before import	Gel	3% w/w	POM					
933	P1663	CLINDAMYCIN	CLINDAMYCIN	Pre-Authorization required before import	Lotion	1%	POM					
934	P1672	CLINDAMYCIN	CLINDAMYCIN	Pre-Authorization required before import	Topical Solution	3% w/v	POM	r				
935	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	r		06.12.2016-05.12.2021	Can be imported by State Trading Organization	
936	P3684	CLINDAMYCIN PHOSPHATE + CLOTRIMAZOLE	Vagid-CL	Bliss GVS Pharma Limited, India	Vaginal Suppositories	100mg + 200mg	POM	r		03.05.2016 - 02.05.2021	Can be imported by Green Pharmacy Godown Only	
937	P2680	CLOBAZAM	Czam	East West Pharma, India	Tablet	5 mg	CONTROLLED	r		22.01.2013	Registered by STO	
938	P2681	CLOBAZAM	Czam	East West Pharma, India	Tablet	10mg	CONTROLLED	r		22.01.2013	Registered by STO	
939	P2083	CLOBAZAM	CLOBAZAM	Pre-Authorization required before import	Tablet	10 mg	CONTROLLED					
940	P2082	CLOBAZAM	CLOBAZAM	Pre-Authorization required before import	Tablet	5 mg	CONTROLLED					
941	P2084	CLOBAZAM	Frisium	Aventis Pharma Ltd	Tablet	20 mg	CONTROLLED					

942	P2085	CLOBAZAM	Lobazam	Sun pharmaceuticals, India	Tablet	5mg	CONTROLLED				
943	P2086	CLOBAZAM	Lobazam	Sun pharmaceuticals, India	Tablet	10mg	CONTROLLED				
944	P2089	CLOBAZAM	Lobazam	Sun pharmaceuticals, India	Tablet	20 mg	CONTROLLED				
945	P722	CLOBETASOL	CLOBETASOL	Pre-Authorization required before import	Ointment	0.05% in 15g	POM		E	21.12.2015	
946	P2229	CLOBETASOL	Steriderm-S	Micro Labs ltd	Cream	0.05% (USP)	POM	r	E		Registered by ADK Company Pvt Ltd
947	P1997	CLOBETASOL	Clop Cream 10 G	Liva Health Ltd ,India	Cream	0.050% w/w (USP)	POM	r	E		Registered by Green Pharmacy
948	P776	CLOBETASOL	Dermovate	GlaxoSmithKline, Pakistan	Cream	0.05% in 10g	POM		E		
949	P724	CLOBETASOL	Eumosone	GlaxoSmithKline, India	Cream	0.05%	POM				
950	P664	CLOBETASOL	Dermovate	GlaxoSmithKline, Srilanka	Cream	0.05% in 5g	POM		E		
951	P666	CLOBETASOL	Dermovate	GlaxoSmithKline, Pakistan	Ointment	0.05% in 10g	POM		E		
952	P1385	CLOBETASOL	Exel	Sun Pharmaceutical Industries, India	Cream	0.05% in 15g	POM		E		
953	P777	CLOBETASOL	Dermovate	GlaxoSmithKline, SriLanka	Topical Ointment	0.05% 15g	POM		E		

954	P665	CLOBETASOL	Dermovate	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	0.05% 5g	POM		E		
955	P811	CLOBETASOL	Powercort	Glenmark , India	Cream	0.05% (BP) in 15g	POM	r	E		ADK Company Pvt Ltd
956	P850	CLOBETASOL	Cloderm cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.05%w/w in 15g	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
957	P851	CLOBETASOL	Cloderm scalp application	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Scalp application	0.05% w/w in 30ml	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
958	P852	CLOBETASOL	Cloderm	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	0.05%w/w in 15g	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
959	P1089	CLOBETASOL	Dermotyl	Lyka BDR India	Cream	0.05%	POM		E		
960	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
961	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only

962	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 (5g)	POM	r		06.12.2016-05.12.2021	Can be imported by State Trading Organization
963	P2006	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	Pre-Authorization required before import	Cream 10 g	0.05%W/W(IP) + 0.10% W/W(IP)	POM				
964	P2004	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	CLOBETASOL PROPIONATE + GENTAMICIN SULPHATE	Pre-Authorization required before import	Cream 20 g	0.050 % (USP) + 2.00 W/W (IP)	POM				
965	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
966	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				
967	P555	CLOBETASOL PROPIONATE IP + SALICYLIC ACID IP	CLOBETASOL PROPIONATE + SALICYLIC ACID	Pre-authorization required before import	Ointment	0.05% w/w + 3% w/w	POM		E		
968	P2897	CLOBETASOLE PROPIONATE + ZINC SULPHATE	Zincoderm	Apex Laboratories, India	Cream	0.050% w/w + 1% w/w	POM	r		18.02.2014	ADK Company Pvt Limited
969	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	ADK Company Pvt Limited

970	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	ADK Company Pvt Limited
971	P2238	CLOBETASONE	Sterisone 0.05%	Micro Labs ltd	Cream	0.05% (BP)	POM	r			Registered by ADK Company Pvt Ltd
972	P1839	CLOBETASONE	U-closone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.05%	POM	r			
973	P1838	CLOBETASONE	U-closone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	0.05%	POM	r			
974	P358	CLOFAZIME +RIFAMPACIN +DAPSONE + CLOFAZIMINE +DAPSONE	MDT (MB) child dose	Pre-Authorization required before import	Combination Tablets	150 mg+ 450 mg + 50 mg + 50 mg + 50 mg	Restricted and to be used for the National programs only				
975	P357	CLOFAZIME +RIFAMPASIN +DAPSONE + CLAFAZIMINE +DAPSONE	MDT (MB) adult dose	Pre-Authorization required before import	Combination Tablets	300 mg+ 600 mg + 100 mg + 50 mg + 100 mg	Restricted and to be used for the National programs only				
976	P353	CLOFAZIMINE	CLOFAZIMINE	Pre-Authorization required before import	Capsule	100 mg	Restricted and to be used for the National programs only		E		
977	P354	CLOFAZIMINE	CLOFAZIMINE	Pre-Authorization required before import	Capsule	50 mg	Restricted and to be used for the National programs only		E		
978	P248	CLOMIFENE CITRATE IP	Fertomid-50	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	50 mg	POM		E		

979	P247	CLOMIFENE CITRATE IP	Fertomid-25	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	25 mg	POM		E		
980	P249	CLOMIPHENE	Fertomid	Cipla India	Tablet	100MG	POM		E		
981	P1880	CLOMIPRAMINE HYDROCHLORIDE	Clomfranil 25	Novartis Pharma (Pakistan) Limited, Petaro Road, Jamshoro, Pakistan	Sugar coated tablet	25 mg	POM		E		
982	P1252	CLOMPRAMINE	Anafranil	Novartis, India/Pakistan	Tablet	10 mg	POM		E		
983	P1253	CLOMPRAMINE	Anafranil	Novartis, India/Pakistan	Tablet	25 mg	POM		E		
984	P2669	CLONAZEPAM	Clopam	East West Pharma,India	Tablet	2 mg	CONTROLLED	r		22.01.2013	Registered by STO
985	P2670	CLONAZEPAM	Clopam	East West Pharma,India	Tablet	0.5mg	CONTROLLED	r		22.01.2013	Registered by STO
986	P3281	CLONAZEPAM	Zapiz	Intus Pharmaceuticals	Tablet	0.25 mg	CONTROLLED	R		10.02.2015	Requested by Physician
987	P2064	CLONAZEPAM	Rivotril	Roche Farma,SA Spain	Tablet	0.5 mg	CONTROLLED				
988	P2065	CLONAZEPAM	Rivotril	Roche Farma,SA Spain	Tablet	1 mg	CONTROLLED				

989	P2066	CLONAZEPAM	Rivotril	Roche Farma,SA Spain	Tablet	2 mg	CONTROLLED					
990	P580	CLOPIDINE	Catapress	Cadila Health Care Ltd/German Remedies	Tablet	150 mg	POM					
991	P3829	CLOPIDINE HCL	Clonidine HCL	Pre-authorization required before import	Injection	150 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.	
992	P3854	CLOPIDINE HCL	Clonidine HCL	Pre-authorization required before import	Tablet	100 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.	
993	P2288	CLOPIDOGREL	Aplatin	Saga Laboratories, India	Tablet	75 mg	POM	r			Dial Pharmacy (Dial Trade and Travels)	
994	P2273	CLOPIDOGREL	Cloflow 75	Aristo India	Tablet	75 mg IP	POM	r			Registered by ADK Company Pvt Ltd	
995	P2440	CLOPIDOGREL	Medovix 75	Medopharm, India	Tablet	75 mg	POM	r		22.10.2010	Registered by Green Pharmacy	
996	P1893	CLOPIDOGREL	Anclog Tablet	Square Pharmaceuticals, Bangladesh	Tablet	75 mg	POM	r				
997	P1137	CLOPIDOGREL BISULFATE	Platfree	Medley Ltd, India.	Tablet	75mg USP	POM	r			Registered By ADK Company Pvt Ltd	
998	P2661	CLOPIDOGREL BISULFATE	Clopitab	CCL Pharmaceuticals, Pakistan	Tablet	75mg	POM	r	E	27.11.2012	Registered By ADK Company Pvt Ltd	
999	P2231	CLOPIDOGREL BISULFATE	Plagerine 75	Micro Labs ltd	Tablet	75 mg USP	POM	r			Registered by ADK Company Pvt Ltd	

1000	P2706	CLOPIDOGREL BISULFATE	Deplatt	Torrent Pharmaceuticals, India	Tablet	75 mg IP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
1001	P3141	CLOPIDOGREL BISULFATE	Clogrel	Cassel Research Laboratories, India	Tablet	75 mg (USP)	POM	r		19.08.2014	My Chemist
1002	P3665	CLOPIDOGREL BISULFATE	Plagril	Dr Reddy's Laboratories, India	Tablet	75 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
1003	P3931	CLOPIDOGREL BISULFATE	Apo-Clpidogrel	Apotex Inc., 150 Signet Drive Toronto (Weston), Ontario, Canada M9L 1T9, Canada	Tablet	75 mg	POM	r		01.11.2016 - 31.10.2021	Can be imported by Treetop Health Pvt Ltd only
1004	P1530	CLORAZEPATE DIPOTASSIUM	Tranxene	Searle, Pakistan	Capsule	10 mg	CONTROLLED				
1005	P1531	CLORAZEPATE DIPOTASSIUM	Tranxene	Searle, Pakistan	Capsule	5 mg	CONTROLLED				
1006	P812	CLOTRIMAZOLE	Candid	Glenmark , India	Ear Drops	1% USP	POM	r	E		ADK Company Pvt Ltd
1007	P816	CLOTRIMAZOLE	Candid	Glenmark , India	Mouth Paint	1% w/v in 15ml	POM	r	E		ADK Company Pvt Ltd
1008	P817	CLOTRIMAZOLE	Candid V	Glenmark , India	Gel	2% USP	POM	r	E		ADK Company Pvt Ltd

1009	P818	CLOTRIMAZOLE	Candid V 3	Glenmark , India	Tablet (Vaginal)	200 mg	POM	r	E		ADK Company Pvt Ltd
1010	P819	CLOTRIMAZOLE	Candid V 6	Glenmark , India	Tablet (Vaginal)	100 mg	POM	r	E		ADK Company Pvt Ltd
1011	P853	CLOTRIMAZOLE	Candazole	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1%	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1012	P854	CLOTRIMAZOLE	Candazole	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	1%	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1013	P855	CLOTRIMAZOLE	Candazole Lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	1%w/v in 10ml	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1014	P2380	CLOTRIMAZOLE	Surfaz Dusting Powder	Franco Indian Remedies Pvt Ltd India	Powder	1% w/w	OTC	r		25.07.2010	ADK Company Pvt Ltd
1015	P1945	CLOTRIMAZOLE	Surfaz Vaginal Tablets	Franco Indian Remedies Pvt Ltd India	Tablet (Vaginal)	100 mg	POM	r	E	25.07.2010	ADK Company Pvt Ltd
1016	P814	CLOTRIMAZOLE	Candid	Glenmark , India	Topical Solution (lotion)	1%	POM	r	E		ADK Company Pvt Ltd
1017	P3196	CLOTRIMAZOLE	Candazole V Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream (Vaginal)	10%	POM	r	E	06.11.2014	Dial Trade and Travels(Dial Pharmaacy)
1018	P815	CLOTRIMAZOLE	Candid	Glenmark , India	Cream	1%	POM	r	E		Registered by ADK Company Pvt Ltd
1019	P1091	CLOTRIMAZOLE	Imidil	Lyka BDR India	Cream	1% in 15g	POM		E		
1020	P1092	CLOTRIMAZOLE	Imidil	Lyka BDR India	Powder	1% in 30g	POM		E		

1021	P1093	CLOTRIMAZOLE	Imidil	Lyka BDR India	Solution	1% w/v in 15ml	POM		E		
1022	P813	CLOTRIMAZOLE	Candid	Glenmark , India	Topical Ointment	1%	POM		E		
1023	P820	CLOTRIMAZOLE	Candid V 6	Glenmark , India	Tablet (Vaginal)	200 mg	POM		E		
1024	P1090	CLOTRIMAZOLE	Imidil	Lyka BDR India	Tablet (Vaginal)	100 mg	POM		E		
1025	P2390	CLOTRIMAZOLE	SURFAZ	Franco Indian Remedies Pvt Ltd India	Cream	1.000%	POM	r		25.07.2010	Green Pharmacy
1026	P834	CLOTRIMAZOLE	Nycil	Heinz India	Powder	1%	OTC				
1027	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				

1028	P804	CLOTRIMAZOLE + BECLOMETASONE + GENTAMYCIN	Candiderm	Glenmark , India	Cream	1% (USP) + 0.025% (BP) + 01% in 15gm	POM	r		16.08.2010	ADK Company Pvt Ltd
1029	P2389	CLOTRIMAZOLE + BETAMETHASONE+ NEOMYCIN	SURFAZ -SN	Franco Indian Remedies Pvt Ltd India	Cream	1%(USP) + 0.05%(USP) + 0.5%	POM	r		25.07.2010	Green Pharmcy
1030	P856	CLOTRIMAZOLE + HYDROCORTISONE	Candacort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w + 1% w/w	POM	r			Dial Pharmacy ((Dial Trade and Travels)
1031	P3090	CLOTRIMAZOLE + HYDROCORTISONE	Clotrimazole + hydrocortisone	Pre-Authorization required before import	Ear Drops		POM		E	20.05.2014	
1032	P821	CLOTRIMAZOLE + SELENIUM SULFIDE	Candid TV	Glenmark , India	Topical Suspension	1% + 2.5 %	POM	r		16.10.2010	ADK Company Pvt Ltd
1033	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				
1034	P835	CLOXACILLIN	Cloxacillin 250	Hemas, Sri Lanka	Capsule	250 mg	POM		E		
1035	P836	CLOXACILLIN	Decalox	Hemas, Sri Lanka	Capsule	250 mg	POM		E		
1036	P1095	CLOXACILLIN	Cloxacillin	Lyka BDR India	Capsule	250 mg	POM		E		

1037	P1096	CLOXACILLIN	Klox	Lyka BDR India	Capsule	250mg	POM		E		
1038	P1561	CLOXACILLIN	Orbenin	SKB, Pakistan	Capsule	250 mg	POM		E		
1039	P1097	CLOXACILLIN	Klox	Lyka BDR India	Oral Liquid	125mg/5ml in 40 ml	POM		E		
1040	P1094	CLOXACILLIN	Clox	Lyka BDR India	Oral Liquid	125 mg	POM		E		
1041	P2102	CLOZAPINE	Clozapine	Pre-Authorization required before import	Tablet	25 mg	POM				
1042	P2103	CLOZAPINE	Clozapine	Pre-Authorization required before import	Tablet	100 mg	POM				
1043	P3028	COAL TAR	Coal tar	Pre-Authorization required before import	Solution	5%	POM		E	20.05.2014	
1044	P2993	CODEINE	Codeine	Pre-Authorization required before import	Tablet	30 mg	CONTROLLED		E	20.05.2014	
1045	P2994	CODEINE	Codeine	Pre-Authorization required before import	Tablet	20 mg/ml	CONTROLLED		E	20.05.2014	
1046	P2995	CODEINE	Codeine	Pre-Authorization required before import	Oral Liquid	5 mg/ml	POM		E	20.05.2014	
1047	P778	CODEINE + PARACETAMOL	Panadeine	GlaxoSmithKline, Australia	Tablet	8mg + 500mg	POM	r			ADK Company PvtLtd
1048	P95	CODEINE PHOSPHATE + CHLORPHENIRAMINE MELEATE	Corex	Astron Limited, Sri Lanka	Oral Liquid	10mg + 4mg /5ml	CONTROLLED	r	E	01.04.2010	State Trading Organization

1049	P1429	CODEINE PHOSPHATE+CHLORPHENIRAMINE	Phensedyl	Abbott	Oral Liquid	10mg + 4mg/5ml	CONTROLLED		E		
1050	P71	CODEINE PHOSPHATE+CHLORPHENIRAMINE	Mits Linctus Codeine	Astra Zeneca India	Oral Liquid	10mg + 4mg/5ml	CONTROLLED		E		
1051	P1267	CO-DERGOCRINE MESILATE	Hydergin	Novartis, Pakistan	Tablet	1.5mg	POM				
1052	P3839	COLCHICINE	Colchicine	Pre-authorization required before import	Tablet	0.5 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1053	P3853	COLISTIMETHATE SODIUM	Colistimethate Sodium	Pre-authorization required before import	Injection	50 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1054	P3187	COLISTIN (Polymixin E)	COLISTIN (Polymixin E)	Pre-Authorization required before import	Powder for injection	150 mg	Restricted for Hospital use only	TR		06.11.2014	Product registered based on a special request from a clinician
1055	P3867	COLSTRIDIUM BOTULINUM TOXIN TYPE A	COLSTRIDIUM BOTULINUM TOXIN TYPE A	Pre-authorization required before import	Injection	200 Units	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1056	P3868	COLSTRIDIUM BOTULINUM TOXIN TYPE A	COLSTRIDIUM BOTULINUM TOXIN TYPE A	Pre-authorization required before import	Injection	100 Units	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

1057	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		E	Each Shipment should be accompanied by the batch certificates	
1058	P3136	COMPOUND SODIUM LACTATE (SODIUM LACTATE + SODIUM CHLORIDE+ POTASSIUM CHLORIDE +	Flagolact	Axa Parentrals limited	Injection	0.320gm+ 0.600 gm (BP) + 0.040 gm(BP)+0.027 gm (BP) in 100ml	POM	r	E	19.08.2014 (Each Shipment should be accompanied by	Medlab Diagnostics
1059	P1751	CONJUGATED ESTROGENS USP	Premarin	Pfizer Ireland Pharmaceuticals, Newbridge, Co. Kildare, IRELAND (Marketed by Wyeth Limited)	Sugar coated tablet	0.625 mg	POM		E		
1060	P1688	CONTRACEPTIVE DEVICE	Diaphragm	Pre-Authorization required before import	Diaphragm		POM		E		
1061	P2498	CO-TRIMOXAZOLE (SULFAMETHOXAZOLE + TRIMETHOPRIM)	Arcotrim	Arvind Remedies Ltd, India	Oral Liquid	40 mg (BP) + 200 mg in 5ml	POM	r		23.02.2011	Green Pharmacy
1062	P523	CO-TRIMOXAZOLE (SULFAMETHOXAZOLE + TRIMETHOPRIM)	Cotrimoxazole	FDC India	Oral Liquid	40 mg (BP) + 200 mg(BP) in 5ml	POM	r	E		
1063	P615	CO-TRIMOXAZOLE (sulfamethoxazole + trimethoprim)	Septan P	GlaxoSmithKline, India	Tablet	120mg	POM		E		
1064	P2041	CROMOLYN SODIUM	Cromax-2	Ashford Laboratories Ltd	Eye Drops	20 mg (USP)	POM	r			
1065	P857	CROTAMITON	A- Bite Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	10% W/W in 15g	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)

1066	P1292	CROTAMITON	Eurax	Novartis, UK	Cream	10%	OTC		E		
1067	P1293	CROTAMITON	Eurax	Novartis, UK	Lotion	10%	OTC		E		
1068	P3008	Cryoprecipitate	Cryoprecipitate	Pre-Authorization required before import	injection	0.90%	Restricted for Hospital use only		E	20.05.2014	
1069	P250	CYCLIZINE	Medazine T	Cipla India	Tablet	50mg	POM				
1070	P1689	CYCLOPENTOLATE HCL	Cyclopentolate	Pre-Authorization required before import	Eye Drops	0.50%	POM		E		
1071	P2990	Cyclophosphamide	Cyclophosphamide	Pre-Authorization required before import	Tablet	25mg	POM		E	20.05.2014	
1072	P2991	Cyclophosphamide	Cyclophosphamide	Pre-Authorization required before import	Tablet	50mg	POM		E	20.05.2014	
1073	P2992	Cyclophosphamide	Cyclophosphamide	Pre-Authorization required before import	Injection	500mg/ml	POM		E	20.05.2014	
1074	P2597	CYCLOSERINE	Cycloserine	Pre-Authorization required before import	Tablet	500 mg	Restricted and to be used for the National	TR		05.06.2012	Product registered based on a special request from a
1075	P2975	CYCLOSERINE	Cycloserine	Pre-Authorization required before import	Tablet	250 mg	Restricted for Hospital use only		E	20.05.2014	
1076	P1312	CYCLOSPORIN	Panimun Bioral	Panacea Biotec Ltd, India.	Capsule	50mg(USP)	POM	r	E		

1077	P1311	CYCLOSPORIN	Panimun Bioral	Panacea Biotec Ltd, India.	Capsule	25mg(USP)	POM	r	E		
1078	P1310	CYCLOSPORIN	Panimun Bioral	Panacea Biotec Ltd, India.	Capsule	100mg (USP)	POM	r	E		
1079	P1309	CYCLOSPORIN	Panimun Bioral	Panacea Biotec Ltd, India.	Oral Liquid	100mg (USP) in 1ml	POM	r	E		
1080	P1242	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	50mg	POM	r	E		Registered by STO
1081	P1243	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	25mg	POM	r	E		Registered by STO
1082	P1241	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	100mg	POM	r	E		
1083	P1268	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH, Eberbach/Baden, Germany (For Novartis Pharma AG, Basle, Switzerland)	Soft Gelatin Capsule	100mg	POM		E		

1084	P1269	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH, Eberbach/Baden, Germany (For Novartis Pharma AG, Basle, Switzerland)	Soft Gelatin Capsule	25mg	POM		E		
1085	P1244	CYCLOSPORIN	Sandimmun Neoral	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Injection	100mg/ml in 50ml	POM		E		
1086	P1239	CYCLOSPORIN	Sandimmun Conc 1ml	Novartis, India	Injection	50mg/ml 1ml	POM		E		
1087	P1240	CYCLOSPORIN	Sandimmun Conc 5ml	Novartis, India	Injection	50mg/ml 5ml	POM		E		
1088	P1270	CYCLOSPORIN	Sandimmun	Novartis, Pakistan	Capsule	10mg	POM		E		
1089	P3445	CYNOCOBALAMIN + PYRIDOXIN + THIAMINE	Cynocobalamin + Prydoxin + Thiamine	Pre-Authorization required before import	Injection	1000 mg+ 100 mg+ 100 mg	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
1090	P2212	CYPROHEPTADINE	Cypro	Medopharm, India	Tablet	4 mg	POM	r	E		Registered by Green Pharmacy
1091	P252	CYPROHEPTADINE	Ciplactin	Cipla India	Tablet	4 mg	POM	r		05.05.2009	Registered by ADK Company Pvt Ltd
1092	P251	CYPROHEPTADINE	Ciplactin	Cipla India	Oral Liquid	2 mg/5ml	POM	r		05.05.2009	Registered by ADK Company Pvt Ltd
1093	P213	CYPROHEPTADINE	Cydine	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Oral Liquid	2mg/5ml	POM				

1094	P1182	CYPROHEPTADINE	Periactin	MSD, Pakistan	Tablet	4 mg	POM				
1095	P1181	CYPROHEPTADINE	Periactin	MSD, Pakistan	Oral Liquid	2 mg/5 ml	POM				
1096	P1168	CYPROHEPTADINE	Practin	Merind India/wochartd	Tablet	4mg	POM				
1097	P1589	CYPROHEPTADINE	Peritol	Ravian Life Science Pvt Ltd, India	Oral Liquid	2 mg/5 ml	POM	R		07.09.2016	
1098	P1518	CYPROTERONE + ETHINYL ESTRADIOL	Diane 35	Bayer Weimar GMBH UND Co.Kg, Germany	Tablet	2mg+35mcg	POM	R		21.12.2015	Product registered based on a special request from a clinician
1099	P3319	DABIGATRAN	Dabigatran	Pre-Authorization required before import	Capsule	110mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1100	P3320	DABIGATRAN	Dabigatran	Pre-Authorization required before import	Capsule	150mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1101	P3321	DABIGATRAN	Dabigatran	Pre-Authorization required before import	Capsule	75mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1102	P3827	DALTEPARIN SODIUM	Dalteparine Sodium	Pre-authorization required before import	Injection	5000 IU	Restricted for Hospital use only	TR		01.11.2016- 01.11.2021	Registered by Physician Request Form.
1103	P3822	DALTEPARINE SODIUM	Dalteparine Sodium	Pre-authorization required before import	Injection	2500 IU	Restricted for Hospital use only	TR		01.11.2016- 01.11.2021	Registered by Physician Request Form.

1104	P253	DANAZOL	Danogen	Cipla India	Capsule	100 mg	POM	r		17.12.2009	Registered by ADK Company Pvt Ltd
1105	P254	DANAZOL	Danogen	Cipla India	Capsule	200 mg	POM	r		17.12.2009	Registered by ADK Company Pvt Ltd
1106	P255	DANAZOL	Danogen	Cipla India	Capsule	50 mg	POM				
1107	P3172	DANTROLENE SODIUM	Dantrium	SpePharm, UK	Injection	20 g	Restricted for Hospital use only	R		16.09.2014	Registered by Physician Request Form.
1108	P3813	DAPOXETINE	Dapoxetine	Pre-authorization required before import	Tablet	30 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1109	P616	DAPSONE	Dapsone	GlaxoSmithKline, India	Tablet	25mg	POM				
1110	P617	DAPSONE	Dapsone	GlaxoSmithKline, India	Tablet	50mg	POM				
1111	P355	DAPSONE	DAPSONE	Pre-Authorization required before import	Tablet	25 mg	Restricted and to be used for the National programs only				
1112	P356	DAPSONE	DAPSONE	Pre-Authorization required before import	Tablet	50 mg	Restricted and to be used for the National programs only				
1113	P2963	DAPSONE	DAPSONE	Pre-Authorization required before import	Tablet	100 mg	Restricted and to be used for the National programs only		E	20.05.2014	
1114	P3825	DARBEPOETIN	Darbepoetin	Pre-authorization required before import	Injection	25 mcg/ml	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1115	P2233	DEFERASIROX	Asunra 100	Novartis Pharma AG, Switzerland	Tablet	100 mg	POM	r			Registered by Mediquip Maldives Pvt Ltd
1116	P2232	DEFERASIROX	Asunra 400	Novartis Pharma AG, Switzerland	Tablet	400 mg	POM	r			Registered by Mediquip Maldives Pvt Ltd

1117	P2527	DEFERIPRONE	Deferiprone	Pre-Authorization required before import	Capsule	250mg	POM	TR				Product registered based on a special request from a clinician
1118	P1980	DEFERIPRONE	Kelfer 500	Cipla India	Capsule	500 mg	POM	r			23.05.2005	
1119	P1690	DEFERIPRONE	Deferiprone	Pre-Authorization required before import	Tablet	500 mg	POM					
1120	P2055	DEFERIPRONE	Ferriprox	Apotex Europe Ltd/ Srini Pharmaceuticals, India	Tablet	500 mg	POM	r				
1121	P2159	DEFERIPRONE	Ferriprox	Apotex Europe Ltd/ Srini Pharmaceuticals, India	Oral Liquid	100mg in 1 ml	POM	r				
1122	P1257	DEFEROXAMINE	Desferal	Wasserburger Arzneimittelwerk GmbH,Germany	Injection	500 mg/ml	POM	r	E		02.02.2010	Registered by Mediquip Maldives Pvt Ltd
1123	P2580	DEFEROXAMINE	Talifer	Lemery ,S.A DE C.V, Mexico	Powder for Injection(Lyophilised)	500 mg	POM	r			05.06.2012	Registered by Mediquip
1124	P3962	DEFEROXAMINE MESILATE	DEMOFERIDON	DEMO SA, Pharmaceutical	Injection (Lyophilised)	500mg / vial	POM	r			14.03.2017- 14.03.2022	Can be imported by ADK
1125	P2297	DESLORATADINE	Lorinex 5	Micro Labs ltd	Tablet	5 mg	OTC	r	E			Registered by ADK Company Pvt Ltd
1126	P3174	DESLORATADINE	Aerius	Merck Limited, Pakistan	Oral Liquid	0.5mg/ml	OTC	R			16.09.2014	Registered by Physician Request Form.
1127	P3556	DESLORATADINE	Lorinex -DT	Micro Labs ltd	Disperible Tablet	2.5 mg	OTC	r			25.08.2015- 24.08.2020	Can be imported by ADK Company Pvt Ltd

1128	P3557	DESLORATADINE	Lorinex -DT	Micro Labs ltd	Disperible Tablet	5 mg	OTC	r		25.08.2015-24.08.2020	Can be imported by ADK Company Pvt Ltd
1129	P3298	DESMOPRESSIN	Desmopressin	Pre-Authorization required before import	Injection	4mcg / ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
1130	P3301	DESMOPRESSIN	Desmopressin	Pre-Authorization required before import	Nasal Spray	0.1 mg / ml	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1131	P3302	DESMOPRESSIN	Desmopressin	Pre-Authorization required before import	Nasal Spray	0.2 mg /ml	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1132	P3299	DESMOPRESSIN	Desmopressin	Pre-Authorization required before import	Tablet	0.1 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1133	P3300	DESMOPRESSIN	Desmopressin	Pre-Authorization required before import	Tablet	0.2 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1134	P3303	DESMOPRESSIN	Desmopressin	Pre-Authorization required before import	Tablet	0.5 mg/ml	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1135	P16	DEXAMETHASONE	Maxidex	Alcon,Belgium	Eye Drops	0.1%	POM	r	E	02.01.2000	ADK Company Pvt Ltd
1136	P1215	DEXAMETHASONE	DEXAMETHASONE	Pre-Authorization required before import	Eye Drops	1%	POM		E		
1137	P49	DEXAMETHASONE	Dexamethasone	Pre-Authorization required before import	Injection	4 mg / ml	POM		E		

1138	P191	DEXAMETHASONE	Dexona	Cadila/ Zydus Health Care India	Injection	4 mg/ml	POM		E		
1139	P1170	DEXAMETHASONE	Decdan	Merind India/wochartd	Injection	4 mg/ ml	POM		E		
1140	P1169	DEXAMETHASONE	Decdan	Merind India/wochartd	Tablet	0.5 mg	POM		E		
1141	P1171	DEXAMETHASONE	Decdan	Merind India/wochartd	Tablet	8 mg	POM		E		
1142	P1216	DEXAMETHASONE	DEXAMETHASONE	Pre-Authorization required before import	Eye Drops	1%	POM		E		
1143	P2110	DEXAMETHASONE + NEOMYCIN	Dexoptic-N Eye Drops	Ashford Laboratories Ltd	Eye Drops	1 mg(USP)+3mg (USP)	POM	r			
1144	P17	DEXAMETHASONE + NEOMYCIN SULPHATE +POLYMYXIN B 6000UNITS PER	Maxitrol	Alcon,Belgium	Eye Drops	15mg +3500 units per 1m + 6000units per 1 ml	POM	r			ADK Company Pvt Ltd

1145	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				
1146	P190	DEXAMETHASONE IP	Dexona	Cadila Healthcare Limited, Sarkhej-Bavia N.H. No. 8 A, Moraiya, Sanand, Dist: Ahmedabad 382 210, India	Uncoated Tablet	0.5 mg	POM		E		
1147	P1217	DEXAMETHASONE PHOSPHATE + CHLORAMPHENICOL +TETRAZOL HCL	DEXAMETHASONE PHOSPHATE + CHLORAMPHENICOL +TETRAZOL HCL	Pre-Authorization required before import	Eye Drops	1mg + 5mg + 0.25mg	POM				
1148	P556	DEXCHLORPHENIRAMINE	Polaramine	Fulford India	Tablet	2 mg	POM				
1149	P558	DEXCHLORPHENIRAMINE	Polaramine Rep	Fulford India	Tablet	6 mg	POM				
1150	P557	DEXCHLORPHENIRAMINE	Polaramine	Fulford India	Oral Liquid	0.5 mg/5ml	POM				

1151	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		E	Each Shipment should be accompanied by the batch certificates	
1152	P2536	DEXTROANHYDROUS+POTASIMUM CHLORIDE+ DIBASIC POTASIMUM 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	
1153	P3006	DEXTRAN	DEXTRAN	Pre-Authorization required before import	Injection	70%	Restricted for Hospital use only		E	20.05.2014	
1154	P2700	DEXTRAN	Microspan	Claris Otsuka Pvt Ltd,India	Injection	40%	Restricted for Hospital use only		E		
1155	P18	DEXTRAN+HYPROMELLOSE	Tears Naturale	Alcon,Belgium Alcon, Singapore	Eye Drops	70 0.1%+0.3%	POM	r		13.06.2010	ADK Company Pvt Ltd
1156	P1948	DEXTROMETHORPHAN HCL+CHLORPHENIRAMINE MALEATE+GUAIPHENESIN +AMOMONIUM CHLORIDE	Grilinctus Oral liquid	Wardex Pharmaceuticals Pvt Ltd, India	Oral Liquid	5 mg (BP) + 2.5 mg (BP)+50 mg (BP)+ 60 mg	POM	r			

1157	P2402	DEXTROMETHORPHAN HCL+PHENYLEPHERINE HCL +CHLORPHENAMINE MELEATE	Exil D Oral liquid	Medopharm, India	Oral Liquid	10 mg (BP) + 5 mg(BP)+ 2mg (BP) in 5ml	POM	r		30.09.2010	Green Pharmacy
1158	P1866	DEXTROMETHORPHAN+HYDR OBROMIDE+ PHENYLEPHRINE HCL+MENTHOL	New Tuxuril	Medley Ltd, India.	Oral Liquid	10 mg (BP)+5 mg (BP)+ 5 mg (USP) in 10ml	POM	r			Registered by ADK Company Pvt Ltd
1159	P1110	DEXTROSE	Glucose Intravenous Infusion B. P. (5% W/V)	Marck Bio Sciences Ltd,India	Injection	5% BP	POM	r	E	Each Shipment should be accompanied by the batch certificates	
1160	P3135	DEXTROSE	Flagodext - 25	Axa Parentrals limited	Injection	25% w/v (USP) in 100ml	POM	r	E	19.08.2014 (Each Shipment should be accompanied by the batch certificates	Medlab Diagnostics
1161	P3138	DEXTROSE	Flagodext - 5	Axa Parentrals limited	Injection	5% (USP) in 100ml	POM	r	E	19.08.2014 (Each Shipment should be accompanied by the batch certificates)	Medlab Diagnostics
1162	P114	DEXTROSE	Glucose Intravenous Infusion B. P. (5% W/V)	Baxter Ltd, India.	Injection	5% BP	POM	r	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
1163	P549	DEXTROSE	Dextrose 5%	Fresenius Kabi, India	Injection	5%	POM	r	E	Each Shipment should be accompanied by the batch certificates	
1164	P550	DEXTROSE	Dextrose 10%	Fresenius Kabi, India	Injection	10%	POM	r	E	Each Shipment should be accompanied by the batch certificates	

1165	P 3547	DEXTROSE	Dextrose	Pre-Authorization required before import	Injection	50%	POM	R		30.06.2015	Product registered based on a special request from a clinician
1166	P3818	DEXTROSE	Dextrose	Pre-authorization required before import	Injection	0.075	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1167	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
1168	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
1169	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		E	Each Shipment should be accompanied by the batch certificates	
1170	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		E	Each Shipment should be accompanied by the batch certificates	

1171	P1111	DEXTROSE NORMAL SALINE (SODIUM CHLORIDE +DEXTROSE)	Sodium Chloride 0.9% and Dextrose 5%	Marck Bio Sciences Ltd,India	Injection	0.9% W/V+5% W/V(BP)	POM	r	E		Each Shipment should be accompanied by the batch certificates
1172	P116	DEXTROSE NORMAL SALINE (SODIUM CHLORIDE +DEXTROSE)	Sodium Chloride 0.9% and Dextrose 5%	Baxter Ltd, India.	Injection	0.9% W/V+5% W/V(BP)	POM	r	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
1173	P2667	DIAZEPAM	Diacalm	East West Pharma,India	Tablet	10 mg	CONTROLLED	r		22.01.2013	Registered by STO
1174	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				
1175	P3820	DIATRIZOATE MEGLUMINE	Diatriziate Meglumine	Pre-authorization required before import	Injection	0.65	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1176	P1387	DIAZEPAM	Sedil	Square Pharmaceuticals, Bangladesh	Injection	10 mg /2 ml	CONTROLLED		E		
1177	P2668	DIAZEPAM	Diacalm	East West Pharma,India	Tablet	5 mg	CONTROLLED	r		22.01.2013	Registered by STO

1178	P1471	DIAZEPAM	Diazepam	MSJ Industries, (Ceylon) Ltd	Tablet	10 mg	CONTROLLED		E		
1179	P1472	DIAZEPAM	Diazepam	MSJ Industries, (Ceylon) Ltd	Tablet	2 mg	CONTROLLED		E		
1180	P1473	DIAZEPAM	Diazepam	MSJ Industries, (Ceylon) Ltd	Tablet	5 mg	CONTROLLED		E		
1181	P1390	DIAZEPAM	Diazepam	Roche, UK/India	Injection	10 mg	CONTROLLED		E		
1182	P1386	DIAZEPAM	Calmpose	Sun Pharmaceutical Industries, India	Tablet	10 mg	CONTROLLED		E		
1183	P1389	DIAZEPAM	Calmpose	Sun Pharmaceutical Industries, India	Tablet	5 mg	CONTROLLED		E		
1184	P473	DIAZEPAM	Diazepam	Efroze Pakistan	Tablet	2 mg	CONTROLLED		E		
1185	P474	DIAZEPAM	Diazepam	Efroze Pakistan	Tablet	5 mg	CONTROLLED		E		
1186	P2068	DIAZEPAM	Diazepam Oral liquid	Pre-Authorization required before import	Oral Liquid	2mg/5ml	CONTROLLED				
1187	P1388	DIAZEPAM	Calmpose	Sun Pharmaceutical Industries, India	Oral Liquid	2 mg/5ml	CONTROLLED		E		

1188	P2067	DIAZEPAM	Diazepam Rectal Gel	Pre-Authorization required before import	Rectal Gel	2 mg/5ml	CONTROLLED					
1189	P1691	DIAZEPAM	Diazepam	Pre-Authorization required before import	Rectal Solution	10 mg/tube	CONTROLLED		E			
1190	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	
1191	P2605	DICLFENAC SODIUM	Clofenac SR	Hovid Bhd,Malayisa	Tablet	100 mg	POM	r		10.07.2012	Registered by GKT Pharmacy	
1192	P2007	DICLOFENAC	Clofenac Gel	Square Pharmaceuticals, Bangladesh	Gel	10 mg/ gm	OTC	r				
1193	P3686	DICLOFENAC DIETHLMINE + LINSEE OIL +METHYL SALICYLATE + MENTHOL	Lofnac	Bliss GVS Pharma Limited, India	Topical Gel	1.16% + 3% + 10% + 5%	POM	r		01.03.2016-28.02.2021	Can be imported by Green Pharmacy Godown only	
1194	P2145	DICLOFENAC DIETHYLAMINE	Aflamin Gel	Arvind Remedies Ltd, India	Gel	1.16% w/w BP	OTC	r				
1195	P2001	DICLOFENAC DIETHYLAMINE + OLEUM + METHYLSALICYLATE	Flemigel -AF 30 G	Liva Health Ltd ,India	Ointment	1.16% (BP)+3.00 % W/w + 10.00% W/W (IP)	POM	r			Registered by Green Pharmacy	

1196	P2699	DICLOFENAC DIETHYLAMINE+Linseed Oil+ Menthol	Divon Gel	Micro Labs ltd	Gel	1.16% (BP)+ 3%+5%	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
1197	P321	DICLOFENAC DIETHYLAMMONIUM	Cofenac	Cipla India	Gel	1% 30gm	OTC	r			Registered by ADK Company Pvt Ltd
1198	P1284	DICLOFENAC DIETHYLAMMONIUM	Voltaren Emulgel	Novartis Pharma, Germany/ Novartis Switzerland	Gel	1%	OTC	r			Registered by STO
1199	P2225	DICLOFENAC POTASSIUM	Neodol - K	Micro Labs ltd	Tablet	50 mg	OTC	r			Registered by ADK Company Pvt Ltd
1200	P1213	DICLOFENAC POTASSIUM	Cataflam	Novartis Kurtkoy, Turkey/Novartis Pharma AG,Switzerland	Tablet	50 mg	OTC	r		12.02.2014	State Trading Organization
1201	P3576	DICLOFENAC POTASSIUM	Deflam	CCL Pharmaceuticals, Pakistan	Tablet	50 mg BP	POM	r	E	06.10.2015- 05.10.2020	Can be imported by State Trading Organization Only
1202	P2508	DICLOFENAC SODIUM	Biclopan 50	Pharmachemie BV, The Netherland	Tablet	50 mg	OTC	r		25.01.2011	ADK company pvt ltd
1203	P2505	DICLOFENAC SODIUM	Clofenac 50	Square Pharmaceuticals, Bangladesh	Suppository	50 mg	POM	r		04.07.2011	Dial Pharmacy (Dial Trade and Travels)
1204	P3160	DICLOFENAC SODIUM	Hovid Clofenac 75	Hovid Bhd,Malayisa	Injection	75 mg/3ml	POM	r		19.08.2014	GKT Pharmacy
1205	P2049	DICLOFENAC SODIUM	Diclo 50	Medopharm, India	Tablet	50 mg BP	OTC	r			Green Pharmacy

1206	P1652	DICLOFENAC SODIUM	Dicloran	Unique, India	Injection	75mg/3ml	POM	r	E		Registered by ADK Company Pvt Ltd
1207	P2210	DICLOFENAC SODIUM	Diclo 100	Medopharm, India	Tablet	100 mg BP	OTC	r	E		Registered by Green Pharmacy
1208	P256	DICLOFENAC SODIUM	Reactin SR	Cipla India	Tablet	100mg	OTC	r	E	17.12.2009	Registered by ADK Company Pvt Ltd
1209	P2307	DICLOFENAC SODIUM	Voltaren Ophtha Oftalmico	Excelvision Ag Switzerland/ Novartis Pharma Ag Switzerland	Eye Drops	1%	POM	r		02.02.2010	Registered by STO
1210	P1285	DICLOFENAC SODIUM	Voltaren	Delpharm Huningue SAS,France	Tablet	25 mg	OTC	r	E		Registered by STO
1211	P1286	DICLOFENAC SODIUM	Voltaren	Norvartis Farma SpA,Italy/ Novartis ,Istanbul Turkey /Novartis Pharma AG Switzerland	Tablet	50 mg	OTC	r	E		Registered by STO
1212	P1881	DICLOFENAC SODIUM	Voltaren SR 75	Novartis Farma SpA,Italy/Novartis Pharma A.G Switzerland	Tablet	75 mg	OTC	r	E		Registered by Sto
1213	P1290	DICLOFENAC SODIUM	Voltaren	Delpharm Huningue SAS,France	Suppository	12.5 mg	POM	r	E		Registered by STO

1214	P1287	DICLOFENAC SODIUM	Voltaren	Novartis Pharma SAS,France / Novartis Pharma AG Switzerland	Suppository	25 mg	OTC	r	E		Registered by STO
1215	P1288	DICLOFENAC SODIUM	Voltaren	Novartis Pharma SAS,France / Novartis Pharma AG Switzerland	Suppository	50 mg	OTC	r	E		Registered by STO
1216	P2604	DICLOFENAC SODIUM	Clofenac 50	Hovid Bhd,Malayisa	Tablet	50 mg	OTC	r		10.07.2012	Registered by GKT Pharmacy
1217	P1960	DICLOFENAC SODIUM	Clofenac	Square Pharmaceuticals, Bangladesh	Injection	75 mg	POM	r	E		
1218	P1289	DICLOFENAC SODIUM	Voltaren	Novartis, Switzerland	Injection	75 mg /3 ml	POM		E		
1219	P2136	DICLOFENAC SODIUM	Inflavan 50	Khandelwal Laboratories Pvt Ltd	Tablet	50 mg	OTC	r			
1220	P2137	DICLOFENAC SODIUM	Inflavan 25	Khandelwal Laboratories Pvt Ltd	Tablet	25 mg	OTC	r			
1221	P1968	DICLOFENAC SODIUM	Clofenac SR	Square Pharmaceuticals, Bangladesh	Tablet	100 mg	OTC	r	E		

1222	P1972	DICLOFENAC SODIUM	Clofenac DT	Square Pharmaceuticals, Bangladesh	Tablet	50 mg	OTC	r	E		
1223	P1291	DICLOFENAC SODIUM	Voltaren SR	Novartis Pharma AG, Switzerland	Tablet	100 mg	OTC	r	E		
1224	P2864	DICLOFENAC SODIUM	Voren 50 Suppo	Y.S.P Industries , Malaysia	Suppository	50 mg	POM	r		07.11.2013	Dial Pharmacy (Dial Trade and Travels)
1225	P2865	DICLOFENAC SODIUM	Voren 25 Suppo	Y.S.P Industries , Malaysia	Suppository	25 mg	POM	r		07.11.2013	Dial Pharmacy (Dial Trade and Travels)
1226	P1977	DICLOFENAC SODIUM	Profenac 25	Cipla India	Suppository	25 mg	POM	r	E	23.05.2005	
1227	P1978	DICLOFENAC SODIUM	Profenac 50	Cipla India	Suppository	50 mg	POM	r	E	23.05.2005	
1228	P1979	DICLOFENAC SODIUM	Profenac 100	Cipla India	Suppository	100 mg	POM	r	E	23.05.2005	
1229	P1961	DICLOFENAC SODIUM	Clofenac 12.5 Suppository	Square Pharmaceuticals, Bangladesh	Suppository	12.5 mg	POM	r			

1230	P151	DICLOFENAC SODIUM	Diclotal DT	Blue Cross Laboratories India	Tablet	50 mg (BP)	OTC	r	E		ADK Company Pvt Ltd
1231	P3490	DICLOFENAC SODIUM	Diclomol	Win-Medicare Pvt Ltd, India	Injection	25mg/ 1 ml (3ml)	POM	r		19.05.2015-18.05.2020	Can be imported by AMDC Pvt Ltd Only
1232	P3491	DICLOFENAC SODIUM	Soludol	Win-Medicare Pvt Ltd, India	Disperible Tablet	46.5mg (equivalent 50 mg)	POM	r		19.05.2015-18.05.2020	Can be imported by AMDC Pvt Ltd Only
1233	P2126	Diclofenac Sodium	Decifen SR	Medley Ltd, India.	Tablet	100 mg BP	OTC	r			
1234	P3814	DICYCLOMINE	Dicyclomine	Pre-authorization required before import	Tablet	10 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1235	P3815	DICYCLOMINE	Dicyclomine	Pre-authorization required before import	Tablet	20 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1236	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
1237	P404	DIDANOSINE	Didanosine Powder for oral solution	Pre-Authorization required before import	Powder for solution	100mg	Restricted and to be used for the National programs only				
1238	P405	DIDANOSINE	Didanosine Powder for oral solution	Pre-Authorization required before import	Powder for solution	167 mg	Restricted and to be used for the National programs only				

1239	P406	DIDANOSINE	Didanosine Powder for oral solution	Pre-Authorization required before import	Powder for solution	200 mg	Restricted and to be used for the National programs only				
1240	P407	DIDANOSINE	Didanosine Powder for oral solution	Pre-Authorization required before import	Powder for solution	125mg	Restricted and to be used for the National programs only				
1241	P408	DIDANOSINE	Didanosine Powder for oral solution	Pre-Authorization required before import	Powder for solution	250mg	Restricted and to be used for the National programs only				
1242	P409	DIDANOSINE	Didanosine Powder for oral solution	Pre-Authorization required before import	Powder for solution	400 mg	Restricted and to be used for the National programs only				
1243	P620	DIETHYLCARBAMAZINE	Banocide	GlaxoSmithKline, India	Oral Liquid	50 mg/5ml	POM		E		
1244	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		E		
1245	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		E		

1246	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		E		
1247	P1519	DIFLUCORTLONE VALERATE	Nerisone	Schering AG, Germany	Cream	0.10%	POM	r			
1248	P1520	DIFLUCORTLONE VALERATE	Nerisone	Schering AG, Germany	Ointment	0.10%	POM	r			
1249	P1521	DIFLUCORTLONE VALERATE +CHLORGUINADOL	Nerisone C	Schering AG, Germany	Cream	0.10%	POM	r			
1250	P624	DIGOXIN	DIGOXIN	Pre-Authorization required before import	Injection	0.25 mg/ml	Restricted for Hospital use only		E		
1251	P3014	DIGOXIN	DIGOXIN	Pre-Authorization required before import	Tablet	62.5mcg	POM		E	20.05.2014	
1252	P2928	DIGOXIN	Dixin	Samrath India (Samrath Biologicals)	Injection	0.25 mg/ml	Restricted for Hospital use only	R	E	13.05.2014	
1253	P623	DIGOXIN	Lanoxin	GlaxoSmithKline Pharmaceuticals Limited, Dr. Annie Besant Road, Mumbai 400 030. INDIA	Uncoated Tablet	0.25 mg	POM		E		

1254	P622	DIGOXIN	Digoxin pediatric	GlaxoSmithKline, India	Oral Drops	0.05 mg/ml 30ml	POM		E			
1255	P970	DILOXANIDE	Furamid	Abbott India	Tablet	500 mg	POM					
1256	P257	DILOXANIDE + METRONIDAZOLE	Dyrade M	Cipla India	Tablet	250mg+200mg	POM					
1257	P258	DILOXANIDE + METRONIDAZOLE	Dyrade M	Cipla India	Oral Liquid	125mg+ 100mg/5ml	POM					
1258	P1585	DILTIAZEM	Herbesser SR	Tanabe Seiyaku, Japan	Tablet	100mg	POM	r				
1259	P1586	DILTIAZEM	Herbesser SR	Tanabe Seiyaku, Japan	Tablet	200mg	POM	r				
1260	P1609	DILTIAZEM	Dilzem	Torrent, India	Tablet	60 mg	POM					
1261	P1610	DILTIAZEM	Dilzem SR	Torrent, India	Tablet	90 mg	POM					
1262	P325	DILTIAZEM	Dilzem	Douglas New Zealand	Tablet	30 mg	POM	r				
1263	P326	DILTIAZEM	Dilzem	Douglas New Zealand	Tablet	60 mg	POM	r				

1264	P475	DILTIAZEM	Calzem	Efroze Pakistan	Tablet	30 mg	POM				
1265	P476	DILTIAZEM	Calzem	Efroze Pakistan	Tablet	60 mg	POM				
1266	P3828	DILTIAZEM HYDROCHLORID	Diltiazem HCL	Pre-authorization required before import	Injection	5 mg/ml	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1267	P3821	DILTIAZEM HYDROCHLORIDE	Diltiazem	Pre-authorization required before import	Tablet	120 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1268	P3994	DILTIAZEM HYDROCHLORIDE	Dilcontin XL 120	Modi-Mundipharma Private Limited, Modipuram - 250 110, Uttar Pradesh, India	Controlled Release Tablet	120mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by AMDC Pvt Ltd Only
1269	P1608	DILTIAZEM HYDROCHLORIDE USP	Dilzem-30	TORRENT PHARMACEUTICALS LTD. INDIA	Film coated tablet	30 mg	POM			05.07.2017	
1270	P3995	DILUTED NITROGLYCERIN USP	Nitrocontin 6.4	Modi-Mundipharma Private Limited, Modipuram - 250 110, Uttar Pradesh, India	Controlled Release Tablet	6.4mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by AMDC Pvt Ltd Only
1271	P3996	DILUTED NITROGLYCERIN USP	Nitrocontin 2.6	Modi-Mundipharma Private Limited, Modipuram - 250 110, Uttar Pradesh, India	Controlled Release Tablet	2.6mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by AMDC Pvt Ltd Only

1272	P1502	DIMENHYDRINATE	Dramamin	RPG Life Science, India	Oral Liquid	12.5 mg in 5 ml	POM				
1273	P1503	DIMENHYDRINATE	Dramamin	RPG Life Science, India	Tablet	50mg	POM				
1274	P1692	DIMERCAPROL	DIMERCAPROL	Pre-Authorization required before import	Injection	50 mg/ml in 2-ml ampule	Restricted for Hospital use only		E		
1275	P1315	DIMETHICONE IP + MAGNESIUM HYDROXIDE IP + DRIED ALUMINIUM HYDROXIDE IP + MAGNESIUM ALUMINIUM SILICATE HYDRATE	Gelusil MPS	PFIZER LIMITED /INDIA	Uncoated Chewable tablet	50MG+250MG+250MG+ 50MG	OTC	R	E	05.07.2017	
1276	P1314	DIMETHICONE IP + MAGNESIUM HYDROXIDE IP + DRIED ALUMINIUM HYDROXIDE IP + SORBITOL	GELUSIL MPS	PFIZER LIMITED /INDIA	Oral Liquid	50MG+ 250MG+ 250MG+ 70%	OTC	R	E	05.07.2017	
1277	P2838	DINOPROSTONE	Cerviprime	Astra Zenica	Gel	0.5 mg	Restricted for Hospital use only	R	E		
1278	P2768	DINOPROSTONE	DINOPROSTONE	Pre-Authorization required before import	Tablet (Vaginal)	1 mg	Restricted for Hospital use only	TR	E	08.05.2013	
1279	P2769	DINOPROSTONE	DINOPROSTONE	Pre-Authorization required before import	Tablet (Vaginal)	3mg	Restricted for Hospital use only	TR	E	08.05.2013	

1280	P1073	DIPANTTOHE.ALC+FUNGAL DIAS +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				
1281	P1061	DIPHENHYDRAMINE + AMONIUM CHLORIDE + SODIUM CITRATE	Lupihist	Lupin Laboratories Ltd, India	Oral Liquid	15 mg+150 mg(IP) + 85 mg (IP) in 5ml	POM				
1282	P2405	DIPHENHYDRAMINE HCL + AMMONIUM CHLORIDE + LEVOMENTHOL	Emcof	Medopharm, India	Oral Liquid	12.5mg+100mg (BP)+2mg (BP) in 5ml	POM	r		30.09.2010	Green Pharmacy
1283	P3534	DIPHENHYDRAMINE HCL + AMMONIUM CHLORIDE +SODIUM CITRATE	Hova Expectorant	Hovid Bhd,Malayisa	Oral Liquid	14 mg+ 135mg + 57 mg / 5 ml	POM	r		19.05.2015- 18.05.2020	Can be imported by My Chemist Only
1284	P1793	DIPHENHYDRAMINE HCL BP + BROMOHEXINE HCL + GUAIPHENESIN BP + AMMONIUM CHLORIDE BP + LEVOMENTHOL BP	Zeet Expectorant	Alembic Pharmaceuticals Limited India	Oral Liquid	8mg (BP)+ 4mg(BP)+ 50mg(BP)+100mg(BP) 1mg(BP) in 5ml	POM	r			
1285	P3463	DIPHTERIA TOXOID + PERTUSIS TOXOID + TETANUS TOXOID	Boostrix	Glaxo Smithkline Biologicals, Belgium	Vaccine	Each 0.5 ml (single dose) Diptheria toxoid 2.5 Lf (not less tha 2IU) + Tetanus Toxoid 5.0 LF (not less than 20 IU) + Pertusis Toxoid 8µg	POM	r		24.03.2015 - 23.03.2020	Can be imported by ADK Company Pvt Ltd Only
1286	P581	DIPYRIDAMOLE	Persantin	Cadila Health Care Ltd/German Remedies	Tablet	100 mg	POM				
1287	P582	DIPYRIDAMOLE	Persantin	Cadila Health Care Ltd/German Remedies	Tablet	25 mg	POM				

1288	P1164	DIPYRIDAMOLE	Persantin	Merck Marker, Pakistan	Tablet	25 mg	POM				
1289	P1504	DISOPYRAMIDE	Norpace	RPG Life Science, India	Capsule	100mg	POM				
1290	P1693	DISTIGMINE BROMIDE	Distigmine	Pre-Authorization required before import	Tablet	5 mg	POM		E		
1291	P159	DISTILLED WITCH HAZEL	Optrex	Reckitt Benckiser Healthcare	Eye Drops	13%	OTC				
1292	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				
1293	P733	DITHRANOL + SALICYLIC ACID + COLTAR SOLUTION	Derobin	GlaxoSmithKline, India	Ointment	1.15%+ 1.15%+5.3%	POM		E		
1294	P2060	DIVALPROEX	DIVALPROEX	Pre-Authorization required before import	Tablet	250 mg	POM				
1295	P2544	DIVALPROEX	DIVALPROEX	Pre-Authorization required before import	Tablet	500 mg	POM				
1296	P805	DM + TRIPROLIDINE HCL + PHENYLEPHRINE	Ascoril D	Glenmark , India	Oral Liquid	10mg + 1.25mg + 5 mg in 5 ml	POM	r	E	16.08.2010	ADK Company Pvt Ltd
1297	P2260	DM + TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Ascodex	Glenmark , India	Oral Liquid	10 mg (BP)+ 1.25 mg + 30 mg(BP) in 5ml	CONTROLLED	r		Need Pre- authorization before importing	Registered by ADK Company Pvt Ltd

1298	P644	DM + TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Actifed DM	GlaxoSmithKline, Pakistan	Oral Liquid	10mg + 1.25mg + 30mg in 5ml	CONTROLLED		E		
1299	P753	DM + TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Actifed DM	GlaxoSmithKline, SriLanka	Oral Liquid	10mg + 1.25mg + 30mg in 5 ml	CONTROLLED		E		
1300	P1060	DOBUTAMINE	Dobutrex	Neon Laboratories, India	Injection	250mg/20ml	POM	r	E		
1301	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		E		
1302	P1835	DOCUSATE SODIUM (CERUMOLYTIC)	Soluwax	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ear Drops	0.50%	OTC	r	E		
1303	P2406	DOMPERIDONE	Dolium 10	Medopharm, India	Tablet	10 mg	POM	r		30.09.2010	Green Pharmacy
1304	P1868	DOMPERIDONE	Motinorm Drops	Medley Ltd, India.	Oral Drops	10mg/ml in 5ml	POM	r			Registered by ADK Company Pvt Ltd
1305	P2718	DOMPERIDONE	Domstal	Torrent Pharmaceuticals, India	Tablet	10 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
1306	P1879	DOMPERIDONE	Motinorm Oral liquid	Medley Ltd, India.	Oral Liquid	5mg/5ml (BP)	POM	r			

1307	P2577	DOMPERIDONE	Vometa	Dexa Medica, Indonesia	Oral Liquid	5 mg/5 ml	POM	r		03.04.2012	Registered by ADK Company Pvt Ltd
1308	P2479	DOMPERIDONE	Dompi Suspension	MMC Health Care Ltd,India	Oral Liquid	1 mg/ml(BP)	POM	r			Green Pharmacy
1309	P3210	DOMPERIDONE	Smood	Hovid Bhd,Malayisa	Tablet	10 mg (BP)	POM	r		06.11.2014	GKT Pharmacy
1310	P2386	DOMPERIDONE	Emelium 10	Micro Labs ltd	Tablet	10 mg(BP)	POM	r	E	16.08.2010	ADK Company Pvt Ltd
1311	P3468	DOMPERIDONE	Emidone	Pharmix Laboratories Pakistan	Suspension	1mg/1ml BP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1312	P3483	DOMPERIDONE	Emidone	Pharmix Laboratories Pakistan	Tablet	10 mg BP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1313	P3569	DOMPERIDONE	Motilium M	J&J, India	Tablet	10 mg	POM	r		08.09.2015 - 07.09.2020	Can be imported by Mediquip Maldives Pvt Ltd Only
1314	P3738	DOMPERIDONE	Motidone	Duopharma (M) Sdn.Bhd,Malaysia	Tablet	10mg	POM	r		24.05.2016 - 23.05.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only

1315	P3963	DOMPERIDONE	Omidon	Incepta Pharmaceuticals Ltd, Dewan Idris Road, Bara Rangamatia, Ziranbo, Savar, Dhaka, Bangladesh	Suspension	5mg/5ml	POM	r		14.03.2017 - 14.03.2022	Can be imported by Dial Trade and Travels Pvt Ltd Only
1316	P3202	DOMPERIDONE	Motigut	Square Pharmaceuticals, Bangladesh	Oral Liquid	5 mg (BP) in 5ml	POM	r		06.11.2014	Dial Trade and Travels(Dial Pharmaacy)
1317	P1138	DOMPERIDONE	Motinorm	Medley Ltd, India.	Tablet	10 mg BP	POM	r			Registered By ADK Company Pvt Ltd
1318	P259	DOMPERIDONE	Vomistop	Cipla India	Tablet	10 mg	POM	r		23.11.2009	Registered by ADK Company Pvt Ltd
1319	P3117	DOMPERIDONE + PANTOPRAZOLE	Dompan OD	Medley Ltd, India.	Tablet	30 mg(in SR form) (BP) + 40 mg (USP)	POM	r		08.07.2014	ADK Company Pvt Limited
1320	P3823	DOMPERIDONE + PARACETAMOL	Domperidone + Paracetamol	Pre-authorization required before import	Tablet	10 mg + 500 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1321	P2076	DONEPEZIL	DONEPEZIL	Pre-Authorization required before import	Tablet	5 mg	POM				

1322	P2077	DONEPEZIL	DONEPEZIL	Pre-Authorization required before import	Tablet	10 mg	POM					
1323	P3023	DOPAMINE	DOPAMINE	Pre-Authorization required before import	Injection	40 mg	POM		E	20.05.2014		
1324	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		E			
1325	P971	DOSULEPIN(Dothiepin)	Prothiaden	Acme Formulation, India	Tablet	25 mg	POM	r		07.01.14	Life Support Pvt Ltd	
1326	P972	DOSULEPIN(Dothiepin)	Prothiaden	Acme Formulation, India	Tablet	75 mg	POM	r		07.01.14	Life Support Pvt Ltd	
1327	P1694	DOXAPRAM HCL	Doxapram	Mercury Pharma	Injection	20mg/ml	Restricted for Hospital use only	R	E			
1328	P324	DOXEPIN HCL	Noctaderm	Sun Pharmaceutical Industries, India	Cream	5%	POM					
1329	P3826	DOXOPHYLLINE	Doxophylline	Pre-authorization required before import	Tablet	400 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.	
1330	P2416	DOXYCYCLINE	Lenteclin	Aristo India	Capsule	100mg (IP)	POM	r		07.10.2010	ADK Company Pvt Ltd	

1331	P1991	DOXYCYCLINE	Doxicon	Medopharm, India	Capsule	100 mg	POM	r	E		Green Pharmacy
1332	P2785	DOXYCYCLINE	Doxycap	Hovid Bhd, Malayisa	Capsule	100 mg	POM	r		05.06.2013	Registered by GKT Pharmacy
1333	P1671	DOXYCYCLINE	Doxi – 1	USV, India	Capsule	100 mg	POM	r	E		
1334	P2016	DOXYCYCLINE	Doxigen	General Pharmacueticals Ltd, Bangladesh	Capsule	100 mg	POM	r	E		

1335	P3589	DOXYCYCLINE	Doxycycline	Pharmaniaga, Malaysia	Tablet	100 mg	POM	r		20.10.2015-19.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
1336	P1891	DOXYLAMINE SUCCINATE + PYRIDOXINE	DOXYLAMINE SUCCINATE + PYRIDOXINE	Pre-Authorization required before import	Tablet	10 mg+ 10 mg	POM				
1337	P2373	DPT + HEP B	Tritanrix Hep B Vaccine	GlaxoSmithKline, Belgium	Vaccine		POM	r			
1338	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	r		01.08.2017 - 01.08.2022	Can be imported by ADK Pharmaceutical Company Pvt Ltd Only
1339	P1564	DRIED FERROUS SULFATE + FOLIC ACID	Fefol	Glaxo Smithkline	Capsule	150mg+0.5 mg	OTC		E		
1340	P3817	DROTVERINE HYDROCHLORIDE	Drotaverin HCL	Pre-authorization required before import	Tablet	40 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.

1341	P3819	DROTVERINE HYDROCHLORIDE	Drotaverin HCL	Pre-authorization required before import	Injection	40 mg/2 ml	Restricted for Hospital use only	TR		01.11.2016- 01.11.2021	Registered by Physician Request Form.
1342	P3411	DULOXETINE	Duloxetine	Pre-Authorization required before import	Tablet	10 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1343	P3481	DULOXETINE	Durole	Pharmix Laboratories Pakistan	Capsule	60 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1344	P3952	DUTASTERIDE	Avodart	GlaxoSmithKline Pharmaceuticals S.A., Poznan, Poland	Soft Capsule	0.5 mg	POM	r		06.12.2016- 05.12.2021	Can be imported by State Trading Organization
1345	P438	DYDROGESTERONE	Duphaston	Abbott India	Tablet	10 mg BP	POM	r		19.08.2014	Life Support Pvt Ltd
1346	P3482	DYDROGESTERONE	Hirone	Pharmix Laboratories Pakistan	Tablet	10 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1347	P858	ECONAZOLE + TRIAMICINOLONE ACETONIDE	Ecocort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w + 0.1% w/w 15g	POM	r			Dial Pharmacy ((Dial Trade and Travels)
1348	P228	ECONAZOLE NITRATE	Pevaryl Cream	Cilag Ltd	Cream	1%	POM				

1349	P227	ECONAZOLE NITRATE	Gyno-Pevaryl 150	Cilag Ltd	Pessaries	150mg	POM				
1350	P859	ECONAZOLE NITRATE	Ecoderm Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1%w/w in 15g	POM	r			Dial Pharmacy (Dial Trade and Travels)
1351	P387	Efavirenz	Efavirenz	Pre-Authorization required before import	Capsule	50 mg	Restricted and to be used for the National programs only				
1352	P388	Efavirenz	Efavirenz	Pre-Authorization required before import	Capsule	100 mg	Restricted and to be used for the National programs only				
1353	P389	Efavirenz	Efavirenz	Pre-Authorization required before import	Capsule	200 mg	Restricted and to be used for the National programs only				
1354	P386	Efavirenz	Efavirenz	Pre-Authorization required before import	Tablet	600 mg	Restricted and to be used for the National programs only				

1355	P390	Efavirenz	Efavirenz	Pre-Authorization required before import	Oral Liquid	150 mg/5ml	Restricted and to be used for the National programs only				
1356	P423	Efavirenz+Emtricitabine+Tenofovir	Efavirenz+Emtricitabine+Tenofovir	Pre-Authorization required before import	Tablet	600 mg+200 mg+300 mg	Restricted and to be used for the National programs only				
1357	P3709	EFLORNITHINE HYDROCHLORIDE	Eflornithine Hydrochloride	Pre-Authorization required before import	Cream	13.90%	POM			03.05.2016	Product registered based on a special request from a clinician
1358	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
1359	P3484	ELEMENT IRON + FOLIC ACID	Polyrole	Pharmix Laboratories Pakistan	Tablet	100 mg + 0.35 mg BP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1360	P799	Elemental Iron+ Folic Acid	Mumfer Chewable Tablet	Glenmark , India	Tablet	100 mg+500 mcg	OTC	r	E		ADK Company Pvt Ltd

1361	P3038	Elemental Zinc	Elemental Zinc	Pre-Authorization required before import	Tablet	10 mg	POM		E	20.05.2014	
1362	P3039	Elemental Zinc	Elemental Zinc	Pre-Authorization required before import	Oral Liquid	20 mg per unit dosage forms.	POM		E	20.05.2014	
1363	P412	Emtricitabine	Emtricitabine	Pre-Authorization required before import	Capsule	200 mg	Restricted and to be used for the National programs only				
1364	P413	Emtricitabine	Emtricitabine	Pre-Authorization required before import	Oral Liquid	100 mg/5ml	Restricted and to be used for the National programs only				
1365	P424	Emtricitabine+Tenofovir	Emtricitabine+Tenofovir	Pre-Authorization required before import	Tablet	200 mg+300mg	Restricted and to be used for the National programs only				
1366	P1139	ENALAPRIL	Encardil-5	Medley Ltd, India.	Tablet	5 mg USP	POM	r	E		Registered By ADK Company Pvt Ltd
1367	P51	ENALAPRIL	ENALAPRIL	Pre-Authorization required before import	Tablet	2.5 mg	POM		E		
1368	P1794	ENALAPRIL	Minipril	Alembic Pharmaceuticals Limited India	Tablet	5 mg	POM	r	E		

1369	P2119	ENALAPRIL	Emlapril	Medopharm, India	Tablet	5 mg	POM	r				Registered by Green Pharmacy
1370	P1184	ENALAPRIL	Renitec	MSD, Pakistan	Tablet	20 mg	POM		E			
1371	P260	ENALAPRIL	Dilvas	Cipla India	Tablet	2.5 mg	POM	r	E	17.12.2009		Registered by ADK Company Pvt Ltd
1372	P261	ENALAPRIL	Dilvas	Cipla India	Tablet	5 mg	POM	r	E	17.12.2009		Registered by ADK Company Pvt Ltd
1373	P1967	ENALAPRIL	Vasopril 5	Square Pharmaceuticals, Bangladesh	Tablet	5 mg	POM	r	E			
1374	P445	ENALAPRIL	Myoace	Merck Ltd, India	Tablet	10mg	POM		E			
1375	P446	ENALAPRIL	Myoace	Merck Ltd, India	Tablet	2.5mg	POM		E			
1376	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		E			
1377	P194	ENALAPRIL MALEATE IP	Envas 2.5	Cadila Pharmaceuticals Limited, Industrial Growth Center, SIDCO, Samba-184 121, State of J & K, INDIA	Uncoated Tablet	2.5 mg	POM		E			

1378	P3755	ENOXAPARIN	Clexane	Sanofi Winthrop Industries , France	Injection	6000 anti-Xa IU/0.6ml	POM	r		06.09.2016 - 05.09.2021	Can be imported by State Trading Organization Only
1379	P2450	Enoxaparin	Enoxaparin	Pre-Authorization required before import	Injection	100mg/ml	POM				
1380	P2451	Enoxaparin Sodium	Clexane	Sanofi Winthrop Industries , France	Injection	20mg/0.2ml	POM	R		07.09.2016	
1381	P2452	Enoxaparin Sodium	Clexane	Sanofi Winthrop Industries , France	Injection	40mg/0.4ml	POM	R		05.12.2016	
1382	P2270	ENTICAVIR	ENTICAVIR	Pre-Authorization required before import	Tablet	0.5 mg	POM	TR			
1383	P1708	EPHEDRINE	Ephedrine	Pre-Authorization required before import	Injection	30mg	CONTROLLED		E		
1384	P3450	EPLERENONE	Eplerenone	Pre-Authorization required before import	Tablet	25 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician

1385	P3451	EPLERENONE	Eplerenone	Pre-Authorization required before import	Tablet	50 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1386	P1479	EPOETIN BETA	Recormon	Roche, Switzerland	Injection	1000 IU	POM	r			
1387	P1480	EPOETIN BETA	Recormon	Roche, Switzerland	Injection	2000 IU	POM	r			
1388	P1481	EPOETIN BETA	Recormon	Roche, Switzerland	Injection	5000 IU	POM	r			
1389	P3795	EPTIFIBATIDE	Eptifibatide	Pre-authorization required before import	Injection	20mg/10ml	Restricted for Hospital use only	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1390	P3796	EPTIFIBATIDE	Eptifibatide	Pre-authorization required before import	Injection	75mg/100ml	Restricted for Hospital use only	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1391	P3797	EPTIFIBATIDE	Eptifibatide	Pre-authorization required before import	Injection	200mg/10ml	Restricted for Hospital use only	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1392	P625	ERGOTAMINE + CYCLIZINE + CAFFEINE	Migril	Pre-Authorization required before import	Tablet	2mg + 50mg+100mg	POM				

1393	P3432	ERLOTINIB	Erlotinib	Pre-Authorization required before import	Tablet	25 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1394	P3433	ERLOTINIB	Erlotinib	Pre-Authorization required before import	Tablet	100 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1395	P3434	ERLOTINIB	Erlotinib	Pre-Authorization required before import	Tablet	150 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1396	P3919	ERTAPENEM	ERTAPENEM	Pre-authorization required before import	Injection	1g	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1397	P32	ERYTHROMYCIN	Althrocin S	Alembic Pharmaceuticals Limited India	Tablet	250mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1398	P33	ERYTHROMYCIN	Althrocin S	Alembic Pharmaceuticals Limited India	Tablet	500mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1399	P31	ERYTHROMYCIN	Althrocin E	Alembic Pharmaceuticals Limited India	Oral Liquid	125mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1400	P2445	ERYTHROMYCIN	Nivamycin	Medopharm, India	Tablet	500 mg	POM	r	E	22.10.2010	Green Pharmacy
1401	P2446	ERYTHROMYCIN	Nivamycin	Medopharm, India	Tablet	250 mg	POM	r	E	22.10.2010	Green Pharmacy

1402	P2958	ERYTHROMYCIN	Erythromycin Estolate	Pre-Authorization required before import	injection	500mg	POM		E	20.05.2014	
1403	P2786	ERYTHROMYCIN	Erogran	Hovid Bhd,Malayisa	Granules (Dry Oral liquid)	200 mg/5 ml	POM	r	E	05.06.2013	Registered by GKT Pharmacy
1404	P2802	ERYTHROMYCIN	Firmac	Incepta pharmaceuticals Limited, Bangladesh	Tablet	250 mg	POM	r		26.08.2013	Dial Pharmacy (Dial Trade and Travels)
1405	P2957	ERYTHROMYCIN	Erythromycin	Pre-Authorization required before import	Lotion	3%	POM		E	20.05.2014	
1406	P1468	ERYTHROMYCIN	Erythromycin Estolate	Pre-Authorization required before import	Oral Liquid	100 mg/5ml	POM		E		
1407	P2019	ERYTHROMYCIN	Eromac	General Pharmaceuticals Ltd,Bangladesh	Oral Liquid	125 mg/5 ml	POM	r	E		
1408	P1786	ERYTHROMYCIN	Erysol	Xepa Soul Pattinson	Powder for Topical Solution	200 mg/ml	POM				
1409	P2	ERYTHROMYCIN	Eryderm	Abbott Pakistan	Topical Solution	2% 50ml	POM				

1410	P2481	ERYTHROMYCIN	Leothrocin	MMC Health Care Ltd, India	Tablet	500 mg(USP)	POM	r		23.02.2011	Green Pharmacy
1411	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	r		14.03.2017 - 13.03.2022	Can be imported by Dial Trade and Travels Pvt Ltd Only
1412	P3956	ERYTHROMYCIN	Axel Erythromycin ES-200	Kotra Pharma (M) Sdn. Bhd., 1, 2, & 3 Jalan TTC 12, Cheng Industrial Estate, 75250 Melaka, Malaysia	Dry Powder	200mg / 5ml	POM	r		06.12.2016-05.12.2021	Can be imported by State Trading Organization
1413	P1905	ERYTHROMYCIN STEARATE	Erostat	Sterling Lab, India	Tablet	250mg (IP)	POM	r			Registered by AMDC Pharmacy
1414	P2542	ERYTHROPOEITIN	Wepox	Wockhardt, India	Injection (Prefilled)	2000IU/0.5ml IP	POM	r		17.01.2012	Life Support Pvt Ltd
1415	P2543	ERYTHROPOEITIN	Wepox	Wockhardt, India	Injection (Prefilled)	4000IU/0.5ml IP	POM	r		17.01.2012	Life Support Pvt Ltd
1416	P2633	ERYTHROPOEITIN	Relipoietin	Reliance Life Sciences Pvt Ltd, India	Injection	4000 IU	POM	r		18.09.2012	Registered by STO
1417	P2634	ERYTHROPOEITIN	Relipoietin	Reliance Life Sciences Pvt Ltd, India	Injection	2000 1 IU	POM	r		18.09.2012	Registered by STO
1418	P3574	ERYTHROPOEITIN	Hemapo	Shandong Kexing Bioproducts Co.Ltd	Injection	2000 IU/ ml	POM	r		06.10.2015-05.10.2020	Can be imported by State Trading Organization Only

1419	P2063	ESCITALOPRAM	ESCITALOPRAM	Pre-Authorization required before import	Tablet	15 mg	POM				
1420	P2545	ESCITALOPRAM	Feliz-S	Torrent Pharmaceuticals, India	Tablet	10 mg	POM	R			
1421	P3075	ESCITALOPRAM	ESCITALOPRAM	Pre-Authorization required before import	Tablet	5 mg	POM			20.05.2014	
1422	P3477	ESCITALOPRAM	Anidep	Pharmix Laboratories Pakistan	Tablet	10 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1423	P1189	ESMOLOL HCL	ESMOLOL	Samarth Pharma, India	Injection	100mg/10ml (10mg/ml)	Restricted for	R	E		
1424	P3150	ESOMEPRAZOLE	EPZ - 20	Atoz Pharmaceuticals, India	Tablet	20 mg (USP)	POM	r		19.08.2014	My Chemist
1425	P3151	ESOMEPRAZOLE	EPZ - 40	Atoz Pharmaceuticals, India	Tablet	40 mg (USP)	POM	r		19.08.2014	My Chemist
1426	P2876	ESOMEPRAZOLE	Esoz	Glenmark, India	Injection	40 mg	POM	r	E	07.01.2014	ADK Company Pvt Limited
1427	P2256	ESOMEPRAZOLE	Esonix 20	Incepta pharmaceuticals Limited, Bangladesh	Tablet	20 mg	POM	r			Dial Pharmacy (Dial Trade and Travels)
1428	P2321	ESOMEPRAZOLE	Esopel	Medopharm, India	Tablet	20 mg	POM	r		28.02.2010	Green Pharmacy
1429	P2322	ESOMEPRAZOLE	Esopel	Medopharm, India	Tablet	40 mg	POM	r		28.02.2010	Green Pharmacy
1430	P2243	ESOMEPRAZOLE	Esofag 40	Micro Labs ltd	Tablet	40 mg	POM	r			Registered by ADK Company Pvt Ltd
1431	P3462	ESOMEPRAZOLE	Esonix	Incepta pharmaceuticals Limited, Bangladesh	Tablet	40 mg	POM	r		24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels)
1432	P2708	ESOMEPRAZOLE	Nexpro	Torrent Pharmaceuticals, India	Tablet	40 mgIP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd

1433	P1933	ESOMEPRAZOLE	Esoz 40	Glenmark , India	Tablet	40 mg BP	POM	r	E		
1434	P1934	ESOMEPRAZOLE	Esoz 20	Glenmark , India	Tablet	20 mg	POM	r	E		
1435	P2237	ESOMEPRAZOLE	Esofag 20	Micro Labs ltd	Tablet	20mg	POM	r	E		Registered by ADK Company Pvt Ltd
1436	P2707	ESOMEPRAZOLE	Nexpro	Torrent Pharmaceuticals, India	Tablet	20 mg (IP)	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd
1437	P3472	ESOMEPRAZOLE	Trutil	Pharmix Laboratories Pakistan	Capsule	20 mg	POM	r	E	21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1438	P3474	ESOMEPRAZOLE	Trutil	Pharmix Laboratories Pakistan	Capsule	40 mg	POM	r	E	21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1439	P3658	ESOMEPRAZOLE	Espra	CCL Pharmaceuticals, Pakistan	Capsule	20 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
1440	P3659	ESOMEPRAZOLE	Espra	CCL Pharmaceuticals, Pakistan	Capsule	40 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
1441	P3679	ESOMEPRAZOLE	Esoswift 40	Swiss Garnier Life Sciences,India	Tablet	40 mg	POM	r		01.03.2016-28.02.2021	Can be imported by AMDC Pvt Ltd Only
1442	P3680	ESOMEPRAZOLE	Esoswift 20	Swiss Garnier Life Sciences,India	Tablet	20 mg	POM	r		01.03.2016-28.02.2021	Can be imported by AMDC Pvt Ltd Only
1443	P3624	ESOMEPRAZOLE MAGNESIUM TRIHYDRATE	Fasteso	PharmEvo (Private) Limited,Pakistan	Tablet	40 mg	POM	r	E	17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
1444	P3627	ESOMEPRAZOLE MAGNESIUM TRIHYDRATE	Fasteso	PharmEvo (Private) Limited,Pakistan	Tablet	20 mg	POM	r	E	17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
1445	P3504	ESOMEPRAZOLE SODIUM	Emep IV	Aristo Pharma Limited, Bangladesh	Injection	40 mg	POM	r	E	19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd
1446	P3700	ESTRADIOL	Estradiol	Pre-Authorization required before import	Transdermal Patch	0.025mg	POM			03.05.2016	Product registered based on a special request from a

1447	P3773	ESTRADIOL VALERATE	Estradiol Valerate	Pre-authorization required before import	Tablet	1mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request
1448	P3774	ESTRADIOL VALERATE	Estradiol Valerate	Pre-authorization required before import	Tablet	2mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1449	P1766	ESTROGENS	Premarin	Pfizer/Canada	Cream (Vaginal)	0.625mg	POM	R	E		
1450	P1752	ESTROGENS	Premarin	Wyeth, India	Tablet	1.25mg	POM		E		
1451	P1767	ESTROGENS	Premarin	Wyeth Lederle, India	Tablet	0.625mg	POM		E		
1452	P1768	ESTROGENS	Premarin	Wyeth Lederle, India	Tablet	1.25mg	POM		E		
1453	P2099	ESZOPICCLONE	Eszopiclone	Pre-Authorization required before import	Tablet	1 mg	POM				
1454	P2100	ESZOPICCLONE	Eszopiclone	Pre-Authorization required before import	Tablet	2 mg	POM				
1455	P2101	ESZOPICCLONE	Eszopiclone	Pre-Authorization required before import	Tablet	3 mg	POM				
1456	P3334	ETANERCEPT	Etanercept	Pre-Authorization required before import	Injection	50 mg/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
1457	P3335	ETANERCEPT	Etanercept	Pre-Authorization required before import	Injection	25 mg/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
1458	P3489	ETENARCEPT	Etenercept	Pre-Authorization required before import	Injection	50 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
1459	P329	ETHAMBUTOL	ETHAMBUTOL	Pre-Authorization required before import	Tablet	200mg	Restricted and to be used for the National		E		

1460	P330	ETHAMBUTOL	ETHAMBUTOL	Pre-Authorization required before import	Tablet	400mg	Restricted and to be used for the National programs only		E		
1461	P331	ETHAMBUTOL	ETHAMBUTOL	Pre-Authorization required before import	Tablet	600mg	Restricted and to be used for the National programs only		E		
1462	P2964	ETHAMBUTOL	ETHAMBUTOL	Pre-Authorization required before import	Tablet	100mg	Restricted and to be used for the National programs only		E	20.05.2014	
1463	P1823	ETHAMSYLATE	Ethasyl Tablet	FDC India	Tablet	250mg	POM	r			
1464	P1824	ETHAMSYLATE	Ethasyl Tablet	FDC India	Tablet	500mg	POM	r			
1465	P3032	Ethanol	Ethanol	Pre-Authorization required before import	Solution	70%	POM		E	20.05.2014	
1466	P3697	ETHINYL ESTRADIOL + DESOGESTREL	Ethinyl Estradiol + Desogestrel	Pre-Authorization required before import	Tablet	0.02mg + 0.15mg	POM			03.05.2016	Product registered based on a special request from a clinician
1467	P3698	ETHINYL ESTRADIOL + DESOGESTREL	Ethinyl Estradiol + Desogestrel	Pre-Authorization required before import	Tablet	0.03mg + 0.15mg	POM			03.05.2016	Product registered based on a special request from a clinician
1468	P3699	ETHINYL ESTRADIOL + DROSPIRENONE	Ethinyl Estradiol + Drospirenone	Pre-Authorization required before import	Tablet	0.03mg + 3mg	POM			03.05.2016	Product registered based on a special request from a clinician
1469	P1753	ETHINYL ESTRADIOL + LEVONOGESTREL	Ovral	Wyeth, India	Tablet	0.05mg + 0.25mg	POM		E		

1470	P1523	ETHINYL ESTRADIOL + LEVONOGESTREL	Microgynon 30ED Fe	Pre-Authorization required before import	Tablet	0.03mg+ 0.15mg	POM		E		
1471	P1769	ETHINYL ESTRADIOL + LEVONOGESTREL	Nordette	Wyeth Lederle, Pakistan	Tablet	0.03mg + 0.15mg	POM		E		
1472	P1741	ETHINYL ESTRADIOL + LEVONOGESTREL	Trinordiol	Wyeth Ayerst, SriLanka	Tablet	50mcg+50mcg	POM		E		
1473	P3041	Ethinylestradiol	Ethinylestradiol	Pre-Authorization required before import	Tablet	10 mcg	POM		E	20.05.2014	
1474	P3042	Ethinylestradiol	Ethinylestradiol	Pre-Authorization required before import	Tablet	50mcg	POM		E	20.05.2014	
1475	P3043	Ethinylestradiol + cypoterone acetate	Ethinylestradiol + cypoterone acetate	Pre-Authorization required before import	Tablet	35mcg +2mg	POM		E	20.05.2014	
1476	P3040	Ethinylestradiol + norethisterone	Ethinylestradiol + norethisterone	Pre-Authorization required before import	Tablet	35 mcg + 1.0 mg	POM		E	20.05.2014	
1477	P2976	ETHIONAMIDE	ETHIONAMIDE	Pre-Authorization required before import	Tablet	125 mg	Restricted and to be used for the National programs only		E	20.05.2014	

1478	P2977	ETHIONAMIDE	ETHIONAMIDE	Pre-Authorization required before import	Tablet	250 mg	Restricted and to be used for the National programs only		E	20.05.2014	
1479	P2615	ETHIONAMIDE	ETHIONAMIDE	Pre-Authorization required before import	Tablet	500 mg	Restricted and to be used for the National programs only	TR		10.07.2012	Product registered based on a special request from a clinician
1480	P1326	ETHOSUXIMIDE	ETHOSUXIMIDE	Pre-Authorization required before import	Capsule	250 mg	POM		E		
1481	P1716	ETHYL CHLORIDE	Ethyl chloride Spray	Walter Ritter (Pre-Authorization has to be taken Prior to import)	Aerosol	88 gm/ 100 ml	POM		E		
1482	P583	ETOFYLLINE+THEOPHYLLINE	Deriphyllin	Cadila Zydus Health Care ,India	Oral Liquid	46.5 + 14 mg/ 5 ml	POM		E		
1483	P2502	ETONOGESTREL	Implanon	N.V.Organon	Implant	68 mg	Restricted and to be used for the National programs only	r		21.04.2011	ADK company pvt ltd
1484	P3735	ETONOGESTREL	Implanon NXT	N.V.Organon,Oss, Netherlands	Implant	68mg	Restricted for Hospital use only	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only

1485	P586	ETOPHYLLINE IP + THEOPHYLLINE IP	Deriphyllin retard 150	German Remedies Ltd. INDIA	Film coated prolonged released tablet	115 mg + 35 mg	POM		E		
1486	P587	ETOPHYLLINE THEOPHYLLINE IP + THEOPHYLLINE HYDRATE IP	Deriphyllin	Cadila Healthcare Limited, Sarkhej-Bavia N.H. No. 8 A, Moraiya, Sanand, Dist: Ahmedabad 382 210, At: Post Dabhasa, Tal. Padra, Vadodara 391 440, Gujarat, India	Injection	84.7 mg + 25.3 g per ml	POM		E		
1487	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		E		
1488	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		E		
1489	P2330	EVAROLIMUS	Certican	Novartis Pharma AG, Switzerland	Tablet	0.25 mg	POM	r		12.02.2010	State Trading Organization
1490	P985	EVENING PRIMROSE OIL	Primosa	Universal Medicare Pvt. Ltd, / India	Soft Gelatin Capsule	500 mg	OTC	R			
1491	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				
1492	P1499	EVENING PRIMROSE OIL	Vita EPA plus	RP Scherer Holdings Pty Ltd	Capsule		OTC	r			

1493	P1218	EYE COMBINATION	Vital Eyes	Novartis Cibavision, Pakistan	Eye Drops			OTC				
1494	P3010	Factor ix	Factor ix	Pre-Authorization required before import	injection			Restricted for Hospital use only		E	20.05.2014	
1495	P3009	Factor viii concentrate	Factor viii concentrate	Pre-Authorization required before import	injection			Restricted for Hospital use only		E	20.05.2014	
1496	P2277	FAMOTIDINE	Optifam	Merck Marker, Pakistan	Tablet	40 mg		POM	r			Registered by ADK Company Pvt Ltd
1497	P2278	FAMOTIDINE	Optifam	Merck Marker, Pakistan	Tablet	20 mg		POM	r			Registered by ADK Company Pvt Ltd
1498	P1611	FAMOTIDINE	Topcid	Torrent, India	Tablet	20 mg		POM				
1499	P1612	FAMOTIDINE	Topcid	Torrent, India	Tablet	40 mg		POM				
1500	P3448	FEBUXOSTAT	Febuxostat	Pre-Authorization required before import	Tablet	40 mg		POM	TR		24.03.2015	Product registered based on a special request from a clinician

1501	P3449	FEBUXOSTAT	Febuxostat	Pre-Authorization required before import	Tablet	80 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1502	P3613	FEBUXOSTAT	Xanurix	Micro Labs ltd	Tablet	40 mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
1503	P3615	FEBUXOSTAT	Xanurix	Micro Labs ltd, India	Tablet	80mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
1504	P2258	FENORFIBRATE	Fibril	Micro Labs ltd	Capsule	200 mg BP	POM	r			Registered by ADK Company Pvt Ltd
1505	P2762	FENTANYL	Fent	Neon Laboratories, India	Injection	50mcg/ml in 2 ml	CONTROLLED	r		08.05.2013	Registered by STO
1506	P1114	FENTANYL	Fentanyl	Martindale, UK	Injection	50 mcg /ml	CONTROLLED		E		
1507	P2934	FENTANYL	Fentanyl	Pre-Authorization required before import	Oral Liquid	2mg/5ml	CONTROLLED		E	20.05.2014	

1508	P2935	FENTANYL	Fentanyl	Pre-Authorization required before import	Tablet	2mg	CONTROLLED		E	20.05.2014	
1509	P2936	FENTANYL	Fentanyl	Pre-Authorization required before import	Tablet	5mg	CONTROLLED		E	20.05.2014	
1510	P3866	FENTANYL CITRATE	FENTANYL CITRATE	Pre-authorization required before import	Patch	25mcg	Controlled	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1511	P1951	FERRIC AMMONIUM CITRATE + FOLIC ACID + CYNACOBALAMIN +ALCOHOL	Dexorange Oral liquid	Wardex Pharmaceuticals Pvt Ltd, India	Oral Liquid	160 mcg (BP)+ 0.5 mg(BP) +7.5 mcg(BP)+ 96%(USP) in 0.87 ml	POM	r			
1512	P2153	FERRIC AMMONIUM CITRATE + FOLIC ACID + CYANOCOBALAMIN + PYRIDOXINE HYDROCHLORIDE + ZINC	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			
1513	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		E		
1514	P3446	FERRIC CARBOXYMALTOSE	Ferric carboxymaltose	Pre-Authorization required before import	Injection	50 mg/ml	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
1515	P3447	FERRIC CARBOXYMALTOSE	Ferric carboxymaltose	Pre-Authorization required before import	Injection	750 mg/15 ml	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
1516	P2626	FEROUS 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

1517	P2432	Ferrous Fumarate + Folic Acid + vitamin B	Ferrovit	Mega Life Sciences Ltd,Thailand	Capsule	162 mg + 0.75 mg + 7.50 mcg	POM	r				ADK Company Pvt Ltd
1518	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		ADK Company Pvt Ltd
1519	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
1520	P1679	FERROUS FUMARATE + VITAMIN B12 + FOLIC ACID	Hemsyneral – TD	USV, India	Capsule	200mg+ 15mcg+1.5mg	OTC	r	E			
1521	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		Green Pharmacy
1522	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

1523	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
1524	P3260	FEXOFENADINE	Allegra	Sanofi India Ltd	Oral Liquid	30 mg in 5ml	POM	r		06.01.2015	ADK Company Pvt Ltd
1525	P3154	FEXOFENADINE	Alrin	CCL Pharmaceuticals, Pakistan	Tablet	60 mg(USP)	POM	r	E	19.08.2014	ADK Company Pvt Limited
1526	P2499	FEXOFENADINE	Fexovin	Arvind Remedies Ltd, India	Tablet	120 mg, USP	POM	r		23.02.2011	Green Pharmacy
1527	P2868	FEXOFENADINE	Cerafex 120	MMC Health Care Ltd, India	Tablet	120 mg	POM	r		07.01.2014	Green Pharmacy
1528	P2264	FEXOFENADINE	Fexofen 180	Aristo India	Tablet	180 mg IP	POM	r			Registered by ADK Company Pvt Ltd
1529	P2265	FEXOFENADINE	Fexofen 120	Aristo India	Tablet	120 mg	POM	r			Registered by ADK Company Pvt Ltd
1530	P2056	FEXOFENADINE	Ultigra 180	Medley Ltd, India.	Tablet	180mg	POM	r			Registered by ADK Company Pvt Ltd
1531	P2127	FEXOFENADINE	Ultigra Suspension	Medley Ltd, India.	Oral Liquid	60 mg/5ml	POM	r			
1532	P2134	FEXOFENADINE	Allerfast 180	Khandelwal Laboratories Pvt Ltd	Tablet	180 mg	POM	r			
1533	P2651	FEXOFENADINE	Allerfast	Sterling Lab, India.	Tablet	120 mg	POM	r		02.10.2012	Registered by AMDC
1534	P2867	FEXOFENADINE	Cerafex 180	MMC Health Care Ltd, India	Tablet	180 mg(USP)	POM	r		07.01.2014	Green Pharmacy

1535	P1874	FEXOFENADINE	Ultigra -120	Medley Ltd, India.	Tablet	120mg (USP)	POM	r				
1536	P2377	FEXOFENADINE	Allegra 120	Sanofi India Ltd	Tablet	120 mg	POM	r		25.07.2010	ADK Company Pvt Ltd	
1537	P2378	FEXOFENADINE	Allegra 180	Sanofi India Ltd	Tablet	180 mg	POM	r		25.07.2010	ADK Company Pvt Ltd	
1538	P2376	FEXOFENADINE	Allegra 30	Sanofi India Ltd	Tablet	30 mg	POM	r		25.07.2010	ADK Company Pvt Ltd	
1539	P3520	FEXOFENADINE HCL	Alfex -180	Atoz Pharmaceuticals, India	Tablet	180 mg USP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only	
1540	P3522	FEXOFENADINE HCL	Alfex - 120	Atoz Pharmaceuticals, India	Tablet	120 mg USP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only	
1541	P1482	FILGRASTIM (G-CSF)	Neupogen	Roche, Switzerland	Injection	30MU/1.0ml	POM	r				
1542	P434	FINASTERIDE	Finast	Dr Reddys Laboratories India	Tablet	5 mg	POM		E			
1543	P491	FLAVOXATE	Flavospas	Windlas Biotech Limited ,India	Tablet	200 mg	POM	R		21.12.2015		
1544	P823	FLUCINOLONE + NEOMYCIN	Supricort N	Glenmark , India	Cream	0.025%+0.5%	POM	r		16.10.2010	ADK Company Pvt Ltd	
1545	P3221	FLUCINOLONE + NEOMYCIN	Flucort N	Glenmark , India	Cream	0.025% (BP)+ 0.5% (BP) in 15 g	POM					
1546	P1102	FLUCINOLONE + NEOMYCIN	Flucort N	Glenmark , India	Cream	0.025% (BP) + 0.5%(BP) in 5 g	POM					
1547	P829	FLUCINOLONE + NEOMYCIN	Flucort N	Gracewell, India	Cream	0.025%(BP) + 0.5%(BP)	POM					

1548	P1395	FLUCINOLONE + NEOMYCIN	Luci N	Sun Pharmaceutical Industries, India	Cream	0.025%+1%(eq. to 0.7%)	POM				
1549	P1396	FLUCINOLONE + NEOMYCIN	Luci N	Sun Pharmaceutical Industries, India	Ointment	0.025%+1%(eq. to 0.7%)	POM				
1550	P3142	FLUCONAZOLE	Flucoject -150	Cassel Research Laboratories, India	Capsule	150 mg(USP)	POM	r		19.08.2014	My Chemist
1551	P2911	FLUCONAZOLE	Fungicon 150	Micro Labs ltd	Capsule	150 mg	POM	r	E	18.03.2014	ADK Company Pvt Limited
1552	P2856	FLUCONAZOLE	Difluvid	Hovid Bhd,Malayisa	Capsule	150 mg	POM	r		07.11.2013	GKT Pharmacy
1553	P2181	FLUCONAZOLE	Avezole 150	Aegis Ltd	Capsule	150 mg	POM	r	E		
1554	P524	FLUCONAZOLE	Zocon	FDC India	Eye Drops	0.30%	POM		E		
1555	P2979	FLUCONAZOLE	FLUCONAZOLE	Pre-Authorization required before import	Injection	2 mg/ml	POM		E	20.05.2014	
1556	P525	FLUCONAZOLE	Zocon	FDC India	Tablet	150 mg	POM	r	E		
1557	P526	FLUCONAZOLE	Zocon	FDC India	Tablet	200 mg	POM		E		

1558	P527	FLUCONAZOLE	Zocon	FDC India	Tablet	50 mg	POM		E		
1559	P2012	FLUCONAZOLE	Flugal	Square Pharmaceuticals, Bangladesh	Capsule	150 mg	POM	r	E		
1560	P2980	FLUCONAZOLE	FLUCONAZOLE	Pre-Authorization required before import	Oral Liquid	50 mg/5ml	POM		E	20.05.2014	
1561	P3494	FLUCONAZOLE	Logican	Win-Medicare Pvt Ltd, India	Capsule	150 mg	POM	r		19.05.2015-18.05.2020	Can be imported by AMDC Pvt Ltd Only
1562	P3469	FLUCONAZOLE	Onlezole	Pharmix Laboratories Pakistan	Capsule	50 mg USP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1563	P3470	FLUCONAZOLE	Onlezole	Pharmix Laboratories Pakistan	Capsule	150 mg USP	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
1564	P3865	FLUCONAZOLE	FLUCONAZOLE	Pre-authorization required before import	Injection	2mg/ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1565	P264	FLUCONAZOLE IP	Forcan-50	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	50 mg	POM		E		
1566	P263	FLUCONAZOLE IP	Forcan-200	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Uncoated Tablet	200 mg	POM		E		

1567	P3666	FLUDROCORTISONE ACETATE	Fludrocortisone Acetate	Pre-Authorization required before import	Tablet	0.1 mg	POM	TR		23.02.2016	Product registered based on a special request from a clinician
1568	P1497	FLUMAZENIL	Anexate 0.5 mg	Roche, Switzerland	Injection	100 mcg/ml	Restricted for Hospital use only	R	E		
1569	P3181	FLUMAZENIL	Anexate 0.5 mg	Roche, Switzerland	Injection	200mcg/ml	Restricted for Hospital use only	R	E	16.09.2014	
1570	P932	FLUNARIZINE	Sibelium	J&J, India	Tablet	10 mg	POM	r		08.09.2015-07.09.2015	Can be imported by Mediquip Only
1571	P933	FLUNARIZINE	Sibelium	J&J, India	Tablet	5mg	POM	r		08.09.2015-07.09.2015	Can be imported by Mediquip Only
1572	P1613	FLUNARIZINE	Nomigrain	Torrent, India	Tablet	5 mg	POM				
1573	P3144	FLUNARIZINE	Flunar 10	Cassel Research Laboratories, India	Tablet	10 mg	POM	r		19.08.2014	My Chemist
1574	P3143	FLUNARIZINE	Flunar 5	Cassel Research Laboratories, India	Tablet	5 mg	POM	r		19.08.2014	My Chemist
1575	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				
1576	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				

1577	P822	FLUOCINOLONE	Supricort	Glenmark , India	Ointment	5gm	POM			16.10.2010	ADK Company PvtLtd
1578	P2381	FLUOCINOLONE	Supricort	Glenmark , India	Cream	0.025%	POM	r			
1579	P1100	FLUOCINOLONE	Flucort	Glenmark , India	Lotion		POM				
1580	P1099	FLUOCINOLONE	Flucort	Glenmark , India	Cream	0.03%	POM	r			Registered By ADK Company Pvt Ltd
1581	P1392	FLUOCINOLONE	Luci	Sun Pharmaceutical Industries, India	Cream	0.03%	POM				
1582	P860	FLUOCINOLONE	Fluciderm Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.025% W/W	POM	r			Dial Pharmacy (Dial Trade and Travels)
1583	P2342	FLUOCINOLONE + MICONAZOLE	Flucort MZ	Glenmark , India	Ointment	0.01% + 2.0 % BP	POM	r		13.05.2010	ADK Company Pvt Ltd
1584	P828	FLUOCINOLONE + CICLOPIROXOLAMINE	Flucort C	Gracewell, India	Cream	0.01% (BP) + 1%(USP)	POM				
1585	P1393	FLUOCINOLONE + MICONAZOLE	FLUOCINOLONE + MICONAZOLE	Pre-Authorization required before import	Cream	0.1% w/w + 2%	POM				

1586	P1394	FLUOCINOLONE + MICONAZOLE	FLUOCINOLONE + MICONAZOLE	Pre-Authorization required before import	Topical Ointment	0.1% w/w + 2%	POM					
1587	P1101	FLUOCINOLONE + QLIOQUINOL	Flucort C	Glenmark , India	Cream	0.01% (BP) 1%(USP) in 5 g	POM					
1588	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					
1589	P1190	FLUORESCIEIN SODIUM	FLUORESCIEIN SODIUM	Pre-Authorization required before import	Eye Drops	15ml	POM		E			
1590	P3715	FLUOROMETHOLONE	Eyfem	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.1% (1mg) USP/ml (5ml)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only	
1591	P1220	FLUOROMETHOLONE + GENTAMICIN	Infectoflam	Novartis Cibavision, Pakistan	Eye Drops	1mg +3mg in 5ml	POM					
1592	P1221	FLUOROMETHOLONE + GENTAMICIN	Infectoflam	Novartis Cibavision, Pakistan	Eye Ointment	1mg +3mg in 4 g	POM					
1593	P136	FLUOROURACIL	Fluracil	Biochem India	Capsule	250 mg	POM					
1594	P137	FLUOROURACIL	Fluracil	Biochem India	Injection	500 mg / 10ml	POM					
1595	P138	FLUOROURACIL	Fluracil	Biochem India	Injection	250 mg / 5 ml	POM					
1596	P2385	FLUOXETINE	Dawnex 20	Micro Labs ltd	Tablet	20 mg USP	POM	r	E	16.08.2010	ADK Company Pvt Ltd	

1597	P178	FLUOXETINE	Fludac	Cadila/ Zydus Health Care India	Capsule	10 mg	POM		E		
1598	P179	FLUOXETINE	Fludac	Cadila/ Zydus Health Care India	Capsule	20mg	POM		E		
1599	P1614	FLUOXETINE	Oxedep	Torrent, India	Capsule	20 mg	POM		E		
1600	P180	FLUOXETINE	Fludac	Cadila/ Zydus Health Care India	Oral Liquid	20mg/5ml	POM		E		
1601	P218	FLUPENTHIXOL	Fluanxol depot	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Injection	40mg/2ml	POM		E		
1602	P214	FLUPENTHIXOL	Fluanxol	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Tablet	0.5 mg	POM		E		
1603	P215	FLUPENTHIXOL	Fluanxol	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Tablet	3 mg	POM		E		
1604	P216	FLUPENTHIXOL	Fluanxol	Cosme Remedies / CFL Pharmaceutical India/ Lundbeck India	Tablet	1 mg	POM		E		
1605	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		E		
1606	P52	FLUPHENAZINE	FLUPHENAZINE	Pre-Authorization required before import	Injection	25mg/ml	POM		E		

1607	P3908	FLUPIRTINE	FLUPIRTINE	Pre-authorization required before import	Capsule	100MG	Controlled	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1608	P41	FLUROMETHALONE	FLUROMETHALONE	Pre-Authorization required before import	Eye Drops	1mg/ml in 5ml	POM		E		
1609	P42	FLUROMETHALONE	FLUROMETHALONE	Pre-Authorization required before import	Eye Drops	0.25% in 5ml	POM		E		
1610	P1222	FLUROMETHOLONE + NAPHAZOLINE	Efemoline	Excelvision Ag Switzerland/Novartis Pharma Ag Switzerland	Eye Drops	0.1%+0.025%	POM	r		12.02.2010	State Trading Organization
1611	P2421	FLUTAMIDE	Cytomid	Cipla India	Tablet	250 mg	POM	r		07.10.2010	ADK Company Pvt Ltd
1612	P691	FLUTICASONE	Cutivate	Glaxo Wellcome , UK	Cream	0.05%	POM	r	E		ADK Company Pvt Ltd
1613	P692	FLUTICASONE	Cutivate	Glaxo Wellcome , UK	Topical Ointment	0.50%	POM	r	E		ADK Company Pvt Ltd
1614	P2235	FLUTICASONE	Flutivate Cream	GlaxoSmithKline, India	Cream	0.05%	POM	r			Registered by ADK Company Pvt Ltd
1615	P2234	FLUTICASONE	Flutivate Ointment	GlaxoSmithKline, India	Ointment	0.50%	POM	r			Registered by ADK Company Pvt Ltd
1616	P3722	FLUTICASONE	Flusort	Glenmark Pharmaceuticals Ltd, India	Nasal Spray	50mcg(0.05%) BP/Spray (120MD)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd
1617	P2851	FLUTICASONE FUROATE	Avamys Nasal Spray	Glaxo , UK	Nasal Spray	27.5 mcg/spray	POM	r		07.11.2013	ADK Company Pvt Limited

1618	P3805	FLUTICASONE PROPIONATE	Ticas	Square Pharmaceuticals, Bangladesh	Ointment	0.005% BP	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
1619	P3806	FLUTICASONE PROPIONATE	Ticas	Duopharma (M) Sdn. Malaysia	Cream	0.05% BP	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
1620	P2850	FLUTICASONE PROPIONATE	Flomist Nasal Spray	Cipla India	Nasal Spray	50 mcg/puff	POM	r		07.11.2013	ADK Company Pvt Limited
1621	P2314	FLUTICASONE PROPIONATE	Flixonase	GlaxoSmithKline, Australia/Spain	Nasal Spray	0.05%	POM	r		28.02.2010	ADK Company Pvt Ltd
1622	P2882	FLUTICASONE PROPIONATE	Flohale 125	Cipla India	Oral Inhaler	125 mcg	POM	r		07.01.2014	ADK Company Pvt Limited
1623	P3076	Fluvoxamine Maleate	Fluvoxamine Maleate	Pre-Authorization required before import	Tablet	25 mg	Restricted for Hospital use only		E	20.05.2014	
1624	P3077	Fluvoxamine Maleate	Fluvoxamine Maleate	Pre-Authorization required before import	Tablet	50mg	Restricted for Hospital use only		E	20.05.2014	
1625	P3112	FOLIC ACID	FOLIC ACID	Hovid Bhd, Malayisa	Tablet	5 mg BP	POM	r		20.05.2014	GKT Pharmacy
1626	P3001	FOLIC ACID	FOLIC ACID	Pre-Authorization required before import	Tablet	1mg	POM		E	20.05.2014	
1627	P2155	FOLIC ACID	Megafit	Arvind Remedies Ltd, India	Tablet	5 mg BP	POM	r			

1628	P2156	FOLIC ACID	Folic Acid	Arvind Remedies Ltd, India	Tablet	5 mg	POM	r	E		
1629	P3551	FOLIC ACID	Upha Folic	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	5 mg	POM	r		25.08.2015-24.08.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
1630	P3748	FOLIC ACID	Axcel Folic Acid	Kotra Pharma, Malaysia	Tablet	5 mg	POM	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only
1631	P3231	Folic Acid + Methyl Cobalamin + Thiamine	Folic Acid + Methyl Cobalamin + Thiamine	Pre-Authorization required before import	Tablet	5mg + 1500 cmg +100mcg	POM	TR		20.01.2015	Product registered based on a special request from a clinician
1632	P3967	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	Pre-authorization required before import	Injection	75 IU/vial	Restricted for Hospital Use Only	TR		30.05.2017	Product registered based on a special request from a clinician
1633	P3968	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	Pre-authorization required before import	Injection	300 IU/vial	Restricted for Hospital Use Only	TR		30.05.2017	Product registered based on a special request from a clinician
1634	P3969	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	Pre-authorization required before import	Injection	450 IU/vial	Restricted for Hospital Use Only	TR		30.05.2017	Product registered based on a special request from a clinician
1635	P3970	FOLLICLE STIMULATING HORMONE	Follicle Stimulating Hormone	Pre-authorization required before import	Injection	1200 IU/vial	Restricted for Hospital Use Only	TR		30.05.2017	Product registered based on a special request from a clinician
1636	P2516	FONDAPARINUX SODIUM	Arixtra	Glaxo Welcome , France	Injection	2.5mg /0.5 ml	POM	r		23.06.2011	ADK company pvt ltd
1637	P3230	FONDAPARINUX SODIUM	FONDAPARINUX SODIUM	Pre-Authorization required before import	Injection	5 mg/0.4ml	POM	TR		20.01.2015	Product registered based on a special request from a clinician

1638	P3035	Formaldehyde	Formaldehyde	Pre-Authorization required before import	Solution		POM		E	20.05.2014	
1639	P2881	FORMOTEROL FUMARATE + BUDESONIDE	Foracort	Cipla India	Oral Inhaler	6 mcg +200 mcg per actuation	POM	r		07.01.2014	ADK Company Pvt Limited
1640	P3711	FORMOTEROL FUMARATE DIHYDRATE+BUDESONIDE	Combiwave FB200	Glenmark Pharmaceuticals Ltd, India	Inhalation Aerosol	6mcg BP+200 mcg BP/Actuation (120 MD)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1641	P1807	FOSINOPRIL SODIUM	Monopril Tablet 10mg	Bristol Myers Squibb Pakistan	Tablet	10mg	POM	r			
1642	P2059	FOSPHENYTOIN	FOSPHENYTOIN	Pre-Authorization required before import	Injection	75 mg/ml	Restricted for Hospital use only				
1643	P880	FRAMYCETIN	Soframycin	Sanofi India Ltd	Cream	1% IP	POM	r	E	29.08.2011	Registered by ADK Company Pvt Ltd
1644	P883	FRAMYCETIN	Soframycin	Aventis Pharma Ltd	Eye Drops	0.50%	POM		E		
1645	P884	FRAMYCETIN + DEXAMETHASONE	Sofracort	Aventis Pharma Ltd	Ear/Eye Drops	5mg +0.5mg	POM				
1646	P882	FRAMYCETIN SULPHATE BP	Sufre tulle	Dr. Sethi Pharma Industries Burewala Road, Chichawatni, PAKISTAN	Medicated Dressing	1%	POM		E		
1647	P881	FRAMYCETIN SULPHATE IP	Soframycin	SANOFI INDIA LIMITED. Plot No. C-1, Madkaim Ind. Estate. Ponda, Goa 403 404, INDIA	Skin Cream	1%	POM		E		
1648	P3007	Fresh Frozen Plasma(FFP)	Fresh Frozen Plasma(FFP)	Pre-Authorization required before import	injection		Restricted for Hospital use only		E	20.05.2014	
1649	P3025	FRUSEMIDE	FRUSEMIDE	Pre-Authorization required before import	Tablet	20 mg	POM		E	20.05.2014	

1650	P885	FRUSEMIDE	Lasix	Sanofi India Ltd	Injection	10 mg/ml	POM		E		
1651	P886	FRUSEMIDE	Lasix	Sanofi India Ltd	Tablet	40 mg	POM		E		
1652	P887	FRUSEMIDE + SPIRONOLACTONE	Lasilactone-100	Aventis Pharma Ltd	Tablet	20mg+100mg	POM		E		
1653	P888	FRUSEMIDE IP + SPIRONOLACTONE IP	Lasilactone 50	Aventis Pharma Ltd. G.I.D.C. Estate, Ankleshwar 393 002, INDIA	Film coated Tablet	20 mg + 50 mg	POM		E		
1654	P1562	FURAZOLIDONE	FURAZOLIDONE	Pre-Authorization required before import	Tablet	100 mg	POM				
1655	P1563	FURAZOLIDONE	FURAZOLIDONE	Pre-Authorization required before import	Oral Liquid	25 mg/5 ml	POM				
1656	P726	FURAZOLIDONE	Furoxone	GlaxoSmithKline, India	Oral Liquid	25 mg/5 ml	POM				
1657	P725	FURAZOLIDONE BP	Furoxone	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, PAKISTAN	Tablet	100 mg	POM				

1658	P1549	FUSAFUNGINE	Locabiotol	Servier Les Laboratories	Nasal Spray	1%	POM				
1659	P2513	FUSIDIC ACID	Germacid	Phamaniaga Manufacturing Berhad, Malaysia	Cream	2% BP	OTC	r		25.05.2011	ADK company pvt ltd
1660	P2780	FUSIDIC ACID	Disuf	Hovid Bhd, Malayisa	Cream	2%	OTC	r		05.06.2013	Registered by GKT Pharmacy
1661	P2781	FUSIDIC ACID	Disuf	Hovid Bhd, Malayisa	Ointment	2%	OTC	r		05.06.2013	Registered by GKT Pharmacy
1662	P2852	FUSIDIC ACID + BETAMETHASONE	Disuf B Cream	Hovid Bhd, Malayisa	Cream	2% + 0.1%	POM	r		07.11.2013	GKT Pharmacy
1663	P3536	FUSIDIC ACID + HYDROCORTISONE ACETATE	Disuf -H	Hovid Bhd, Malayisa	Cream	2% + 1% w/w	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
1664	P1049	FUSIDIC ACID PH. EUR. + BETAMETHASONE PH. EUR.	Fucicort	LEO Pharmaceutical Products Ballerup - Denmark	Cream	20 mg + 1 mg in 15g	POM				
1665	P3207	GABAPENTIN	Neuran	Hovid Bhd, Malayisa	Capsule	300 mg	POM	r	E	06.11.2014	GKT Pharmacy
1666	P2058	GABAPENTIN	GABAPENTIN	Pre-Authorization required before import	Capsule	300 mg	POM		E		

1667	P2387	GABAPENTIN	Gabalept	Micro Labs ltd	Capsule	300 mg	POM	r	E	16.08.2010	ADK Company Pvt Ltd
1668	P2775	GABAPENTIN	Gaba	Atoz Pharmaceuticals ,India	Tablet	300 mg	POM	r	E	05.06.2013	Registered by My Chemist
1669	P3453	GABAPENTIN	Gabapen 300	Incepta pharmaceuticals Limited, Bangladesh	Tablet	300 mg USP	POM	r	E	24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
1670	P1327	GABAPENTIN	Neurontin	Pre-Authorization required before import	Tablet	300mg	POM		E		
1671	P1328	GABAPENTIN	Neurontin	Pre-Authorization required before import	Tablet	400mg	POM		E		
1672	P3577	GABAPENTIN	Penral	CCL Pharmaceuticals, Pakistan	Capsule	100 mg USP	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
1673	P3578	GABAPENTIN	Penral	CCL Pharmaceuticals, Pakistan	Capsule	300 mg USP	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
1674	P3515	GABAPENTIN	Gaba-100	Atoz Pharmaceuticals, India	Tablet	100 mg	POM	r	E	19.05.2015-18.05.2020	Can be imported by My Chemist Only

1675	P1787	GAMMA BENZENE HEXACHLORIDE	Kellis	Xepa Soul Pattinson	Topical Solution	0.20%	POM				
1676	P1443	GAMMA BENZENE HEXACHLORIDE	GAMMA BENZENE HEXACHLORIDE	Pre-Authorization required before import	Topical Suspension	1%	POM				
1677	P435	GAMMA LINEOLIC ACID	GLA 120	Dr Reddys Laboratories India	Capsule	120mg	POM				
1678	P3322	GANCYCLOVIR (Ganciclovir)	Gancyclovir (Ganciclovir)	Pre-Authorization required before import	Capsule	200mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1679	P3323	GANCYCLOVIR (Ganciclovir)	Gancyclovir (Ganciclovir)	Pre-Authorization required before import	Capsule	400mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1680	P3324	GANCYCLOVIR (Ganciclovir)	Gancyclovir (Ganciclovir)	Pre-Authorization required before import	Injection	500mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
1681	P3273	GATIFLOXACIN	Loxiget	Remington Pharmaceuticals, Pakistan	Eye Drops	0.3%	POM	r		06.01.2015	ADK Company Pvt Ltd
1682	P3272	GATIFLOXACIN	Loxiget	Remington Pharmaceuticals, Pakistan	Eye Ointment	0.3%	POM	r		06.01.2015	ADK Company Pvt Ltd
1683	P3501	GATIFLOXACIN	Tag	Aristo Pharma Limited, Bangladesh	Eye Drops	0.3%	POM	r		19.05.2015- 18.05.2020	Can be imported by Life Support Pvt Ltd Only
1684	P3431	GEFITINIB	Gefitinib	Pre-Authorization required before import	Tablet	250 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician

1685	P2398	GEMCITAMIDE	Gemcitamide	Pre-Authorization required before import	Injection	200 mg	POM	TR			
1686	P3182	GEMCITAMIDE	Gemcitamide	Pre-Authorization required before import	Injection	1 g	POM	TR		16.09.2014	Product registered based on a special request from a clinician
1687	P1329	GEMFIBROZIL	GEMFIBROZIL	Pre-Authorization required before import	Capsule	300 mg	POM				
1688	P3110	GEMFIBROZIL	LIPISTOROL	Hovid Bhd, Malayisa	Tablet	300 mg USP	POM	r		20.05.2014	GKT Pharmacy
1689	P1330	GEMFIBROZIL	GEMFIBROZIL	Pre-Authorization required before import	Tablet	600mg	POM				
1690	P1331	GEMFIBROZIL	GEMFIBROZIL	Pre-Authorization required before import	Tablet	900mg	POM				
1691	P2790	GEMIFLOXACIN	Dugram	Pharmix Laboratorie, Pakistan	Tablet	320 mg	POM	r		05.06.2013	Life Support Pvt Ltd
1692	P53	GENTAMICIN	Gentamycin	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Injection	80 mg /2ml(BP)	POM	r	E	26.04.2014	ADK Company Pvt Ltd
1693	P1103	GENTAMICIN	Lynamycin	Lyka BDR India	Cream	15g	POM		E		
1694	P1418	GENTAMICIN	Gentamycin	Pre-Authorization required before import	Cream	0.30%	POM		E		

1695	P530	GENTAMICIN	Bactigen	FDC India	Eye Drops	0.30%	POM		E		
1696	P1223	GENTAMICIN	Dispagent	Novartis Cibavision, Pakistan	Eye Drops	1 mg/ml	POM		E		
1697	P1200	GENTAMICIN	Genticyn	Abbott/Nitin Lifesciences Ltd	Injection	20 mg / 2 ml	POM		E		
1698	P1865	GENTAMICIN	Lupigenta	Lupin Laboratories Ltd, India	Injection	40mg/ml	POM		E		
1699	P1104	GENTAMICIN	Lynamycin 10	Lyka BDR India	Injection	10 mg/ml	POM		E		
1700	P1105	GENTAMICIN	Lynamycin 40	Lyka BDR India	Injection	40 mg/ml	POM		E		
1701	P1419	GENTAMICIN	Genticyn	Pre-Authorization required before import	Injection	10mg/ml	POM		E		
1702	P269	GENTAMICIN	Gentacip	Cipla India	Injection	80mg	POM		E		
1703	P559	GENTAMICIN	Garamycin	Fulford India	Injection	20 mg /2ml	POM		E		

1704	P561	GENTAMICIN	Garamycin E/E	Fulford India	Ear/Eye Drops	3 mg /ml	POM		E		
1705	P1225	GENTAMICIN	Dispagent	Novartis Cibavision, Pakistan	Eye Ointment	1 mg/ml	POM		E		
1706	P560	GENTAMICIN	Garamycin	Fulford India	Injection	80 mg /2ml	POM		E		
1707	P1420	GENTAMICIN + HYDROCORTISONE	GENTAMICIN + HYDROCORTISONE	Pre-Authorization required before import	Eye Drops	0.3% w/v	POM				
1708	P1201	GENTAMICIN + HYDROCORTISONE	Genticyn HC	Abbott	Ear/Eye Drops	0.3% w/v + 1% w/v	POM				
1709	P195	GENTAMICIN IP	Genticyn	Nitin LifeSciences Ltd, India	Injection	80 mg/2ml	POM	R	E		
1710	P873	GENTAMICIN SULPHATE	Gentamicin Cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.17% w/w in 15 g	POM	r			Dial Pharmacy (Dial Trade and Travels)
1711	P2419	GENTAMICIN SULPHATE + BETAMETHASONE DIPROPIONATE	Betagel - G	Micro Labs ltd	Topical Gel	0.064%w/w(USP) + 0.1%	POM	r		06.10.2010	ADK Company Pvt Ltd
1712	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			
1713	P1199	GENTAMYCIN SULPHATE IP + BENZALKONIUM CHLORIDE SOLUTION IP	Genticyn	Piramal Enterprises Limited., Plot No. E7-70, Sector 2, Pithampur 454 775,	Eye Drops	0.3% w/v + 0.02 % w/v (10ml bottle)	POM		E		

1714	P890	GLIBENCLAMIDE	Semi Daonil	Aventis Pharma Ltd	Tablet	2.5 mg	POM		E		
1715	P1674	GLIBENCLAMIDE	Semi-Glyboral	USV, India	Tablet	2.5 mg	POM	r	E		
1716	P1675	GLIBENCLAMIDE	Glyboral	USV, India	Tablet	5 mg	POM	r	E		
1717	P477	GLIBENCLAMIDE	Semi Glicon	Efroze Pakistan	Tablet	2.5 mg	POM		E		
1718	P2239	GLIBENCLAMIDE	Glybovin 5	Aristo India	Tablet	5 mg IP	POM	r			Registered by ADK Company Pvt Ltd
1719	P2152	GLIBENCLAMIDE	Gliben 5	Arvind Remedies Ltd, India	Tablet	5 mg BP	POM	r	E		
1720	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		E		
1721	P68	GLICLAZIDE	Glycigon	Aristo India	Tablet	80mg	POM	r	E		Registered by ADK Company Pvt Ltd

1722	P2284	GLICLAZIDE	Glyfix	Saga Laboratories, India	Tablet	80 mg	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
1723	P2241	GLICLAZIDE	Semi Glycigon	Aristo India	Tablet	40 mg	POM	r	E		Registered by ADK Company Pvt Ltd
1724	P2276	GLICLAZIDE	Nidonil	Merck Marker, Pakistan	Tablet	80 mg	POM	r	E		Registered by ADK Company Pvt Ltd
1725	P1653	GLICLAZIDE	Diatica	Unique, India	Tablet	80mg	POM	r	E		Registered by ADK Company Pvt Ltd
1726	P1141	GLICLAZIDE	Glucozid	Medley Ltd, India.	Tablet	80 mg	POM	r	E		Registered By ADK Company Pvt Ltd
1727	P2665	GLICLAZIDE	Glimicron	Hovid Bhd, Malayisa	Tablet	80mg BP	POM	r	E	27.11.2012	Registered by GKT Pharmacy
1728	P2132	GLICLAZIDE	Gliclaz	Khandelwal Laboratories Pvt Ltd	Tablet	80 mg	POM	r	E		
1729	P1676	GLICLAZIDE	Glycor	USV, India	Tablet	80mg	POM	r			
1730	P2017	GLICLAZIDE	Gored	General Pharmacueticals Ltd, Bangladesh	Tablet	80 mg	POM	r	E		

1731	P1897	GLICLAZIDE	Comprid	Square Pharmaceuticals, Bangladesh	Tablet	80 mg	POM	r	E		
1732	P3808	GLICLAZIDE	Pharmaniaga Gliclazide	Pharmaniaga, Malaysia	Tablet	80mg	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and
1733	P3523	GLICLAZIDE	Glitab-80	Atoz Pharmaceuticals, India	Tablet	80 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
1734	P3779	GLICLAZIDE	Gliclazide	Pre-authorization required before import	Modified Release Tablet	30mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1735	P3780	GLICLAZIDE	Gliclazide	Pre-authorization required before import	Modified Release Tablet	60mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1736	P2418	GLICLAZIDE + METFORMIN	Glycigon - M	Aristo India	Tablet	80 mg + 500 mg	POM	r		07.10.2010	ADK Company Pvt Ltd
1737	P2133	GLICLAZIDE + METFORMIN	Gliclaz M	Khandelwal Laboratories Pvt Ltd	Tablet	80mg + 500 mg	POM	r			
1738	P2644	GLICLAZIDE + METFORMIN	Glucozid M	Medley Ltd, India.	Tablet	80mg + 500 mg (BP)	POM	r		02.10.2012	Registered by ADK compnay Pvt ltd

1739	P1536	GLICLAZIDE BP	Diamicon	Servier Research & Pharmaceuticals (Pakistan) Pvt. Ltd. 9-km Sheikhpura Road, Lahore Pakistan	Tablet	80 mg	POM		E		
1740	P2482	GLIMEPIRIDE	Gimetab	MMC Health Care Ltd,India	Tablet	1 mg (USP)	POM	r		23.02.2011	Green Pharmacy
1741	P2483	GLIMEPIRIDE	Gimetab	MMC Health Care Ltd,India	Tablet	2 mg (USP)	POM	r		23.02.2011	Green Pharmacy
1742	P3126	GLIMEPIRIDE	Glimulin 2	Glenmark , India	Tablet	2 mg (USP)	POM	r	E	08.07.2014	ADK Company Pvt Limited
1743	P3125	GLIMEPIRIDE	Glimulin 1	Glenmark , India	Tablet	1 mg (USP)	POM	r	E	08.07.2014	ADK Company Pvt Limited
1744	P2317	GLIMEPIRIDE	Amaryl	Sanofi India Ltd	Tablet	1 mg	POM	r		21.03.2010	ADK Company Pvt Ltd
1745	P2318	GLIMEPIRIDE	Amaryl	Sanofi India Ltd	Tablet	2 mg	POM	r		21.03.2014	ADK Company Pvt Ltd
1746	P2319	GLIMEPIRIDE	Amaryl	Sanofi India Ltd	Tablet	3 mg	POM	r		21.03.2014	ADK Company Pvt Ltd

1747	P2253	GLIMEPIRIDE	Losucon 1	Incepta pharmaceuticals Limited, Bangladesh	Tablet	1mg	POM	r				Dial Pharmacy (Dial Trade and Travels)
1748	P2254	GLIMEPIRIDE	Losucon 2	Incepta pharmaceuticals Limited, Bangladesh	Tablet	2mg	POM	r				Dial Pharmacy (Dial Trade and Travels)
1749	P3113	GLIMEPIRIDE	Glimaryl	Hovid Bhd, Malayisa	Tablet	2mg	POM	r		20.05.2014		GKT Pharmacy
1750	P2228	GLIMEPIRIDE	Diapride 2	Micro Labs ltd	Tablet	2 mg USP	POM	r				Registered by ADK Company Pvt Ltd
1751	P1142	GLIMEPIRIDE	Gepride	Medley Ltd, India.	Tablet	1 mg IP	POM	r				Registered By ADK Company Pvt Ltd
1752	P1143	GLIMEPIRIDE	Gepride	Medley Ltd, India.	Tablet	2 mg	POM	r				Registered By ADK Company Pvt Ltd
1753	P1144	GLIMEPIRIDE	Gepride	Medley Ltd, India.	Tablet	3 mg	POM	r				Registered By ADK Company Pvt Ltd
1754	P1145	GLIMEPIRIDE	Gepride	Medley Ltd, India.	Tablet	4 mg USP	POM	r				Registered By ADK Company Pvt Ltd
1755	P2712	GLIMEPIRIDE	Azulix	Torrent Pharmaceuticals, India	Tablet	1 mg BP	POM	r		19.02.2013		Registered by Life Support Pvt Ltd

1756	P2713	GLIMEPIRIDE	Azulix	Torrent Pharmaceuticals, India	Tablet	2 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
1757	P2714	GLIMEPIRIDE	Azulix	Torrent Pharmaceuticals, India	Tablet	4 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
1758	P3525	GLIMEPIRIDE	Glimetoz-4	Atoz Pharmaceuticals, India	Tablet	4 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
1759	P3526	GLIMEPIRIDE	Glimetoz-2	Atoz Pharmaceuticals, India	Tablet	2 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
1760	P3530	GLIMEPIRIDE	Glimetoz-1	Atoz Pharmaceuticals, India	Tablet	1 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
1761	P3771	GLIMEPIRIDE + METFORMIN + PIOGLITAZONE	Glimepiride + Metformin + Pioglitazone	Pre-authorization required before import	Tablet	1mg + 1000mg + 15mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1762	P3772	GLIMEPIRIDE + METFORMIN + PIOGLITAZONE	Glimepiride + Metformin + Pioglitazone	Pre-authorization required before import	Tablet	2mg + 1000mg + 15mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1763	P3513	GLIMEPIRIDE + METFORMIN HCL	Gepride M1	Medley Ltd, India.	Tablet	500mg + 1 mg IP	POM	r		19.05.2015-18.05.2020	Can be imported by Adk Company Pvt Ltd Only
1764	P3514	GLIMEPIRIDE + METFORMIN HCL	Gepride M2	Medley Ltd, India.	Tablet	500mg + 2mg IP	POM	r		19.05.2015-18.05.2020	Can be imported by Adk Company Pvt Ltd Only
1765	P3660	GLIMEPRIRIDE	Orinase 1	CCL Pharmaceuticals, Pakistan	Film Coated Tablet	1 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading
1766	P3661	GLIMEPRIRIDE	Orinase 4	CCL Pharmaceuticals, Pakistan	Film Coated Tablet	4 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only

1767	P2281	GLIPIZIDE	Euglzip	Astron Limited, Sri Lanka	Tablet	5 mg BP	POM	r				Registered by ADK Company Pvt Ltd
1768	P1677	GLIPIZIDE	Semi-Glynase	USV, India	Tablet	2.5mg	POM	r				
1769	P1678	GLIPIZIDE	Glynase	USV, India	Tablet	5mg	POM	r				
1770	P1944	GLIPIZIDE	Glide	Franco Indian Remedies Pvt Ltd India	Tablet	5 mg	POM	r				
1771	P3899	GLIPIZIDE + METFORMIN	GLIPIZIDE + METFORMIN	Pre-authorization required before import	Tablet	5mg +500mg	POM	TR		07.11.2016-06.11.2021		Registered by Physician Request Form.
1772	P1695	GLUCAGON	Glucagon	Pre-Authorization required before import	Injection	1mg/ml	POM		E			
1773	P2909	GLUCOSAMINE	Cartril-S	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Sachet	1500 mg	OTC	r		18.02.2014		Dial Pharmacy (Dial Trade and Travels Pvt Ltd)
1774	P2807	GLUCOSAMINE SULPHATE + CHONDROITIN SULPHATE + VITAMIN E + VITAMIN D3 + VITAMIN B12 + FOLIC ACID	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 + 10 mcg + 100 mcg + 50 mcg	OTC	r		26.08.2013		Registered by Life Support Pvt Ltd
1775	P2392	GLUCOSAMINE SUIPHATE	CARTIPLUS 750	MMC Health Care Ltd,India	Capsule	750 mg(USP)	OTC	r				
1776	P3123	GLUCOSAMINE SUIPHATE	Ultra Glucosamin	Vitabiotics Ltd ,UK	Tablet	750 mg(USP)	OTC	r		08.07.2014		Life Support Pvt Ltd
1777	P1361	GLUCOSAMINE SULPHATE	Cartigen	Pharmed	Capsule	500mg	OTC					

1778	P3205	GLUCOSAMINE SUIPHATE + CHONDROITIN	Cosamine Plus	Hovid Bhd, Malayisa	Capsule	250 mg + 200 mg	OTC	r		06.11.2014	GKT Pharmacy
1779	P2808	GLUCOSAMINE SUIPHATE + CHONDROITIN	Ultra Glucosamin and Chondroitin	Vitabiotics Ltd ,UK	Tablet	500 mg + 400 mg	OTC	r		26.08.2013	Registered by Life Support Pvt Ltd
1780	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	My Chemist
1781	P3591	GLUCOSAMINE SULPHATE POTASSIUM CHLORIDE +CHONDROITIN SULFATE SODIUM + METHYL SULFONYL METHANE + CALCIUM CARBONATE + COLECALCIFEROL	Cartiplus Forte	MMC Health Care Ltd,India	Tablet	750mg USP +100 mg USP + 200 mg USP + 250mg BP +200 IU BP	POM	r		27.10.2015-26.10.2020	Can be imported by Green Pharmacy Godown only
1782	P3122	GLUCOSAMINE SULPHATE SODIUM + CHONDROITIN SULPHATE SODIUM	Jointace Gel	Vitabiotics Ltd ,UK	Gel	5%+ 1%	OTC	r		08.07.2014	Life Support Pvt Ltd
1783	P3081	Glucose	Glucose	Pre-Authorization required before import	Injection	10%	POM		E	20.05.2014	
1784	P3082	Glucose	Glucose	Pre-Authorization required before import	Injection	50%	POM		E	20.05.2014	
1785	P3083	Glucose with sodium chloride	Glucose with sodium chloride	Pre-Authorization required before import	Injection	4% + 0.18%	POM		E	20.05.2014	
1786	P3084	Glucose with sodium chloride	Glucose with sodium chloride	Pre-Authorization required before import	Injection	5% + 0.45%	POM		E	20.05.2014	

1787	P934	GLUTARAL	GLUTARAL	Pre-Authorization required before import	Solution Concentrate	2%	Restricted for Hospital use only		E		
1788	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				
1789	P3399	GLYCERINE	Glycerine	Southern Edible Oil Industries, Malaysia	Solution	500 ml	OTC				
1790	P2998	GLYCERINE	Glycerin	Pre-Authorization required before import	Suppository	0.5mg	OTC		E	20.05.2014	
1791	P2999	GLYCERINE	Glycerin	Pre-Authorization required before import	Suppository	1gm	OTC		E	20.05.2014	
1792	P570	GLYCERYL TRINITRATE	Nitroglycerin	Pre-Authorization required before import	Capsule	0.8 mg	POM		E		
1793	P1146	GLYCERYL TRINITRATE	GTN Spray	Medley Ltd, India.	Spray	0.4mg/MD	POM	r			Registered By ADK Company Pvt Ltd
1794	P2563	GLYCERYL TRINITRATE	Glyceryl Trinitrate	Pre-Authorization required before import	Injection	50 mg/5 ml	POM	TR			Product registered based on a special request from a clinician
1795	P626	GLYCERYL TRINITRATE	Angised	GlaxoSmithKline, India	Tablet (Sublingual)	0.5 mg	POM		E		
1796	P1254	GLYCERYL TRINITRATE	Nitroderm TTS	Novartis, India	Transdermal system	5 mg	POM		E		
1797	P1258	GLYCERYL TRINITRATE	Nitroderm TTS	Novartis, India	Transdermal system	10 mg/patch	POM		E		

1798	P1280	GLYCERYL TRINITRATE	Nitroderm TTS	Novartis, Pakistan	Transdermal system	10 mg/patch	POM		E		
1799	P2529	GLYCERYL TRINITRATE (NITROGLYCERIN)	Nitroplus	Neon Laboratories, India	Injection	25 mg/5 ml	POM	R			Registered by Physician Request Form.
1800	P667	GLYCERYL TRINITRATE BP	Angised	GlaxoSmithKline Pakistan Limited, F/268, S.I.T.E., Karachi, PAKISTAN	Tablet (Sublingual)	0.5 mg	POM		E		
1801	P3898	GLYCINE IRRIGATION FLUID	GLYCINE IRRIGATION FLUID	Pre-authorization required before import	Infusion	0.015	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1802	P2257	GLYCOLOC ACID	Glyco A Cream	Micro Labs ltd	Cream	12%	POM	r			Registered by ADK Company Pvt Ltd
1803	P2735	GLYCOPYRROLATE	Pyrolate	Neon Laboratories, India	Injection	0.2 mg in 1ml	Restricted for Hospital use only	r		16.04.2013	Registered By STO
1804	P3262	GLYCOPYRRONIUM	Seebri Breezhaler	Novartis Pharma, Switzerland	Inhalation Capsule	50 mcg	POM	r		06.01.2015	Mediquip
1805	P1192	GLYCOPYRRONIUM	GLYCOPYRRONIUM	Pre-Authorization required before import	Injection	200 mcg/ml	Restricted for Hospital use only		E		
1806	P3263	GLYCOPYRRONIUM BROMIDE + INDACATEROL	Ultibro Breezhaler	Novartis Pharma, Switzerland	Inhalation Capsule	50 mcg + 110 mcg	POM	r		06.01.2015	Mediquip
1807	P3417	GOLIMUMAB	Golimumab	Pre-Authorization required before import	Injection (Prefilled)	50 mg/ 0.5 ml	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
1808	P3429	GOSERELIN	Goserelin	Pre-Authorization required before import	Implant	3.6 mg	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician

1809	P3430	GOSERELIN	Goserelin	Pre-Authorization required before import	Implant	10.8 mg	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
1810	P3884	GRANISETRON	GRANISETRON	Pre-authorization required before import	Injection	1 mg /ml (in 3 ml)	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1811	P2211	GRISEOFULVIN	Fulvin 250	Medopharm, India	Tablet	250 mg	POM	r	E		Registered by Green Pharmacy
1812	P727	GRISEOFULVIN	Grisovin	GlaxoSmithKline, India	Tablet	125 mg	POM		E		
1813	P3554	GRISEOFULVIN	Krisovin 500	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	500 mg	POM	r		25.08.2015-24.08.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
1814	P728	GUAIPHENESIN + SALBUTAMOL	Ventorlin Expectorant	GlaxoSmithKline, India	Oral Liquid	100mg + 2mg in 10ml	POM				
1815	P1202	GUAIPHENESIN + SALBUTAMOL	Deletus A	Abbott	Oral Liquid	100mg+2mg/10ml	POM				

1816	P2294	H1N1 VACCINE	H1N1 Vaccine	GlaxoSmithKline	injection		POM	r				Registered by ADK Company Pvt Ltd
1817	P954	HAEMOCOAGULASE	Botropase	Juggat pharm	Injection	1cu/ml	Restricted for Hospital/Institutional use only	R				
1818	P3127	HAEMOCOAGULASE	Reptilase	Troikaa Pharmaceuticals	Injection	1cu/ml	Restricted for Hospital/Institutional use only	R		08.07.2014		
1819	P3114	HAEMOCOAGULASE (Polygeline)	Haemacel	Abbott India	Injection	3.5 gm/500 ml	Restricted for Hospital/Institutional use only					
1820	P2841	HAEMOCOAGULASE (Polygeline)	Haemacel	Aventis Pharma Ltd	Injection	1cu/ml, 3.5 gm/100 ml	Restricted for Hospital/Institutional use only	R				
1821	P3073	Haemodialysis concentrate	Haemodialysis concentrate	Pre-Authorization required before import	IV		Restricted for Hospital use only		E	20.05.2014		
1822	P2141	HAEMOPHILUS INFLUENZAE Type B Vaccine	Hiberix Vaccine	Glaxo Smithkline Biologicals	Injection	10 mcg	POM	r				
1823	P928	HALOPERIDOL	Halopidol	J&J, India	Tablet	2 mg	POM		E			
1824	P929	HALOPERIDOL	Halopidol	J&J, India	Tablet	5 mg	POM		E			

1825	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		E		
1826	P1505	HALOPERIDOL IP	Serenace	RPG Life Sciences Ltd. 3102, G.I.D.C. Estate, Ankleshwar - 393 002, INDIA	Uncoated Tablet	0.25 mg	POM		E		
1827	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		E		
1828	P1508	HALOPERIDOL IP	Serenace 5	RPG Life Sciences Ltd. 3102, G.I.D.C. Estate, Ankleshwar - 393 002, INDIA	Uncoated Tablet	5 mg	POM		E		
1829	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		E		
1830	P903	HALOTHANE	Hypothane	Neon Laboratories, India	Solution	250ml	Restricted for Hospital use only	R	E		
1831	P904	HALOTHANE	Hypothane	Neon Laboratories, India	Solution	30ml	Restricted for Hospital use only	R	E		

1832	P905	HALOTHANE	Hypothane	Neon Laboratories, India	Solution	50ml	Restricted for Hospital use only	R	E		
1833	P729	HEMATINIC	Fefol - Z	GlaxoSmithKline	Capsule		POM		E		
1834	P730	HEMATINIC	Fesovit	GlaxoSmithKline, India	Capsule		POM		E		
1835	P779	HEMATINIC	Fersolate	GlaxoSmithKline, SriLanka	Tablet		POM		E		
1836	P3002	HEPARIN	HEPARIN	Pre-Authorization required before import	Injection	1000IU	POM		E	20.05.2014	
1837	P3003	HEPARIN	HEPARIN	Pre-Authorization required before import	Injection	20000IU	POM		E	20.05.2014	
1838	P144	HEPARIN	Heparin Leo	Biological Limited ,India	Injection	5000 IU	POM		E		
1839	P143	HEPARIN	Beparin	Neon Laboratories, India	Injection	25000IU	POM		E		
1840	P3800	HEPARIN SODIUM	Unihepa	Duopharma (M) Sdn. Malaysia	Injection	5000IU/ml in 5ml vial	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only

1841	P588	HEPARIN SODIUM + ETHANOL	Thrombophob	Cadila Health Care Ltd/Zydus Alidac	Gel	200 IU (IP) + 95% 0.5 g (IP)	OTC		E		
1842	P2833	HEPARIN SODIUM IP + BENZYL ALCOHOL IP	Beparine	Biological E. Limited, At: Rampur Ghat Road, Paonta Sahib, Dist. Sirmour (H.P.)-173025, INDIA	Injection	1000IU + 0.95% w/v per ml (5000IU in 5ml)	POM		E		
1843	P2834	HEPARIN SODIUM IP + BENZYL ALCOHOL IP	Beparine	Biological E. Limited, INDIA	Injection	5000IU + 0.95% w/v per ml (25000IU in 5ml)	POM		E		
1844	P589	HEPARIN SODIUM IP + BENZYL NICOTINATE IP + SORBIC ACID IP (AS A PRESERVATIVE)	Thrombophob	Cadila Healthcare Limited., Plot No. 254, 255, B/h, Zyfine Unit, Opp, Laxmi Narayan Petrol Pump, Sarkhej Bavla N.H. No. 8A, Changodar, Tal.; Sanand, Dist.: Ahmedabad 382 210, INDIA	Ointment	50 IU + 2 mg + 1.97 mg (20g tube)	OTC		E		
1845	P2372	HEPATITIS A + HEPATITIS B	Twinrix Vaccine Adult	GlaxoSmithKline, Belgium	Vaccine		POM	r		05.07.2010	ADK Company Pvt Ltd
1846	P2910	Hepatitis B Immune Globulin (HBIG)	Samahep	Samrath India (Samrath Biologicals)	Injection	10 mcg/0.5 ml	Restricted for Hospital use only	R	E	18.03.2014	
1847	P3055	Hepatitis B immunoglobulin	Hepatitis B immunoglobulin	CSL Behring GmbH, Germany	Injection	200U/ml	Restricted for Hospital use only		E	20.05.2014	

1848	P376	Hepatitis B Vaccine	Hepatitis B	Pre-Authorization required before import	Injection		Restricted and to be used for the National programs only		E		
1849	P1696	HOMATROPINE	Homatropine	Pre-Authorization required before import	Eye Drops	1%	POM		E		
1850	P2530	HUMAN (Normal) ALBUMIN	Alburel	Reliance Life Sciences Pvt Ltd,India	Injection	20%	Restricted for Hospital use only	r		29.08.2011	Registered by STO
1851	P3011	HUMAN ALBUMIN	HUMAN ALBUMIN	Pre-Authorization required before import	Injection	5%	Restricted for Hospital use only		E	20.05.2014	
1852	P1541	HUMAN ALBUMIN	UMAN ALBUMIN	Kedrion Biopharma,Italy	Injection	20% (200 g/litre)	Restricted for Hospital use only	R			
1853	P937	HUMAN ANTI D IMMUNOGLOBULIN	HUMAN ANTI D IMMUNOGLOBULIN	Pre-Authorization required before import	Injection	300mcg	POM		E		
1854	P1542	HUMAN CHORIONIC GONADOTROPIN	Hucog	Bharat Serum and Vaccines Limited,India	Injection	1000 IU	POM				
1855	P1543	HUMAN CHORIONIC GONADOTROPIN	Hucog	Bharat Serum and Vaccines Limited,India	Injection	2000 IU	POM				
1856	P1719	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	1000 IU	POM				

1857	P1720	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	10000 IU	POM				
1858	P1721	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	2000 IU	POM				
1859	P1722	HUMAN CHORIONIC GONADOTROPIN	Corion	Win Medicare, India	Injection	5000 IU	POM				
1860	P1545	HUMAN IMMUNOGLOBULIN	IMMUNOGLOBULIN	Reliance, India	Injection	0.5g/10 ml, 1g/20 ml, 5g/100 ml	Restricted for Hospital use only	R			
1861	P2843	HUMAN IMMUNOGLOBULIN	Immunorel	Reliance, India	Injection	1g	Restricted for Hospital use only	R			
1862	P2842	HUMAN NORMAL IMMUNOGLOBULIN	Immunorel	Reliance, India	Injection	5g	Restricted for Hospital use only	R			
1863	P2515	HUMAN PAPILLOMAVIRUS VACCINE (HPV)	Cervarix	GlaxoSmithKline , Belgium	Injection	0.5 ml (single dose) Contains HPV 16..20µg, HPV 18..20 µg	POM	r		23.06.2011	ADK company pvt ltd
1864	P2456	Hyaluronidase	Hyaluronidase	Pre-Authorization required before import	Injection	750000IU	Restricted for Hospital use only				

1865	P2457	Hyaluronidase	Hyaluronidase	Pre-Authorization required before import	Injection	1500000 IU	Restricted for Hospital use only				
1866	P2455	Hyaluronidase	Hynidase	Shreya Life Science, India	Injection	1500IU,	Restricted for Hospital use only	R			
1867	P1298	HYDRALAZINE	HYDRALAZINE	Pre-Authorization required before import	Injection	20 mg/ml	Restricted for Hospital use only		E		
1868	P1297	HYDRALAZINE	HYDRALAZINE	Pre-Authorization required before import	Tablet	25 mg	Restricted for Hospital use only		E		
1869	P3020	HYDRALAZINE	HYDRALAZINE	Pre-Authorization required before import	Tablet	50 mg	Restricted for Hospital use only		E	20.05.2014	
1870	P3021	Hydrochlorothiazide	Hydrochlorothiazide	Pre-Authorization required before import	Tablet	12.5 mg	POM		E	20.05.2014	

1871	P3022	Hydrochlorothiazide	Hydrochlorothiazide	Pre-Authorization required before import	Tablet	25mg	POM		E	20.05.2014	
1872	P54	HYDROCORTISONE	Hydrocortisone	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Ophthalmic Solution	1%	POM	r	E		Registered by ADK Company Pvt Ltd
1873	P1756	HYDROCORTISONE	Hydrocortisone	Pre-Authorization required before import	Injection	25 mg/ml	POM		E		
1874	P1757	HYDROCORTISONE	Hydrocortisone	Pre-Authorization required before import	Injection	50 mg/ml	POM		E		
1875	P780	HYDROCORTISONE	Efcortelan Cream	GlaxoSmithKline, SriLanka	Cream	0.5% 15g	POM		E		
1876	P1840	HYDROCORTISONE	H-cort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w [acetate] in 15g	POM	r	E		
1877	P2606	HYDROCORTISONE	Cortisone	Hovid Bhd, Malayisa	Cream	1%	POM	r		10.07.2012	Registered by GKT Pharmacy
1878	P702	HYDROCORTISONE	Hydrocortisone	Pre-Authorization required before import	Topical Ointment	0.50%	POM		E		
1879	P781	HYDROCORTISONE	Efcortelan Ointment	GlaxoSmithKline, SriLanka	Topical Ointment	0.5% 15g	POM		E		

1880	P1841	HYDROCORTISONE	H-cort ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Ointment	1% w/w [acetate] in 15g	POM	r	E		
1881	P3485	HYDROCORTISONE	Hydrocortisone	Pre-Authorization required before import	Tablet	20 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
1882	P3788	HYDROCORTISONE	Hydrocortisone	Pre-authorization required before import	Tablet	5mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1883	P3789	HYDROCORTISONE	Hydrocortisone	Pre-authorization required before import	Tablet	10mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
1884	P3922	HYDROCORTISONE	HYDROCORTISONE	Pre-authorization required before import	Tablet	5MG	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1885	P3923	HYDROCORTISONE	HYDROCORTISONE	Pre-authorization required before import	Tablet	10MG	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1886	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only

1887	P98	HYDROCORTISONE	Astrocort cream 0.5%	Astron Limited, Sri Lanka	Cream	0.5% 15g	POM	r	E		Registered by ADK Company Pvt Ltd
1888	P99	HYDROCORTISONE	Astrocort cream1%	Astron Limited, Sri Lanka	Cream	1% 15g	POM	r	E		Registered by ADK Company Pvt Ltd
1889	P2269	HYDROCORTISONE	Astrocort Ointment 1%	Astron Limited, Sri Lanka	Ointment	1% 15g USP	POM	r	E		Registered by ADK Company Pvt Ltd
1890	P1659	HYDROCORTISONE + CINCHOCAINE HYDROCHLORIDE	Proctosedyl	Unimark remedies India for Aventis Pharma	Cream	10gm	OTC	r	E		Registered by ADK Company Pvt Ltd
1891	P874	HYDROCORTISONE + CINCHOCAINE HYDROCHLORIDE + AESCULIN + FRAMYCETIN SULPHATE	Proctosedyl	Unimark Remedies/ Aventis Pharma Limited	Topical Ointment	5mg + 5mg 10mg + 10mg + in 10gm	OTC		E		
1892	P866	HYDROCORTISONE + MICONAZOLE	Decocort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w + 2% w/w in 15g	POM	r			Dial Pharmacy (Dial Trade and Travels)

1893	P945	HYDROCORTISONE + MICONAZOLE	Daktacort	J&J, India	Cream	1% w/w + 2% w/w in 5g	POM				
1894	P732	HYDROCORTISONE + NAPHAZOLINE	Efcorlin	GlaxoSmithKline, India	Nasal Drops	0.02% + 0.025% in 15ml	POM		E		
1895	P614	HYDROCORTISONE + NEOMYCIN B + POLYMAXIN SULPHATE	Neosporin H	GlaxoSmithKline, India	Ear Drops	10 mg + 3400 units + 10000 units	POM				
1896	P731	HYDROCORTISONE SODIUM SUCCINATE	Unicort	Neon Laboratories Ltd / India	Injection	100 mg/ml	POM	R	E		
1897	P3033	Hydrogen Peroxide	Hydrogen Peroxide	Pre-Authorization required before import	Solution	6%	POM		E	20.05.2014	
1898	P3400	HYDROQUINONE + TRETINOIN+ FLUOCINOLONE ACETONIDE	Triglow	Glenmark Pharmaceuticals Ltd., INDIA	Cream	0.2% w/w + 0.05% w/w + 0.01% w/w	POM	R		05.07.2017	
1899	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				

1900	P2747	HYDROUS BENZOYL PEROXIDE	Enzoxid 5 Gel	Zyg Pharma, India	Gel	5%	POM	r		08.05.2013	Registered by STO
1901	P2748	HYDROUS BENZOYL PEROXIDE	Enzoxid 2.5 Gel	Zyg Pharma, India	Gel	2.5%	POM	r		08.05.2013	Registered by STO
1902	P1994	HYDROXIDE POLYMALTOSE COMPLEX EQUIVALENT TO ELEMENTAL IRON	Mumfer Oral liquid	Glenmark , India	Oral Liquid	50 mg in 5ml	POM	r	E		
1903	P1995	Hydroxide Polymaltose Complex equivalent to elemental Iron	Mumfer Drops	Glenmark , India	Oral Drops	50 mg	POM	r	E		
1904	P2872	HYDROXYCHLOROQUINE	OXCQ	Wallace Pharmaceuticals, India	Tablet	200 mg	POM	r		07.01.2014	AMDC Pvt Ltd
1905	P2943	HYDROXYCHLOROQUINE	HYDROXYCHLOROQUINE	Pre-Authorization required before import	Tablet	200 mg	POM		E	20.05.2014	
1906	P3852	HYDROXYENTHYL STARCH + SODIUM CHLORIDE	Hydroxyenthyll Starch + Sodium chloride	Pre-authorization required before import	Injection	6% (130/0.4 in 0.9%)	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
1907	P590	HYDROXYPROGESTERONE CAPROATE IP	Proluton Depot	Cadila Healthcare Limited, Kundaim Industrial Estate,	Injection	250mg / ml (1 ml vial)	POM		E		

1908	P591	HYDROXYPROGESTERONE CAPROATE IP	Proluton Depot	Cadila Healthcare Limited, Kundaim Industrial Estate, Ponda, Goa 403 401, INDIA	Injection	500mg / 2 ml	POM		E		
1909	P2037	HYDROXYPROPYL METHYLCCELLULOSE	Cool Eye Drops	Ashford Laboratories Ltd	Eye Drops	3.0mg(USP)	OTC	r			
1910	P3271	HYDROXYPROPYL METHYLCCELLULOSE	Hicel	Remington Pharmaceuticals, Pakistan	Eye Drops	0.5% USP	OTC	r		06.01.2015	ADK Company Pvt Ltd
1911	P2309	HYDROXYPROPYL METHYLCCELLULOSE	Genteal	Excelvision France/Novartis Pharma Ag Switzerland	Eye Drops	0.30%	OTC	r		02.02.2010	Registered by STO
1912	P1790	HYDROXYPROPYL METHYLCCELLULOSE	Bion Tears Lubricating Eye Drops	Alcon Laboratories Inc	Eye Drops	70 0.1% + 0.3%	OTC	r			
1913	P532	HYDROXYPROPYL METHYLCCELLULOSE	Moisol PFS	FDC India	Injection	2% HPMC	OTC		E		
1914	P1919	HYDROXYPROPYL METHYLCCELLULOSE	Eye Glow Moist	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Eye Drops	0.3% w/v	OTC	r			

1915	P531	HYDROXYPROPYL-METHYLCELLULOSE IP + BORAX BP +BORIC ACID IP + SODIUM CHLORIDE IP + POTASSIUM CHLORIDE IP + BENZALKONIUM CHLORIDE (AS PRESERVATIVE)	Moisol	FDC Limited, B-8, MIDC Industrial Area, Waluj, Aurangabad - 431 136, Maharashtra., INDIA	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)	OTC		E		
1916	P3441	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Capsule	200 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1917	P3442	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Capsule	300 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1918	P3443	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Capsule	400 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1919	P3444	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Capsule	500 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1920	P3437	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Tablet	200 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1921	P3438	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Tablet	300 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician

1922	P3439	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Tablet	400 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1923	P3440	HYDROXYUREA	Hydroxyurea	Pre-Authorization required before import	Tablet	500 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
1924	P2213	HYOSCINE BUTYLBROMIDE	Hybro 10	Medopharm, India	Tablet	10 mg	POM	r	E		Registered by Green Pharmacy
1925	P3128	HYOSCINE BUTYLBROMIDE	Buscopan	Boehringer Mannheim/ German Remedies/Zydus Cadila	Injection	20 mg/ml	POM	R	E	03.04.2014	
1926	P3129	HYOSCINE BUTYLBROMIDE	Buscopan	Boehringer Mannheim/ German Remedies/Zydus Cadila	Tablet	10 mg	POM	R	E	03.08.2014	
1927	P3742	HYOSCINE BUTYLBROMIDE	HYOSCINE BUTYLBROMIDE	Pre-Authorization required before import	Injection	20 mg/ml	POM		E	30.08.2016	
1928	P3753	HYOSCINE BUTYLBROMIDE	Copan	Duopharma (M) Sdn.Bhd,Malaysia	Injection	20 mg/ml	POM	r		23.08.2016 - 22.08.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only
1929	P3766	HYOSCINE BUTYLBROMIDE	Buscogast	Kemwell Biopharma Pvt. Ltd. India	Tablet	10mg	POM	TR	E	06.09.2016	Registered by Physician Request Form.
1930	P3497	IBANDRONIC SODIUM	Ibandron	Aristo Pharma Limited, Bangladesh	Tablet	150 mg	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only
1931	P3158	IBUPROFEN	Brufen 200	Abbott India	Tablet	200 mg(IP)	OTC	r	E	19.08.2014	Life Support Pvt Ltd

1932	P3157	IBUPROFEN	Brufen 400	Abbott India	Tablet	400 mg(IP)	OTC	r	E	19.08.2014	Life Support Pvt Ltd
1933	P973	IBUPROFEN	Brufen	Abbott India	Tablet	600 mg(IP)	OTC	r	E	20.05.2014	Life Support Pvt Ltd
1934	P271	IBUPROFEN	Ibugesic	Cipla India	Oral Liquid	100 mg /5 ml	OTC	r	E	17.12.2009	ADK Company Pvt Ltd
1935	P2501	IBUPROFEN	Arfen	Arvind Remedies Ltd, India	Tablet	200 mg, BP	OTC	r		23.02.2011	Green Pharmacy
1936	P3132	IBUPROFEN	Ibuprofen	Crescent Pharma, London	Tablet	200 mg	OTC	r	E	08.07.2014	Life Support Pvt Ltd
1937	P3133	IBUPROFEN	Ibuprofen	Crescent Pharma, London	Tablet	400 mg	OTC	r	E	08.07.2014	Life Support Pvt Ltd
1938	P3094	Ibuprofen	Ibuprofen	Pre-Authorization required before import	Injection	5 mg/ml	Restricted for Hospital use only		E	20.05.2014	Product registered based on a special request from a clinician
1939	P2174	IBUPROFEN	Promed 400 mg	Medopharm, India	Tablet	400 mg	OTC	r			

1940	P272	IBUPROFEN	Ibugesic	Cipla India	Tablet	600 mg	OTC		E		
1941	P3740	IBUPROFEN	IBUPROFEN	Pre-Authorization required before import	Oral Liquid	100 mg /5 ml	OTC		E	30.08.2016	
1942	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
1943	P983	IBUPROFEN BP	Brufen	Abbott Laboratories (Pakistan) Ltd. Landhi, Karachi, Pakistan	Cream	10 gm (30g tube)	OTC		E		

1944	P1226	IDOXURIDINE	Herpidu	Novartis Cibavision, Pakistan	Eye Drops		OTC					
1945	P3378	ILOPROST	Iloprost	Pre-Authorization required before import	Respule	10 mg/ml	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician	
1946	P3379	ILOPROST	Iloprost	Pre-Authorization required before import	Respule	20 mg/ml	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician	
1947	P3425	IMATINIB	Imatinib	Pre-Authorization required before import	Tablet	100 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician	
1948	P3426	IMATINIB	Imatinib	Pre-Authorization required before import	Tablet	400 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician	
1949	P3677	IMATINIB	Glivec	Novartis Pharma Stein AG, Switzerland	Capsule	100 mg	POM	r		23.02.2016 - 22.02.2021	Can be imported by Mediquip Only	
1950	P2918	IMDAZOQUINOLIN AMINE/ IMIQUIMOD	IMDAZOQUINOLIN AMINE/ IMIQUIMOD	Pre-Authorization required before import	Cream	5% w/w	POM	TR		18.03.2014		
1951	P2954	Imipenen+cilastin	Imipenen+ cilastin	Pre-Authorization required before import	Injection	250mg+250mg	Restricted for Hospital use only		E	20.05.2014		

1952	P2955	Imipenen+cilastin	Imipenen+ cilastin	Pre-Authorization required before import	Injection	500mg +500 mg	Restricted for Hospital use only		E	20.05.2014	
1953	P1616	IMIPRAMINE	Antidep	Torrent, India	Tablet	75 mg	POM				
1954	P1271	IMIPRAMINE	Tofranil	Novartis, Pakistan	Tablet	25 mg	POM				
1955	P1615	IMIPRAMINE HYDROCHLORIDE IP	Antidep	IMIPRAMINE HYDROCHLORIDE IP	Antidep	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp NH-31A, East Ddistrict, Gangtok, Sikkim-737 135, INDIA	Tablet	25 mg			
1956	P3538	INDACATEROL	Onbrez Breezhaler	Novartis Pharma AG, Switzerland	Inhalation Capsule	150 mcg	POM	r		30.06.2015 - 29.06.2020	Can be imported by Mediquip Only
1957	P3539	INDACATEROL	Onbrez Breezhaler	Novartis Pharma AG, Switzerland	Inhalation Capsule	300 mcg	POM	r		30.06.2015 - 29.06.2020	Can be imported by Mediquip Only
1958	P1537	INDAPAMIDE PH. EUR.	Natrilix	Servier Research & Pharmaceuticals (Pakistan) Pvt. Ltd. 9-km Sheikhpura Road, Lahore PAKISTAN	Film coated tablet	2.5 mg	POM				

1959	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				
1960	P414	Indinavir	Indinavir	Pre-Authorization required before import	Oral Liquid	400mg	Restricted and to be used for the National programs only				
1961	P2046	INDOMETHACIN	Emcid	Medopharm, India	Capsule	25 mg	POM	r			Green Pharmacy
1962	P3336	INFLIXIMAB	Infliximab	Pre-Authorization required before import	Injection	100 mg/20 ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
1963	P974	INSULIN	Insulin (P)	Abbott India	Injection	40 Units/ml	POM		E		
1964	P975	INSULIN	Insulin Lente	Abbott India	Injection	40 Units/ml	POM		E		
1965	P1397	INSULIN	Huminsulin	Sun Pharma Laboratories Ltd,India	Injection	30/70	POM		E		
1966	P1303	INSULIN	Actrapid	Novo Nordisk India	Injection	40 IU/ml	POM		E		

1967	P1305	INSULIN	Mixtard	Novo Nordisk India	Injection	40/ml	POM		E		
1968	P977	INSULIN	Human Monotard 40	Abbott India	Injection	100/ml	POM		E		
1969	P3731	INSULIN ASPART	NovoRapid FlexPen	Novo Nordisk A/S , Denmark	Pre-filled injection (Pre-filled pen)	100U(3.5mg)/ml (3ml)	POM	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1970	P3668	INSULIN DEGLUDE	Insulin Degludec	Pre-Authorization required before import	Injection	100 Units/ ml	POM	TR		23.02.2016	Product registered based on a special request from a
1971	P3669	INSULIN DEGLUDE	Insulin Degludec	Pre-Authorization required before import	Injection	200 Units /ml	POM	TR		23.02.2016	Product registered based on a special request from a clinician
1972	P3732	INSULIN DETERMIR	Levemir FlexPen	Novo Nordisk A/S , Denmark	Pre-filled injection (Pre-filled pen)	100U(14.2mg)/ml (3ml)	POM	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1973	P3764	INSULIN GLARGINE	Lantus	Sanofi - Aventis Deutschland GmbH, Germany	Solution for injection in Catriage	100 IU/ml	POM	r		06.09.2016 - 05.09.2021	Can be imported by State Trade Organization only
1974	P3044	Insulin glargine	Insulin glargine	Pre-Authorization required before import	Injection	-	POM		E	20.05.2014	
1975	P3961	INSULIN GLULISINE	INSULIN GLULISINE	Pre-Authorization required before import	Injection	100 iu/ml	Restricted for Hospital use only	TR		14.03.2017	Product registered based on a special request from a clinician
1976	P1056	INSULIN HUMAN	Humulin(70/30)	Lilly France	Injection	100iu/ml	POM	r	E		

1977	P1057	INSULIN HUMAN	Humulin(NPH)	Lilly France	Injection	100iu/ml	POM	r	E		
1978	P1058	INSULIN HUMAN	Humulin(R)	Lilly France	Injection	100iu/ml	POM	r	E		
1979	P3765	INSULIN HUMAN 25% dissolved insulin +75% crystalline protamine insulin	Insuman Comb 25	Sanofi - Aventis Deutschland GmbH, Germany	Suspension for injection in carriage	100 IU/ml	POM	r		06.09.2016 - 05.09.2021	Can be imported by State Trade Organization only
1980	P3730	INSULIN HUMAN (rDNA)	Insulatard	Novo Nordisk A/S , Denmark	Injection	100IU(3.5mg)/ml (10ml)	POM	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1981	P3733	INSULIN HUMAN (rDNA)	Insulatard Penfill	Novo Nordisk A/S , Denmark	Penfill Cartridge	100IU(3.5mg)/ml (3ml)	POM	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1982	P3718	INSULIN HUMAN(rDNA)	Actrapid	Novo Nordisk A/S , Denmark	Injection	100IU(3.5mg)/ml (10ml)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1983	P3720	INSULIN HUMAN(rDNA)	Actrapid Penfill	Novo Nordisk A/S , Denmark	Penfill Cartridge	100IU(3.5mg)/ml (3ml)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1984	P3719	INSULIN HUMAN(rDNA) SOLUBLE INSULIN + ISOPHANE INSULIN	MIXTARD	Novo Nordisk A/S , Denmark	Injection	100IU(3.5mg)/ml (30%+70%) (10ml)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
1985	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	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only

1986	P1059	INSULIN LISPRO	Humalog	Lilly France	Injection	100iu/ml	POM	r	E		
1987	P1483	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	3MIU/0.5ml	POM	r			
1988	P1485	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	4.5MIU/0.5ml	POM	r			
1989	P1484	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	3MIU/1ml	POM	r			
1990	P1486	INTERFERON ALPHA 2a	Roferon-A	Roche, Switzerland	Injection	4.5MIU/1ml vials	POM	r			
1991	P1487	INTERFERON ALPHA 2a PEGYLATED	Pegysis-135	Roche, Switzerland	Injection	135mcg/vial	POM	r			
1992	P1488	INTERFERON ALPHA 2a PEGYLATED	Pegysis-180	Roche, Switzerland	Injection	180mcg/vial	POM	r			

1993	P3900	IOPAMIDOL	IOPAMIDOL	Pre-authorization required before import	Injection	300mg/ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
1994	P1697	IPECAC Oral liquid	Oral liquid Ipecac	Pre-Authorization required before import	Oral Liquid	0%	OTC		E		
1995	P273	IPRATROPIUM BROMIDE	Ipravent	Cipla India	Aerosol	20mcg/puff 200 MD	POM	r	E	17.12.2009	ADK Company Pvt Ltd
1996	P224	IPRATROPIUM BROMIDE	Atem Spray	Chiesi Farmaceutici SPA Italy	Inhaler	4 mg/metered dose	POM	r			
1997	P2596	IPRATROPIUM BROMIDE	Ipravent	Cipla India	Respiratory Solution	250mcg	POM	R	E	05.06.2012	07.09.2016
1998	P3398	IPRATROPIUM BROMIDE	Ipratropium Bromide	Pre-Authorization required before import	Solution	500 mcg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
1999	P3734	IPRATROPIUM BROMIDE	Ipravent	Cipla Ltd India	DP Capsule (Powder for inhalation)	40mcg	POM	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
2000	P1906	IRON CHOLINE CITRATE + FOLIC ACID + LYSIN	Folenic 12	Sterling Lab, India	Oral Liquid	200mg + 1.5mg(IP)+50mg(USP)in 5ml	POM	r			Registered by AMDC Pharmacy
2001	P1362	IRON DEXTRAN	Iron Dextran	Pre-Authorization required before import	Injection	50mg/ml	POM		E		
2002	P2788	IRON PROTEIN SUCCINATE	Iropal Oral liquid	Pharmix Laboratorie, Pakistan	Oral Liquid	800mg/15 ml	POM	r		05.06.2013	Life Support Pvt Ltd

2003	P219	IRON SORBITOL	IRON SORBITOL	Pre-Authorization required before import	Injection	50 mg	Restricted for Hospital use only		E		
2004	P3285	IRON SUCROSE	Iron Sucrose	Pre-Authorization required before import	Injection	100 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2005	P3286	IRON SUCROSE	Iron Sucrose	Pre-Authorization required before import	Injection	200 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2006	P1524	ISOCONAZOLE	Gyno Travogen	Schering AG, Germany	Ovule	600 mg	POM	r			
2007	P1525	ISOCONAZOLE	Travogen	Schering AG, Germany	Cream	1% in 20g	POM	r			
2008	P1526	ISOCONAZOLE	Travogen 35	Schering AG, Germany	Tablet	1%	POM				
2009	P1527	ISOCONAZOLE + DIFLUCORTLONE	Travacort	Schering AG, Germany	Cream	10mg, + 1mg per g in 15g	POM	r			

2010	P2528	ISOFLURANE	Isoflurane	Raman & Weil Pvt Ltd,India	Aneasthetic Gas		Restricted for Hospital use only				
2011	P332	ISONIAZID	ISONIAZID	Pre-Authorization required before import	Tablet	100 mg	Restricted and to be used for the National programs only		E		
2012	P333	ISONIAZID	ISONIAZID	Pre-Authorization required before import	Tablet	300 mg	Restricted and to be used for the National programs only		E		
2013	P2965	ISONIAZID	ISONIAZID	Pre-Authorization required before import	Tablet (Scored)	50 mg	Restricted and to be used for the National programs only		E	20.05.2014	
2014	P3901	ISOPHANE	ISOPHANE	Pre-authorization required before import	Suspention for injection	40iu /ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2015	P1643	ISOPRENALINE	Isolin	Samarth India	Injection	2 mg/ml	Restricted for Hospital use only	R	E		
2016	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				

2017	P158	ISOSORBIDE MONONITRATE IP	Ismo	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, India	Uncoated Tablet	10 mg	POM		E		
2018	P1158	ISOSORBIDE DINITRATE	Isosorbide Dinitrate	Pre-Authorization required before import	Tablet	20 mg	POM				
2019	P478	ISOSORBIDE DINITRATE	Isdin	Efroze Pakistan	Tablet	10 mg	POM				
2020	P1770	ISOSORBIDE DINITRATE	Isordil	Wyeth Lederle, Pakistan	Tablet	10 mg	POM				
2021	P1771	ISOSORBIDE DINITRATE	Isordil	Wyeth Lederle, Pakistan	Tablet	5 mg	POM				
2022	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				
2023	P479	ISOSORBIDE MONONITRATE	Monis	Efroze Pakistan	Tablet	20 mg	POM		E		
2024	P480	ISOSORBIDE MONONITRATE	Monis	Efroze Pakistan	Tablet	40 mg	POM		E		

2025	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		E		
2026	P1205	ISOSORBIDE MONONITRATE IP	Mono Sorbitrate	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi- 173205,Dist. Solan, HimachalPradesh, INDIA	Tablet	20 mg	POM		E		
2027	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		E		
2028	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		E		
2029	P2331	ISOTRETINOIN	ISOTRETINOIN	Pre-Authorization required before import	Capsule	10 mg	POM	TR			
2030	P2332	ISOTRETINOIN	I Deriva	Indchemie Health Specialities Private Limited ,India	Capsule	20 mg	POM	TR			
2031	P439	ISOXSUPRINE	ISOXSUPRINE	Pre-Authorization required before import	Tablet	10 mg	POM				

2032	P440	ISOXSUPRINE HYDROCHLORIDE	Duvadilan	Abbott India Limited 801/P G.I.D.C. Estate, At & Post Ankleshawar -393 002, Gujarat, India	Injection (IM/IV)	5mg/ml	POM					
2033	P1422	ISPAGULA	Fybogel	Reckit Benchiser Healthcare UK Limited	Powder for Oral Solution	3.5 mg	OTC					
2034	P1421	ISPAGULA	Fibril	Reckit & Colman	Powder for Oral Solution	3.5 mg	OTC					
2035	P824	ITRACONAZOLE	Canditral	Glenmark , India	Capsule	100mg	POM	r				ADK Company Pvt Ltd
2036	P2230	ITRACONAZOLE	Itracon 100	Micro Labs ltd	Capsule	100 mg BP	POM	r				Registered by ADK Company Pvt Ltd
2037	P3405	ITRACONAZOLE	Itraconazole	Pre-Authorization required before import	Injection	10mg/ml	Restricted for Hospital use only	TR			24.03.2015	Product registered based on a special request from a clinician
2038	P3404	ITRACONAZOLE	Itraconazole	Pre-Authorization required before import	Oral Liquid	10mg/ml	POM	TR			24.03.2015	Product registered based on a special request from a clinician
2039	P3566	ITRACONAZOLE	Inox	Hovid Bhd, Malayisa	Capsule	100 mg	POM	r			08.09.2015 - 07.09.2020	Can be imported by My Chemist Only
2040	P3056	IV immunoglobulin	IV immunoglobulin	Pre-Authorization required before import	Injection	2.5g/vial	Restricted for Hospital use only		E		20.05.2014	

2041	P3057	IV immunoglobulin	IV immunoglobulin	Pre-Authorization required before import	Injection	10g/vial	Restricted for Hospital use only		E	20.05.2014	
2042	P3792	IVABRADINE	Ivabradine	Pre-authorization required before import	Tablet	5mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
2043	P2978	Kanamycin	Kanamycin	Pre-Authorization required before import	Injection	1 gm	Restricted for Hospital use only		E	20.05.2014	
2044	P1590	KETAMINE	Ketamine	Pre-Authorization required before import	Injection	10 mg / ml	CONTROLLED		E		
2045	P1591	KETAMINE	Ketamine	Pre-Authorization required before import	Injection	50 mg / ml	CONTROLLED		E		
2046	P963	KETOCONAZOLE	Mycoral	Kalbe Farma, Indonesia	Cream	2%	OTC	r	E		
2047	P938	KETOCONAZOLE	Nizral	J&J, India	Tablet	200 mg	POM				

2048	P1398	KETOCONAZOLE	Keto Zole	Sun Pharma Laboratories Ltd,India	Tablet	200 mg	POM					
2049	P964	KETOCONAZOLE	Mycoral	Kalbe Farma, Indonesia	Topical Solution	2%	OTC	r	E			
2050	P862	KETOCONAZOLE	Dezor 60ml	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Medicated Shampoo	2%w/v in 60ml	OTC	r	E			Dial Pharmacy (Dial Trade and Travels)
2051	P863	KETOCONAZOLE	Dezor 120ml	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Medicated Shampoo	2%w/v in 120ml	OTC	r	E			Dial Pharmacy (Dial Trade and Travels)
2052	P3170	KETOCONAZOLE	Ketoplus	Glenmark , India	Medicated Shampoo	2% w/v	OTC	r		16.09.2014		ADK Company Pvt Limited
2053	P2861	KETOCONAZOLE	Ketovid Cream	Hovid Bhd,Malayisa	Cream	2%	OTC	r		07.11.2013		GKT Pharmacy
2054	P3106	KETOCONAZOLE	Ketofen	Hovid Bhd,Malayisa	Gel	2.5% BP	OTC	r		20.05.2014		GKT Pharmacy
2055	P3171	KETOCONAZOLE	Ketovid	Hovid Bhd,Malayisa	Medicated Shampoo	2%	OTC	r		16.09.2014		GKT Pharmacy

2056	P3065	KETOCONAZOLE	Ketoconazole	Pre-Authorization required before import	Eye Drops	0.30%	POM		E	20.05.2014	
2057	P2662	KETOCONAZOLE	Ketoconazole	Hovid Bhd, Malaysia	Tablet	200 mg	POM	r		27.11.2012	Registered by GKT Pharmacy
2058	P861	KETOCONAZOLE	Dezor	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	2%w/w in 15g	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)
2059	P3736	KETOCONAZOLE	Ketozotan	Duopharma (M) Sdn.Bhd, Malaysia	Tablet	200mg	POM	r		24.05.2016 - 23.05.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only
2060	P1999	KETOCONAZOLE + ZINC PYRITHIONE	KETOCONAZOLE + ZINC PYRITHIONE	Pre-Authorization required before import	Medicated Shampoo	2.000% W/V(IP) + 1.00 W/V	OTC				
2061	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		E		
2062	P2010	KETOPROFEN	Kop Injection	Square Pharmaceuticals, Bangladesh	Injection	100 mg/2 ml	POM	r			

2063	P2011	KETOPROFEN	Kop Tablets	Square Pharmaceuticals, Bangladesh	Tablet	100 mg	POM	r			
2064	P3862	KETOROLAC TROMETHAMINE	KETOROLAC TROMETHAMINE	Pre-authorization required before import	Injection	30 mg	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2065	P535	KETOTIFEN	Tritofen	FDC India	Oral Liquid	1mg/5ml	POM				
2066	P534	KETOTIFEN	Tritofen	FDC India	Tablet	1 mg	POM				
2067	P3565	KETOTIFEN	Ketotifen	Hovid Bhd, Malayisa	Oral Liquid	1 mg/5 ml	POM	r		08.09.2015 - 07.09.2020	Can be imported by My Chemist Only
2068	P3466	KETOTIFEN FUMARATE	Atifen	Pharmix Laboratories Pakistan	Oral Liquid	0.2mg/ml	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
2069	P1617	KETOTIFEN FUMERATE	Asthafen	TORRENT PHARMACEUTICALS LTD. Baddi 173 205, Dist. Solan (H.P.) India	Tablet	1 mg	POM				
2070	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				
2071	P2581	LABETOLOL	Lebetolol	Pre-Authorization required before import	Injection	10 mg	POM	TR		05.06.2012	Product registered based on a special request from a
2072	P2582	LABETOLOL	Lebetolol	Pre-Authorization required before import	Injection	20 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician

2073	P2583	LABETOLOL	Lebetolol	Pre-Authorization required before import	Injection	40 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
2074	P3016	LABETOLOL	Lebetolol	Pre-Authorization required before import	Injection	5mg/ml	POM		E	20.05.2014	
2075	P3017	LABETOLOL	Lebetolol	Pre-Authorization required before import	Tablet	100mg	POM		E	20.05.2014	
2076	P3018	LABETOLOL	Lebetolol	Pre-Authorization required before import	Tablet	200mg	POM		E	20.05.2014	
2077	P3019	LABETOLOL	Lebetolol	Pre-Authorization required before import	Tablet	300mg	POM		E	20.05.2014	
2078	P316	LACTIC ACID BACILLUS, PYRIDOXINE HYDROCHLORIDE, NICOTINAMIDE,	Nutrolin B	Symbiosis Co-operative Pharmaceuticals, India	Oral Liquid	42 x 10 ⁶ Spores + 1.5mg + 20mg	OTC	R		05.12.2016	
2079	P315	LACTIC ACID BACILLUS+ PYRIDOXINE HCL+ NICORTINAMIDE + CYNOCOBALAMINE + FOLIC ACID	Nutrolin B Plus	Pegasus Farmaco India Pvt Ltd/India	Capsule	1mg + 25 mg + 7.5 mg + 750 mg	OTC	R		05.12.2016	
2080	P2689	LACTITOL MONOHYDRATE	Eva Q Oral liquid	Medley Ltd, India.	Oral Liquid	10 gm (USP)in 15ml	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
2081	P2488	LACTULOSE	Feccox	MMC Health Care Ltd,India	Oral Liquid	10.05g (USP) in 15ml	OTC	r		23.02.2011	Green Pharmacy
2082	P2647	LACTULOSE	Ecolac Solution	Sterling Lab, India.	Solution	3.34 g	OTC	r		02.10.2012	Registered by AMDC
2083	P3924	LACTULOSE	LACTULOSE	Pre-authorization required before import	Powder , Oral	80g	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

2084	P3203	LACTULOSE	Osmolax	Square Pharmaceuticals, Bangladesh	Oral Liquid	3.40 gm(USP) in 5ml	OTC	r		06.11.2014	Dial Trade and Travels(Dial Pharmacy)
2085	P441	LACTULOSE USP	Duphalac	Abbott India Limited, L-18, Verna Industrial Estate. Verna Salcette, Goa 403722, INDIA	Oral Liquid	3.335g/5ml	OTC	r	E	01.08.2017	Can be imported by ADK Pharmaceutical Company Pvt Ltd Only
2086	P379	Lamivudine	Lamivudine	Pre-Authorization required before import	Tablet	150mg	Restricted and to be used for the National programs only				
2087	P2617	Lamivudine	Lamivudine	Pre-Authorization required before import	Oral Liquid	10 mg/ml	Restricted and to be used for the National programs only	TR		10.07.2012	Product registered based on a special request from a clinician
2088	P380	Lamivudine	Lamivudine	Pre-Authorization required before import	Oral Liquid	50mg/ml	Restricted and to be used for the National programs only				
2089	P425	Lamivudine+Nevirapine+Stavudine	Lamivudine+Nevirapine+Stavudine	Pre-Authorization required before import	Tablet	150mg+200mg+30mg	Restricted and to be used for the National programs only				
2090	P426	Lamivudine+Nevirapine+Stavudine	Lamivudine+Nevirapine+Stavudine	Pre-Authorization required before import	Tablet	30mg+50mg+6mg	Restricted and to be used for the National programs only				
2091	P427	Lamivudine+Nevirapine+Stavudine	Lamivudine+Nevirapine+Stavudine	Pre-Authorization required before import	Tablet	60mg+100mg+12mg	Restricted and to be used for the National programs only				
2092	P428	Lamivudine+Nevirapine+Zido	Lamivudine+Nevirapine+	Pre-Authorization	Tablet	30mg+50mg+60mg	Restricted and				

2093	P429	Lamivudine+Nevirapine+Zidovudine	Lamivudine+Nevirapine+Zidovudine	Pre-Authorization required before import	Tablet	150mg+200mg+300mg	Restricted and to be used for the National programs only				
2094	P430	Lamivudine+Zidovudine	Lamivudine+Zidovudine	Pre-Authorization required before import	Tablet	30mg+60mg	Restricted and to be used for the National programs only				
2095	P431	Lamivudine+Zidovudine	Lamivudine+Zidovudine	Pre-Authorization required before import	Tablet	150mg+300mg	Restricted and to be used for the National programs only				
2096	P2546	LAMOTRIGINE	Lamictal	Pre-Authorization required before import	Tablet	150mg	POM		E		
2097	P669	LAMOTRIGINE	Lamictal	GlaxoSmithKline, Pakistan/Srilanka	Tablet	25mg	POM		E		
2098	P670	LAMOTRIGINE	Lamictal	GlaxoSmithKline, Pakistan/Srilanka	Tablet	50mg	POM		E		
2099	P1619	LAMOTRIGINE	LAMOTRIGINE	Pre-authorization required before import	Tablet	25mg	POM		E	05.07.2017	

2100	P1620	LAMOTRIGINE	LAMOTRIGINE	Pre-authorization required before import	Tablet	50mg	POM		E	05.07.2017	
2101	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		E		
2102	P2521	LANSOPRAZOLE	Selanz SR	Searle, Pakistan	Capsule	30 mg	POM	r		23.06.2011	ADK company pvt ltd
2103	P2266	LANSOPRAZOLE	Chexid	Aristo India	Capsule	30mg IP	POM	r			Registered by ADK Company Pvt Ltd
2104	P2227	LANSOPRAZOLE	Milan 30	Micro Labs ltd	Capsule	30 mg	POM	r			Registered by ADK Company Pvt Ltd

2105	P1907	LANSOPRAZOLE	Lansol	Sterling Lab, India	Capsule	30mg	POM	r			Registered by AMDC Pharmacy
2106	P274	LANSOPRAZOLE	Lanzol	Cipla India	Capsule	15mg	POM				
2107	P1892	LANSOPRAZOLE	Lanso 30	Square Pharmaceuticals, Bangladesh	Tablet	30 mg	POM	r			
2108	P3395	LANSOPRAZOLE + CLINDAMYCIN + TINIDAZOLE	Lansoprazole+ Clindamycin+Tinidazole	Pre-Authorization required before import	Capsule	300+300+500	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2109	P3394	LANSOPRAZOLE + CLINDAMYCIN + TINIDAZOLE	Lansoprazole+ Clindamycin+Tinidazole	Pre-Authorization required before import	Tablet	300+300+500	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2110	P3191	LANTHANUM CARBONATE	LANTHANUM CARBONATE	Pre-Authorization required before import	Tablet (Chewable)	500 mg	POM	TR		06.11.2014	Product registered based on a special request from a clinician
2111	P3192	LANTHANUM CARBONATE	LANTHANUM CARBONATE	Pre-Authorization required before import	Tablet (Chewable)	750 mg	POM	TR		06.11.2014	Product registered based on a special request from a clinician
2112	P3897	LANTHANUM CARBONATE	LANTHANUM CARBONATE	Pre-authorization required before import	Tablet	250mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2113	P3292	LANTHANUM CARBONATE	Lanthanum carbonate	Pre-Authorization required before import	Tablet	1000 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician

2114	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 + 9.2 mg + 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 + 5 mg + 0.75 mg + 30 mcg + 5 mg	BP OTC	r		23.02.2011	Green Pharmacy	
2115	P1444	LECITHIN	LECITHIN (Essential L)	Pre-Authorization required before import	Capsule	250 mg	POM					
2116	P3337	LEFLUNOMIDE	Leflunomide	Pre-Authorization required before import	Tablet	10 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician	
2117	P3338	LEFLUNOMIDE	Leflunomide	Pre-Authorization required before import	Tablet	20 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician	
2118	P3471	LEFLUNOMIDE	Lefodil	Pharmix Laboratories Pakistan	Tablet	25 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only	
2119	P3473	LEFLUNOMIDE	Lefodil	Pharmix Laboratories Pakistan	Tablet	20 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only	

2120	P3673	LETROZOLE	Femara	Novartis Pharma Stein AG, Switzerland	Tablet	2.5 mg	POM	r		23.02.2016 - 22.02.2021	Can be imported by Mediquip Only
2121	P3913	LEUPROLIDE ACETATE	LEUPROLIDE ACETATE	Pre-authorization required before import	Injection	45mg	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2122	P3914	LEUPROLIDE ACETATE	LEUPROLIDE ACETATE	Pre-authorization required before import	Injection	22.5mg	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2123	P3704	LEUPROLIDE ACETATE	Leuprolide Acetate	Pre-Authorization required before import	Injection	3.75mg	Restricted for Hospital use only			03.05.2016	Product registered based on a special request from a clinician
2124	P939	LEVAMISOLE	Decaris	J&J, India	Tablet	150 mg	POM		E		
2125	P940	LEVAMISOLE	Decaris	J&J, India	Tablet	50 mg	POM		E		
2126	P2078	LEVETIRACETAM	LEVETIRACETAM	Pre-Authorization required before import	Tablet	250mg	POM				
2127	P2079	LEVETIRACETAM	Levipil	Sun Pharma Laboratories Ltd,India	Tablet	500 mg	POM	R		21.12.2015	
2128	P2080	LEVETIRACETAM	LEVETIRACETAM	Pre-Authorization required before import	Tablet	750 mg	POM				

2129	P2547	LEVETIRACETAM	LEVETIRACETAM	Pre-Authorization required before import	Tablet	10mg	POM				
2130	P2548	LEVETIRACETAM	Levipil	Sun Pharma Laboratories Ltd,India	Oral Liquid	100mg/ml	POM	R		08.10.2015	
2131	P3681	LEVETIRACETAM	Klevera	PharmaEvo, Pakistan	Tablet	250 mg	POM	r	E	01.03.2016-28.02.2021	Can be imported by Life Support Pvt Ltd Only
2132	P3872	LEVETIRACETAM	LEVETIRACETAM	Pre-authorization required before import	Injection	500 mg/5 ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2133	P2428	LEVOCETIRIZINE	Hatric	Aristo India	Tablet	5 mg	OTC	r		25.10.2010	ADK Company Pvt Ltd
2134	P2806	LEVOCETIRIZINE	Glencet	Glenmark , India	Tablet	5 mg IP	OTC	r		26.08.2013	Registered by ADK Company Pvt Ltd
2135	P2128	LEVOCETIRIZINE	Fitin 5	Medley Ltd, India.	Tablet	5 mg	OTC	r			

2136	P3461	LEVOCETIRIZINE	Seasonix	Incepta pharmaceuticals Limited, Bangladesh	Tablet	5 mg	POM	r		24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2137	P3628	LEVOCETIRIZINE	Xyzal	Exemed Pharmaceuticals, India	Tablet	5 mg	OTC	r		17.11.2015- 16.11.2020	Can be imported by Life Support Pvt Ltd Only
2138	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	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only
2139	P2715	LEVODOPA + CARBIDOPA	Tidomet Forte	Torrent Pharmaceuticals, India	Tablet	250 + 25 BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
2140	P3211	LEVOFLOXACIN	Lefovid	Hovid Bhd, Malayisa	Tablet	500 mg	POM	r		06.11.2014	GKT Pharmacy

2141	P2434	LEVOFLOXACIN	Glevo IV	Glenmark , India	Injection	500mg/100 ml	POM	r		26.10.2010 Each Shipment should be accompanied by the batch certificates	ADK Company Pvt Ltd
2142	P800	LEVOFLOXACIN	Glevo	Glenmark , India	Tablet	250mg	POM	r			ADK Company Pvt Ltd
2143	P2255	LEVOFLOXACIN	Levoxin 500	Incepta pharmaceuticals Limited, Bangladesh	Tablet	500 mg	POM	r			Dial Pharmacy (Dial Trade and Travels)
2144	P2532	LEVOFLOXACIN	Levogen	General Pharmacueticals	Tablet	250mg	POM	r		29.08.2011	Dial Pharmacy (Dial Trade and Travels)
2145	P2533	LEVOFLOXACIN	Levogen	General Pharmacueticals Ltd,Bangladesh	Tablet	500mg	POM	r		29.08.2011	Dial Pharmacy (Dial Trade and Travels)
2146	P3396	LEVOFLOXACIN	Glevo	Glenmark , India	Ear/Eye Drops	0.5% w/v	POM	R		04.01.2015	

2147	P2403	LEVOFLOXACIN	Lev Q 250	Medopharm, India	Tablet	250 mg	POM	r		30.09.2010	Green Pharmacy
2148	P2404	LEVOFLOXACIN	Lev Q 500	Medopharm, India	Tablet	500 mg	POM	r		30.09.2010	Green Pharmacy
2149	P2250	LEVOFLOXACIN	Levobact 500	Micro Labs ltd	Tablet	500 mg	POM	r			Registered by ADK Company Pvt Ltd
2150	P2251	LEVOFLOXACIN	Levobact 250	Micro Labs ltd	Tablet	250 mg	POM	r			Registered by ADK Company Pvt Ltd
2151	P3455	LEVOFLOXACIN	Levoxin 250	Incepta pharmaceuticals Limited, Bangladesh	Tablet	250 mg USP	POM	r	E	24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2152	P1830	LEVOFLOXACIN	Glevo	Glenmark , India	Tablet	500mg	POM	r			

2153	P3656	LEVOFLOXACIN	Levocil 250	CCL Pharmaceuticals, Pakistan	Tablet	250 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
2154	P3662	LEVOFLOXACIN	Levocil 500	CCL Pharmaceuticals, Pakistan	Film Coated Tablet	500 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
2155	P3516	LEVOFLOXACIN	Atoflox -500	Atoz Pharmaceuticals, India	Tablet	500 mg	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
2156	P1755	LEVONORGESTREL + ETHINYL ESTRADIOL	Ovral L	Pfizer Limited/India	Tablet	0.03mg +0.15mg	POM	R	E	21.12.2015	
2157	P362	Levonorgestrel	Levonorgestrel	Pre-Authorization required before import	Tablet	0.03mg	Restricted and to be used for the National programs only				
2158	P361	Levonorgestrel	Levonorgestrel	Pre-Authorization required before import	Tablet	0.75mg	Restricted and to be used for the National programs only				
2159	P1043	LEVONORGESTREL	LEVONORGESTREL	Pre-Authorization required before import	Implant	38mg/Implanted rod	Restricted and to be used for the National programs only		E		
2160	P1522	LEVONORGESTREL + ETHINYLESTRADIOL	Mithuri	Bayer Health Care, 13342 Berlin, Germany	Tablet	0.15 mg + 0.03mg	POM		E		
2161	P3916	LEVOSALBUTAMOL	LEVOSALBUTAMOL	Pre-authorization required before import	Inhaler	50 mcg (200 MD)	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

2162	P3917	LEVOSALBUTAMOL	LEVOSALBUTAMOL	Pre-authorization required before import	Inhaler	100 mcg (200 MD)	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2163	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				
2164	P3353	LEVOSULPRIDE	Levosulpiride	Pre-Authorization required before import	Tablet	25 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2165	P2789	LEVOSULPRIDE	Eleral	Pharmix Laboratorie, Pakistan	Tablet	50 mg	POM	r		05.06.2013	Life Support Pvt Ltd
2166	P3050	LEVOTHYROXINE SODIUM	LEVOTHYROXINE SODIUM	Pre-Authorization required before import	Tablet	50 mcg	POM		E	20.05.2014	
2167	P3051	LEVOTHYROXINE SODIUM	LEVOTHYROXINE SODIUM	Pre-Authorization required before import	Tablet	25 mcg	POM		E	20.05.2014	
2168	P2628	LEVOTHYROXINE SODIUM	T4 Montpellier	Quimica Montpellier, Argentina	Tablet	100 mcg	POM	r		18.09.2012	Registered by ADK Company pvt Ltd
2169	P3571	LIDOCAINE	Xylocaine	Astra Zeneca,Sweden	Spray	10 mg / in 50 ml	Restricted for Hospital use only	R		07.10.2015	
2170	P3966	LIDOCAINE + PRILOCAINE	Lidocaine + Prilocaine	Pre-authorization required before import	Cream	25mg + 25mg/g	POM	TR		30.05.2017	Product registered based on a special request from a clinician
2171	P3959	LIDOCAINE HYDROCHLORIDE	Lox 4%	Pre-authorization required before import	Topical Solution	4%	POM			11.01.2017	
2172	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		E		

2173	P2261	LIGNOCAINE	Anasica Jelly	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Gel	2%	POM	r				Registered by ADK Company Pvt Ltd
2174	P55	LIGNOCAINE	Lidocaine	Pre-Authorization required before import	Injection	2%	POM		E			
2175	P81	LIGNOCAINE	Lidocaine	Pre-Authorization required before import	Injection	1%	POM		E			
2176	P2584	LIGNOCAINE	Lidocaine	Pre-Authorization required before import	Injection	4%	POM	TR	E	05.06.2012		Product registered based on a special request from a clinician
2177	P2921	LIGNOCAINE	Lox 2%	Neon Laboratories, India	Injection	2% in 20ml	Restricted for Hospital/Institutional use only	R	E	13.05.2014		
2178	P85	LIGNOCAINE	Xylocaine	Pre-Authorization required before import	Topical Ointment	5%	POM		E			
2179	P82	LIGNOCAINE (LIDOCAINE)	Wocaine	Wockhardt, India	Gel	2%	POM	R	E	07.09.2016		

2180	P56	LIGNOCAINE (LIDOCAINE)	Lox	Neon Laboratories, India	Topical Ointment	5%	POM	R	E	21.12.2015	
2181	P2840	LIGNOCAINE + ADRENALIN	Lox 2% Adrenalin	Neon Laboratories, India	Injection	2%	Restricted for Hospital use only	R			
2182	P2836	LIGNOCAINE + ADRENALIN	Linocaine + Adrenalin	Pre-Authorization required before import	Injection	2%	Restricted for Hospital use only		E		
2183	P2835	LIGNOCAINE + ADRENALIN	Linocaine + Adrenalin	Pre-Authorization required before import	Injection for Dental cartridge	2% + epinephrine 1:80 000	POM		E		
2184	P86	LIGNOCAINE + ADRENALIN	Xylocaine with Adrenaline	Quayle Dental, India	Injection Dental cartridge	2% + epinephrine 1:80 000	POM		E		
2185	P69	LIGNOCAINE + HYDROCORTISONE ACETATE + ALUMINIUM SUBACETATE + ZINC OXIDE	lidocaine + hydrocortisone acetate + aluminium subacetate + zinc oxide(Xyloproct)	Pre-Authorization required before import	Topical Ointment	60mg + 5mg + 50mg + 400mg in 1g	POM		E		
2186	P70	LIGNOCAINE + HYDROCORTISONE ACETATE + ALUMINIUM SUBACETATE + ZINC OXIDE	lidocaine + hydrocortisone acetate + aluminium subacetate + zinc oxide (Xylo proct)	Pre-Authorization required before import	Suppository	60mg + 5mg + 50mg + 400mg per suppository	POM		E		
2187	P2115	LIGNOCAINE + POLYMYXIN B	Otocaine Ear Drops	Ashford Laboratories Ltd	Ear Drops	56 mg(USP) + 10,000 Units(USP)	POM	r			

2188	P84	LIGNOCAINE+ DEXTROSE	Lidocaine(Heavy)	Pre-Authorization required before import	Injection	5%	POM		E		
2189	P3672	LINAGLIPTIN	Linagliptin	Pre-Authorization required before import	Tablet	5 mg	POM	TR		23.02.2016	Product registered based on a special request from a clinician
2190	P3883	LINAGLIPTIN + METFORMIN	LINAGLIPTIN + METFORMIN	Pre-authorization required before import	Tablet	2.5mg+1000mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2191	P2028	LINEZOLID	Lizolid 600	Glenmark , India	Tablet	600 mg	Restricted for Hospital use only	r			
2192	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	ADK Company Pvt Ltd
2193	P1313	LIQUID PARAFFIN + AGAR (NF) + GLCERINE IP + SORBITOL	LIQUID PARAFFIN + AGAR (NF) + GLCERINE IP + SORBITOL	Park Davis, India/ Pfizer	Oral Liquid	1.60 ml+10 mg (NF)+IP + 70% in 10ml	OTC		E		
2194	P978	LIQUID PARAFFIN + MILK OF MAGNESIA	Cremaffin	Abbott India	Oral Liquid	3.75 ml (IP) + 11.25 ml(IP) in 5ml	OTC	r		08.07.2014	Life Support Pvt Ltd

2195	P3287	LIRAGLUTIDE	Liraglutide	Pre-Authorization required before import	Injection	6 mg /ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician	
2196	P2738	LISINOPRIL	Listril 5	Torrent Pharmaceuticals, India	Tablet	5 mg BP	POM	r		08.05.2013	Registered by Life Support Pvt Ltd	
2197	P1074	LISINOPRIL	Lipril 10	Lupin Laboratories Ltd, India	Tablet	10 mg	POM					
2198	P1622	LISINOPRIL	Listril 2.5	Torrent, India	Tablet	2.5 mg	POM					
2199	P1075	LISINOPRIL IP	Lipril 2.5	Lupin LTD.,EPIP, SIDCO, Kartholi, Bari Brahmana, Jammu J&K - 181133, INDIA	Uncoated Tablet	2.5 mg	POM					
2200	P1076	LISINOPRIL IP	Lipril 5	Lupin LTD.,EPIP, SIDCO, Kartholi, Bari Brahmana, Jammu J&K - 181133, INDIA	Uncoated Tablet	5 mg	POM					
2201	P3739	L-ISOLEUCINE + N - ACETYLCYSTEINE + L-LEUCINE + I-LYSINE ACETATE + L- METHIONINE + L-PHENYLALANINE + L-TREONINE + L- TRYPTOPHAN	L-ISOLEUCINE + N - ACETYLCYSTEINE + L-LEUCINE + I-LYSINE ACETATE + L- METHIONINE + L-PHENYLALANINE + L-	Pre-Authorization required before import	Solution	0.8g+0.7g+13g+12g+3.12g+3.75g+4.4g+2.01g+9g+7.5g+4.76g+4.15g+9.3g+9.71g+7.67g+.04g+5.176+2.62g/1L	Restricted for Hospital use only	TR		19.01.2016	Each Shipment should be accompanied by the batch certificates	Registered by Physician Request Form.
2202	P2590	LITHIUM	Lithium	Pre-Authorization required before import	Capsule	150 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician	
2203	P2591	LITHIUM	Lithium	Pre-Authorization required before import	Capsule	300 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician	

2204	P2592	LITHIUM	Lithium	Pre-Authorization required before import	Capsule	600 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
2205	P2588	LITHIUM	Lithium	Pre-Authorization required before import	Tablet	300 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
2206	P2589	LITHIUM	Lithium	Pre-Authorization required before import	Tablet	450 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
2207	P2593	LITHIUM	Lithium	Pre-Authorization required before import	Oral Liquid	300 mg/5 ml	POM	TR		05.06.2012	Product registered based on a special request from a clinician
2208	P2023	LODOXAMIDE	Alomide	Alcon,Belgium	Ophthalmic Solution	0.10%	POM	r			
2209	P481	LOPERAMIDE	Emod	Efroze Pakistan	Capsule	2 mg	POM	r	E		Registered by Green Pharmacy
2210	P3568	LOPERAMIDE	Imodium	J&J, India	Capsule	2 mg IP	POM	r		08.09.2015 - 07.09.2020	Can be imported by Mediquip Maldives Pvt Ltd Only
2211	P2610	LOPERAMIDE	Colodium	Hovid Bhd,Malayisa	Capsule	2 mg	POM	r	E	10.07.2012	Registered by GKT Pharmacy
2212	P1908	LOPERAMIDE	Dialamid	Sterling Lab, India	Capsule	2mg(USP)	POM	r			Registered by AMDC Pharmacy

2213	P399	Lopinavir/Ritonav	Lopinavir/Ritonav	Pre-Authorization required before import	Capsule	133.3mg+33.3mg	Restricted and to be used for the National programs only				
2214	P401	Lopinavir/Ritonav	Lopinavir/Ritonav	Pre-Authorization required before import	Tablet	100mg+25mg	Restricted and to be used for the National programs only				
2215	P402	Lopinavir/Ritonav	Lopinavir/Ritonav	Pre-Authorization required before import	Tablet	200mg+50 mg	Restricted and to be used for the National programs only				
2216	P400	Lopinavir/Ritonav	Lopinavir/Ritonav	Pre-Authorization required before import	Oral Liquid	400mg+100mg/5ml	Restricted and to be used for the National programs only				
2217	P2289	LORATADINE	Allerban	Saga Laboratories, India	Tablet	10 mg	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)
2218	P1993	LORATADINE	Lorahist	Medopharm, India	Tablet	10 mg	OTC	r	E		Green Pharmacy
2219	P1813	LORATADINE	Loratin	Cipla India	Tablet	10 mg	OTC	r	E	05.05.2009	Registered by ADK Company Pvt Ltd
2220	P1909	LORATADINE	Lorax	Sterling Lab, India	Tablet	10mg	OTC	r			Registered by AMDC Pharmacy
2221	P2799	LORATADINE	Loradine	Y.S.P Industries , Malaysia	Tablet	10 mg	OTC	r		26.08.2013	Dial Pharmacy (Dial Trade and Travels)
2222	P2800	LORATADINE	Loradine	Y.S.P Industries , Malaysia	Oral Liquid	1mg/ml	OTC	r		26.08.2013	Dial Pharmacy (Dial Trade and Travels)

2223	P2609	LORATADINE	Loratyn	Hovid Bhd, Malayisa	Tablet	10 mg	OTC	r		10.07.2012	Registered by GKT Pharmacy
2224	P3749	LORATADINE	Axcel Loratadine	Kotra Pharma, Malaysia	Tablet	10 mg	OTC	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only
2225	P3590	LORATADINE	Allerdin	MMC Health Care Ltd, India	Oral Liquid	5 mg/5 ml	POM	r		27.10.2015- 26.10.2020	Can be imported by Green Pharmacy Godown only
2226	P2674	LORAZEPAM	Loracalm	East West Pharma, India	Tablet	1 mg	CONTROLLED	r		22.01.2013	Registered by STO
2227	P2675	LORAZEPAM	Loracalm	East West Pharma, India	Tablet	2 mg	CONTROLLED	r		22.01.2013	Registered by STO
2228	P2947	LORAZEPAM	LORAZEPAM	Pre-Authorization required before import	injection	2mg/ml	CONTROLLED		E	20.05.2014	
2229	P1772	LORAZEPAM	Ativan	Wyeth Lederle, India	Tablet	1 mg	CONTROLLED		E		
2230	P1773	LORAZEPAM	Ativan	Wyeth Lederle, India	Tablet	2 mg	CONTROLLED		E		
2231	P3608	L-ORNITHINE-L-ASPARTATE	Levanor	Micro Labs ltd	Granules (in Sachets)	3 g	POM	r		25.05.2015- 24.05.2020	Can be imported by ADK Company Pvt Ltd Only

2232	P3600	LOSARTAN POTASSIUM	Losa 50	Aeon Formulation Pvt Ltd,India	Tablet	50 mg BP	POM	r		20.10.2015 - 19.10.2020	Can be imported by Moonima Medicals only
2233	P2815	LOSARTAN POTASSIUM	Emtan 25	MMC Health Care Ltd,India	Tablet	25 mg(USP)	POM	r		26.08.2013	Registered by Green Pharmacy
2234	P2816	LOSARTAN POTASSIUM	Emtan 50	MMC Health Care Ltd,India	Tablet	50 mg (USP)	POM	r		26.08.2013	Registered by Green Pharmacy
2235	P2200	LOSARTAN POTASSIUM	Angizaar 25	Micro Labs ltd	Tablet	25 mg USP	POM	r	E		ADK Company Pvt Ltd
2236	P2201	LOSARTAN POTASSIUM	Angizaar 50	Micro Labs ltd	Tablet	50 mg	POM	r	E		ADK Company Pvt Ltd
2237	P1935	LOSARTAN POTASSIUM	Vazortan 50	Medley Ltd, India.	Tablet	50 mg USP	POM	r	E	23.05.2010	ADK Company Pvt Ltd
2238	P2394	LOSARTAN POTASSIUM	Osartil 25	Incepta pharmaceuticals Limited, Bangladesh	Tablet	25 mg	POM	r		02.09.2010	Dial Pharmacy (Dial Trade and Travels)
2239	P2411	LOSARTAN POTASSIUM	Alsartan 50	Aristo India	Tablet	50 mg	POM	r		07.10.2010	Registered by ADK Company Pvt Ltd

2240	P2215	LOSARTAN POTASSIUM	Lostar 50	Medopharm, India	Tablet	50 mg	POM	r	E		Registered by Green Pharmacy
2241	P1654	LOSARTAN POTASSIUM	Myotan	Unique, India	Tablet	25mg	POM	r			Registered by ADK Company Pvt Ltd
2242	P1655	LOSARTAN POTASSIUM	Myotan	Unique, India	Tablet	50mg	POM	r			Registered by ADK Company Pvt Ltd
2243	P2772	LOSARTAN POTASSIUM	Lorpam 50	Atoz Pharmaceuticals ,India	Tablet	50 mg USP	POM	r		05.06.2013	Registered by My Chemist
2244	P2773	LOSARTAN POTASSIUM	Lorpam 25	Atoz Pharmaceuticals ,India	Tablet	25 mg	POM	r		05.06.2013	Registered by My Chemist
2245	P3459	LOSARTAN POTASSIUM	Osartil 50	Incepta pharmaceuticals Limited, Bangladesh	Tablet	50mg USP	POM	r	E	24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2246	P2701	LOSARTAN POTASSIUM	Tozaar	Torrent Pharmaceuticals, India	Tablet	25mg BP	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd
2247	P2702	LOSARTAN POTASSIUM	Tozaar	Torrent Pharmaceuticals, India	Tablet	50mg BP	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd
2248	P1936	LOSARTAN POTASSIUM	Vazortan 25	Medley Ltd, India.	Tablet	25 mg	POM	r	E		
2249	P3745	LOSARTAN POTASSIUM	Resilo 50	Dr.Reddy's Laboratories Ltd.,India	Tablet	50 mg USP	POM	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only

2250	P3746	LOSARTAN POTASSIUM	Resilo 25	Dr.Reddy's Laboratories Ltd.,India	Tablet	25mg USP	POM	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only
2251	P2774	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE	Lorpam H Tablet	Atoz Pharmaceuticals ,India	Tablet	50mg + 12.5 mg	POM	r		05.06.2013	Registered by My Chemist
2252	P3460	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE	Osartil 50 Plus	Incepta pharmaceuticals Limited, Bangladesh	Tablet	50 mg USP + 12.5 mg BP	POM	r		24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2253	P2703	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE	Tozaar H	Torrent Pharmaceuticals, India	Tablet	50 mg + 12.5 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
2254	P2352	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE	Vazortan- H	Medley Ltd, India.	Tablet	50mg(USP) + 12.5mg(USP)	POM	r			Registered By ADK Company Pvt Ltd
2255	P2202	LOSARTAN POTASSIUM + HYDROCHLOROTHIAZIDE	Angizaar H	Micro Labs ltd	Tablet	50mg +12.5mg (USP)	POM	r			ADK Company Pvt Ltd
2256	P34	LOVASTATIN	Lovameg	Alembic Pharmaceuticals Limited India	Tablet	20mg	POM	r			Dial Pharmacy (Dial Trade and Travels)
2257	P2798	LOVASTATIN	Lovastin	Y.S.P Industries , Malaysia	Tablet	20 mg	POM	r		26.08.2013	Dial Pharmacy (Dial Trade and Travels)
2258	P825	LOVASTATIN	Elstatin	Glenmark , India	Tablet	20mg	POM				
2259	P275	LOVASTATIN	Lovacard	Cipla India	Tablet	20mg	POM				
2260	P1592	LOVASTATIN	Recol	Themis, India	Tablet	10mg	POM				
2261	P1593	LOVASTATIN	Recol	Themis, India	Tablet	20mg	POM				
2262	P1734	LOVASTATIN	ProHDL	Wockhardt, India	Tablet	10mg	POM				
2263	P1735	LOVASTATIN	ProHDL	Wockhardt, India	Tablet	20mg	POM				

2264	P3975	LUTROPIN ALPHA	Lutropin alpha	Pre-authorization required before import	Injection	75IU/vial	Restricted for Hospital Use Only	TR		06.06.2017	Product registered based on a special request from a clinician
2265	P363	LYNOESTRENOL	Lynestrenol	Pre-Authorization required before import	Tablet	0.5mg	Restricted and to be used for the National programs only				
2266	P2564	LYNOESTRENOL	LYNOESTRENOL	Pre-Authorization required before import	Tablet	0.5 mg	Restricted and to be used for the National programs only				
2267	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
2268	P2731	MAGNESIUM CARBONATE	Sunlife Magnesium Carbonate	Sunlife Laboratories, Germany	Tablet	200mg	POM	r		16.04.2013	Registered by ADK Company Pvt Ltd
2269	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	Life Support Pvt Ltd
2270	P1709	MAGNESIUM SULPHATE	Magnesium Sulphate	Vulcan Laboratories ,India	Injection	250mg/ml	Restricted for Hospital use only	R	E		
2271	P2927	MAGNESIUM SULPHATE	Magneon	Neon Laboratories, India	Injection	250mg/ml	Restricted for Hospital use only	R	E	13.05.2014	
2272	P1710	MAGNESIUM SULPHATE	Magnesium Sulphate	Vulcan Laboratories ,India	Injection	500 mg/ml	Restricted for Hospital use only	R	E		
2273	P3111	MAGNESIUM TRISILICATE MIXTURE +MAGNESIUM CARBONATE+SODIUM BICARBONATE	Mixture Magnesium Trisilicate	Hovid Bhd,Malayisa	Oral Liquid	3.33%w/v + 3.33%w/v + 3.33% w/v in 5ml	POM	r		20.05.2014	GKT Pharmacy

2274	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				Dial Pharmacy (Dial Trade and Travels)
2275	P3036	MANNITOL	MANNITOL	Pre-Authorization required before import	Injection	10%	POM		E	20.05.2014		
2276	P118	MANNITOL	MANNITOL	Fresenius Kabi, India	Injection	20%	POM	r	E	Each Shipment should be accompanied by the batch certificates		
2277	P3059	Measles vaccine	Measles vaccine	Pre-Authorization required before import	Injection		Restricted and to be used for the National programs only		E	20.05.2014		
2278	P276	MEBENDAZOLE	Mebex	Cipla India	Tablet	100 mg	OTC	r	E	03.02.2010	ADK Company Pvt Ltd	
2279	P277	MEBENDAZOLE	Mebex	Cipla India	Oral Liquid	100 mg/ 5 ml	OTC	r	E	03.02.2010	ADK Company Pvt Ltd	
2280	P2050	MEBENDAZOLE	Meboz	Medopharm, India	Tablet	100 mg	OTC	r				Green Pharmacy
2281	P1149	MEBENDAZOLE	Helmintol	Medley Ltd, India.	Tablet	100 mg	OTC	r	E			Registered By ADK Company Pvt Ltd

2282	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		E		
2283	P442	MEBEVERINE	MEBEVERINE	Pre-Authorization required before import	Tablet	135 mg	POM				
2284	P3614	MEBEVERINE	Mevir	Micro Labs Ltd	Tablet	135 mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
2285	P3592	MECCOBALAMIN + ALPHA LIPOIC ACID + THIAMINE NITRATE + RIBOFLAVIN + PYRIDOXINE HCL + NICOTINAMIDE + CALCIUM PANTOLENATE + FOLIC ACID	Neurogen	MMC Health Care Ltd, India	Capsule	300mcg JP+100mg USP+ 5mg BP+2.1mg BP+ 1.5mg BP+ 20mg BP+ 10mg BP + 1mg BP	POM	r		27.10.2015-26.10.2020	Can be imported by Green Pharmacy Godown only
2286	P2408	MECOBALAMIN + ALPHA LIPOIC ACID + CHROMIUM PICOLINATE + PYRIDOXINE HYDROCHLORIDE + FOLIC ACID + PANTOTHENATE	Mecobion OD	Medley Ltd, India.	Tablet	1500mcg+ 100 mg (USP)+ 200mcg(USP) + 45 mg(IP) + 1.5 mg(IP) + 50mg(IP)	POM	r		06.10.2010	Registered by ADK Company Pvt Ltd

2287	P1660	MEDROXYPROGESTERONE	MEDROXYPROGESTERONE	Pre-Authorization required before import	Injection	150 mg/ml	POM		E		
2288	P3047	MEDROXYPROGESTERONE	MEDROXYPROGESTERONE	Pre-Authorization required before import	Tablet	2.5 mg	POM		E	20.05.2014	
2289	P132	MEDROXYPROGESTERONE	Modus	GlaxoSmithKline, India/ Biddle Sawyer, India	Tablet	10mg	POM		E		
2290	P1883	MEDROXYPROGESTERONE	Megestron	Organon, Netherland	Injection	150mg/ml	POM	r	E		
2291	P152	MEFENAMIC ACID	Meftal	Blue Cross Laboratories India	Tablet	500 mg BP	OTC	r	E		ADK Company Pvt Ltd
2292	P153	MEFENAMIC ACID	Meftal P	Blue Cross Laboratories India	Tablet	100 mg	OTC	r	E		ADK Company Pvt Ltd
2293	P2496	MEFENAMIC ACID	Moniban	Arvind Remedies Ltd, India	Tablet	500 mg BP	OTC	r		23.02.2011	Green Pharmacy
2294	P2694	MEFENAMIC ACID	Mefril 500	Micro Labs ltd	Tablet	500 mg BP	OTC	r		28.01.2013	Registered by ADK Company Pvt Ltd

2295	P482	MEFENAMIC ACID	Mefenac	Efroze Pakistan	Tablet	250 mg	OTC	r	E		Registered by Green Pharmacy
2296	P484	MEFENAMIC ACID	Mefnac DS	Efroze Pakistan	Tablet	500 mg	OTC	r	E		Registered by Green Pharmacy
2297	P1332	MEFENAMIC ACID	MEFENAMIC ACID	Pre-Authorization required before import	Oral Liquid	50 mg/5ml	OTC		E		
2298	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
2299	P3519	MEFENAMIC ACID	Mefanor-500	Atoz Pharmaceuticals, India	Tablet	500 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
2300	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	r		01.11.2016 - 31.10.2021	Can be imported by Treetop Health Pvt Ltd only

2301	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		E		
2302	P347	MEFLOQUINE	MEFLOQUINE	Pre-Authorization required before import	Tablet	250 mg	Restricted and to be used for the National programs only				
2303	P2534	Meloxicam	Meloxicam	Pre-Authorization required before import	Tablet	15 mg	POM	TR		20.09.2012	Product registered based on a special request from a clinician
2304	P3282	MEMANTINE	Memantine	Pre-Authorization required before import	Tablet	5 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
2305	P3283	MEMANTINE	Memantine	Pre-Authorization required before import	Tablet	10 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
2306	P3696	MENOTROPINS	Menotropins	Pre-Authorization required before import	Injection	75 IU FSH + 75 IU LH	Restricted for Hospital use only			03.05.2016	Product registered based on a special request from a clinician

2307	P3838	Menthol + Methyl Salicylate +Diclofenac Diethylammonium + Linseed Oil	Menthol + Methyl Salicylate +Diclofenac Diethylammonium + Linseed Oil	Pre-authorization required before import	SPRAY	5% W/W+ 10% W/W+ 1.16% W/W + 3% W/W	POM	TR		01.11.2016- 01.11.2021	Registered by Physician Request Form.
2308	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				
2309	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			
2310	P1496	MENTHOL+CAMPHOR + METHYL SALICYLATE + CAPSICUM OLEORESIN	Radian B	Roche, UK	Lotion	2.54%(BP)+1.43%(BP)+0.42%(BP)+ 0.05%	OTC				
2311	P1494	MENTHOL+CAMPHOR + METHYL SALICYLATE + CAPSICUM OLEORESIN	Radian B	Roche, UK	Aerosol	2.54%(BP)+1.43%(BP)+0.42%(BP)+ 0.05%	OTC				
2312	P1495	MENTHOL+CAMPHOR + METHYL SALICYLATE + CAPSICUM OLEORESIN	Radian B	Roche, UK	Cream	2.54%(BP)+1.43%(BP)+0.42%(BP)+ 0.05%	OTC				
2313	P1762	MEPHENTERMINE	MEPHENTERMINE	Pre-Authorization required before import	Injection	15 mg/ml in 1ml	Restricted for Hospital use only				

2314	P1763	MEPHENTERMINE	MEPHENTERMINE	Pre-Authorization required before import	Injection	30 mg/ml in 10ml	Restricted for Hospital use only				
2315	P3290	MEPHENTERMINE	Mephentermine	Pre-Authorization required before import	Injection	30 mg/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2316	P3289	MEPHENTERMINE	Mephentermine	Pre-Authorization required before import	Tablet	10 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
2317	P3935	MEROPENAM TRIHYDRATE	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 USP	POM	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
2318	P3936	MEROPENAM TRIHYDRATE	Merofen 1g	PT. DANKOS FARMA, Kawasan Industri Pulagadung, Jl. Rawa Gatel Blok III S, Kav. 36-38, Jakarta, Indonesia	Powder for Injection	1 g USP	POM	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
2319	P2475	MEROPENEM	MEROPENEM	Pre-Authorization required before import	Injection	250 mg	POM	TR			
2320	P2476	MEROPENEM	Icubac	Sandoz Pvt Ltd, India	Injection	500 mg	POM	R		21.12.2015	

2321	P2477	MEROPENEM	Mero 1	Aristo Pharmaceuticals Pvt. Ltd. INDIA	Injection	1g	POM	R		05.07.2017	
2322	P3421	MESALAMINE	Mesalamine	Pre-Authorization required before import	Capsule (Delayed Release)	800 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2323	P3422	MESALAMINE	Mesalamine	Pre-Authorization required before import	Capsule (Delayed Release)	1.2 g	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2324	P3423	MESALAMINE	Mesalamine	Pre-Authorization required before import	Capsule (Delayed Release)	400 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2325	P3418	MESALAMINE	Mesalamine	Pre-Authorization required before import	Tablet	250 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2326	P3419	MESALAMINE	Mesalamine	Pre-Authorization required before import	Tablet	375 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2327	P3420	MESALAMINE	Mesalamine	Pre-Authorization required before import	Tablet	500 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician

2328	P2695	METAPROLOL	Metapro - XL	Micro Labs ltd	Tablet	50 mg USP	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
2329	P2204	METFORMIN HCL	Melmet 500	Micro Labs ltd	Tablet	500 mg(BP)	POM	r	E		ADK Company Pvt Ltd
2330	P2435	METFORMIN HCL	Bigomet 850	Aristo India	Tablet	850 mg	POM	r		23.11.2010	ADK Company Pvt Ltd
2331	P2875	METFORMIN HCL	Xmet ER 500	Glenmark , India	Tablet	500 mg	POM	r	E	07.01.2014	ADK Company Pvt Limited
2332	P2506	METFORMIN HCL	Glucophage 850	Merck Limited, Pakistan	Tablet	850 mg	POM	r		25.1.2011	ADK company pvt ltd
2333	P2860	METFORMIN HCL	Diabetmin XR 500	Hovid Bhd, Malayisa	Tablet	500 mg	POM	r	E	07.11.2013	GKT Pharmacy
2334	P2388	METFORMIN HCL	Glyciphage	Franco Indian Remedies Pvt Ltd India	Tablet	850 mg IP	POM	r	E	08.09.2010	Green Pharmacy
2335	P2047	METFORMIN HCL	Emformin	Medopharm, India	Tablet	500 mg BP	POM	r	E		Green Pharmacy
2336	P3256	METFORMIN HCL	Obimet	Acme Formulation, India	Tablet	500 mg IP	POM	r	E	06.01.2015	Life Support Pvt Ltd
2337	P2268	METFORMIN HCL	Bigomet SR 500	Aristo India	Tablet	500 mg IP	POM	r			Registered by ADK Company Pvt Ltd
2338	P2666	METFORMIN HCL	Diabetmin	Hovid Bhd, Malayisa	Tablet	500 mg BP	POM	r	E	27.11.2012	Registered by GKT Pharmacy

2339	P2728	METFORMIN HCL	Diabetmin	Hovid Bhd, Malayisa	Tablet	850 mg	POM	r	E	05.03.2013	Registered by GKT Pharmacy
2340	P2709	METFORMIN HCL	Dibeta SR	Torrent Pharmaceuticals, India	Tablet	500 mg BP	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd
2341	P2182	METFORMIN HCL	Glucon 500	Aegis Ltd	Tablet	500 mg	POM	r	E		
2342	P2183	METFORMIN HCL	Glucon 850	Aegis Ltd	Tablet	850 mg	POM	r	E		
2343	P1795	METFORMIN HCL	Forminal	Alembic Pharmaceuticals Limited India	Tablet	500 mg	POM	r	E		
2344	P1962	METFORMIN HCL	Comet 500	Square Pharmaceuticals, Bangladesh	Tablet	500 mg	POM	r	E		
2345	P1680	METFORMIN HCL	Glycomet	USV, India	Tablet	500 mg	POM	r	E		
2346	P1681	METFORMIN HCL	Glycomet	USV, India	Tablet	850 mg	POM	r	E		

2347	P2625	METFORMIN HCL	Melmet 1000 SR	Micro Labs Ltd	Tablet (SR)	1000 mg BP	POM	r		18.09.2012	Registered by ADK Company pvt Ltd
2348	P3124	METFORMIN HCL	Xmet 500	Glenmark , India	Tablet	500 mg (BP)	POM	r	E	08.07.2014	ADK Company Pvt Limited
2349	P1943	METFORMIN HCL	Glyciphage	Franco Indian Remedies Pvt Ltd India	Tablet	500 mg(IP)	POM	r	E		
2350	P3156	METFORMIN HCL	Xmet 850	Glenmark , India	Tablet	850 mg (BP)	POM	r	E	19.08.2014	ADK Company Pvt Limited
2351	P3575	METFORMIN HCL	Glucophage	Merck Limited,Pakistan	Tablet	500 mg	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
2352	P3581	METFORMIN HCL	Glumet XR	Pharmaniaga, Malaysia	Extended Release Tablet	750 mg	POM	r	E	20.10.2015-19.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
2353	P3582	METFORMIN HCL	Glumet XR	Pharmaniaga, Malaysia	Extended Release Tablet	500 mg	POM	r	E	20.10.2015-19.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only

2354	P3586	METFORMIN HCL	Glumet - forte	Pharmaniaga, Malaysia	Tablet	850 mg	POM	r		20.10.2015-19.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
2355	P3629	METFORMIN HCL	Metadien	Wockardt Limited , India	Extended Release Tablet	500 mg	POM	r		17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
2356	P3855	METFORMIN HCL	Metformin HCL	Pre-authorization required before import	Tablet	250 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
2357	P3670	METFORMIN HCL + PIOGLITAZONE HCL	Metformin Hcl+ Pioglitazone Hcl	Pre-Authorization required before import	Tablet	500 mg + 15 mg	POM	TR		23.02.2016	Product registered based on a special request from a clinician
2358	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	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only
2359	P3078	METHADONE	Methadone	Pre-Authorization required before import	Oral Liquid	10mg/ml	CONTROLLED (Restricted and only for NDA)		E	20.05.2014	
2360	P2572	METHADONE	Methadone	Biomed Limited, Newzeland	Oral Liquid	5mg/ml	CONTROLLED (Restricted and only for NDA)				

2361	P3332	Methimazole	Methimazole	Pre-Authorization required before import	Tablet	5 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
2362	P3333	Methimazole	Methimazole	Pre-Authorization required before import	Tablet	10 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
2363	P2044	METHOCARBAMOL	Robinax	Khandelwal Laboratories Pvt Ltd	Injection	1 G	POM	r			
2364	P2045	METHOCARBAMOL	Robinax	Khandelwal Laboratories Pvt Ltd	Tablet	500 mg	POM	r			
2365	P134	METHOTREXATE	METHOTREXATE	Pre-Authorization required before import	Injection	50mg/2ml	POM	R			
2366	P133	METHOTREXATE	METHOTREXATE	Pre-Authorization required before import	Tablet	2.5 mg	POM				
2367	P2940	METHOTREXATE	METHOTREXATE	Pre-Authorization required before import	Tablet	5mg	POM		E	20.05.2014	
2368	P2941	METHOTREXATE	METHOTREXATE	Pre-Authorization required before import	Tablet	7.5mg	POM		E	20.05.2014	
2369	P2942	METHOTREXATE	METHOTREXATE	Pre-Authorization required before import	Tablet	10mg	POM		E	20.05.2014	
2370	P1801	METHOTREXATE	Oncotrex	Biddle Sawyer Ltd India	Tablet	2.5 mg	POM				

2371	P3929	METHOXY POLYETHYLENE GLYCO -EPOETIN BETA	METHOXY POLYETHYLENE GLYCO - EPOETIN BETA	Pre-authorization required before import	Injection	50mcg /0.3ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2372	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	Pre-Authorization required before import	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				
2373	P1154	METHYL NICOTINATE + 2-HYDROXYETHYL SALICYLATE + METHYL SALICYLATE + ETHYL SALICYLATE AND PROPAN-2-OL + BUTANE	Deep heat rub	Mentholatum Scotland/Australia	Topical Ointment/ Cream	1.6% w/w(BP)+ 5.0% w/w+ 1.0% w/w(BP)+ 5.0% w/w and Propan-2-ol+ Butane	OTC				
2374	P1558	METHYL SALICYLATE	Iodex	SKB, Pakistan	Spray	25% v/v	OTC				
2375	P967	METHYL SALICYLATE	Methyl Salicylate	Sriram Chemicals/Cipali Pharma India	Topical Solution	25% v/v	OTC				
2376	P3535	METHYL SALICYLATE + MENTHOL + EUCALYPTUS OIL	Ultimax	Hovid Bhd, Malayisa	Cream	25.5% + 3.3%+ 10% w/w	OTC	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
2377	P3564	METHYL SALICYLATE + MENTHOL + CAMPHOR + EUCALYPTUS OIL	Hovid Medicated oil	Hovid Bhd, Malayisa	Oil	17.9% + 16.00% + 10.01% + 9.45%	OTC	r		08.09.2015 - 07.09.2015	Can be imported by My Chemist Only
2378	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			Dial Pharmacy (Dial Trade and Travels)

2379	P1163	METHYL SALICYLATE BP + MENTHOL + EUCALYPTOL + THYMOL + OLEORESIN OF CAPSICUM	Wintogeno	Merck (Private) Limited, 7, Jail Road, Quetta, Pakistan.	Balm	12.17%	OTC					
2380	P2795	METHYL TESTOSTERONE	Menwin	Pharmix Laboratorie, Pakistan	Tablet	25 mg	POM	r		05.06.2013	Life Support Pvt Ltd	
2381	P2858	METHYLDOPA	Dopatab	Hovid Bhd, Malayisa	Tablet	250 mg	POM	r		07.11.2013	GKT Pharmacy	
2382	P1187	METHYLDOPA	Aldomet	MSD Pakistan/OBS Pakistan (Pvt) Ltd	Tablet	250 mg	POM					
2383	P3878	METHYLDOPA	METHYLDOPA	Pre-authorization required before import	Tablet	500mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.	
2384	P3863	METHYLENE BLUE	METHYLENE BLUE	Pre-authorization required before import	Injection	10 mg/ml (in 5 ml)	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.	
2385	P1206	METHYLERGOMETRINE	Methergin	Korten Pharmaceuticals Pvt Limited, India	Injection	0.2 mg/ml	Restricted for Hospital use only	R	E			
2386	P1207	METHYLERGOMETRINE	Methergin	Novartis, India	Tablet	0.125 mg	POM		E			
2387	P1667	METHYLPREDNISOLONE ACETATE	METHYLPREDNISOLONE ACETATE	Pre-Authorization required before import	Injection	1 gm/ ml	POM		E			
2388	P1664	METHYLPREDNISOLONE ACETATE	Depo Medrol	Pfizer	Injection	20 mg/ml	POM		E			
2389	P1666	METHYLPREDNISOLONE ACETATE	Depo Medrol	Pfizer	Injection	80 mg/ml	POM		E			

2390	P3371	METHYLPREDNISOLONE ACETATE	Methylprednisolone Acetate	Pre-Authorization required before import	Tablet	2 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2391	P3372	METHYLPREDNISOLONE ACETATE	Methylprednisolone Acetate	Pre-Authorization required before import	Tablet	8 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2392	P2578	METHYLPREDNISOLONE ACETATE	Medixon 4	Dexa Medica, Indonesia	Tablet	4 mg	POM	r		03.04.2012	Registered by ADK Company Pvt Ltd
2393	P2579	METHYLPREDNISOLONE ACETATE	Medixon 16	Dexa Medica, Indonesia	Tablet	16mg	POM	r		03.04.2012	Registered by ADK Company Pvt Ltd
2394	P1665	METHYLPREDNISOLONE ACETATE IP + SODIUM HYDROXIDE USP-NF (PH ADJUSTMENT) + HYDROCHLORIC ACID USP-NF (PH ADJUSTMENT)+ MYRISTYL-GAMMA-PICOLINIUM CHLORIDE (AS PRESERVATIVE)	Depo-Medrol	Pfizer Manufacturing Belgium NV Rijksweg 12 2870 Puurs - Belgium	Injection	40 mg + 0.2mg per ml	POM		E		
2395	P1668	METHYLPREDNISOLONE SODIUM SUCCINATE	Solu-Medrol	Pharmacia & Upjohn Company / USA	Injection	500mg/ml	POM	R	E		
2396	P3209	METOCLOPRAMIDE	Metolon	Hovid Bhd, Malayisa	Tablet	10 mg (BP)	POM	r		06.11.2014	GKT Pharmacy

2397	P57	METOCLOPRAMIDE	Metoclopramide	Pre-Authorization required before import	Injection	5 mg / ml	POM		E		
2398	P923	METOCLOPRAMIDE	Perinorm	Ipca Laboratories Pvt Ltd, India	Injection	5 mg / ml	POM		E		
2399	P1567	METOCLOPRAMIDE	Maxolon	SKB, Pakistan	Injection	10 mg/2ml	POM		E		
2400	P1566	METOCLOPRAMIDE	Maxolon	SKB, Pakistan	Tablet	10 mg	POM		E		
2401	P485	METOCLOPRAMIDE	Gastrolon	Efroze Pakistan	Tablet	10 mg	POM		E		
2402	P1565	METOCLOPRAMIDE	Maxolon	SKB, Pakistan	Oral Liquid	5mg/5ml	POM		E		
2403	P486	METOCLOPRAMIDE	Gastrolon	Efroze Pakistan	Oral Liquid	5mg / 5 ml	POM		E		
2404	P922	METOCLOPRAMIDE HYDROCHLORIDE IP	Perinorm	Ipca Laboratories Ltd. 393/394, Melli Jorethang Road, Gom Block, Bharikhola, South District, Sikkim 737 121, INDIA	Tablet	10 mg	POM		E		
2405	P924	METOCLOPRAMIDE HYDROCHLORIDE IP	Perinorm	Ipca Laboratories Ltd. Sejavta, Ratlam 457 002, INDIA	Oral Liquid (Syrup)	5mg/5ml (30ml bottle)	POM		E		

2406	P278	METOCLOPRAMIDE HYDROCHLORIDE IP	Vominorm	Cipla Ltd., India 20, INDL. Area-1, Baddi (H.P.) 173 205	Tablet	10 mg	POM		E		
2407	P3354	METOLAZONE	Metolazone	Pre-Authorization required before import	Tablet	2.5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2408	P3355	METOLAZONE	Metolazone	Pre-Authorization required before import	Tablet	5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2409	P3356	METOLAZONE	Metolazone	Pre-Authorization required before import	Tablet	10 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2410	P2468	Metoprolol	Betaloc	Astra Zeneca India	Injection	1mg/ml	Restricted for Hospital use only	R			
2411	P88	METOPROLOL	Metolar	Cipla India	Tablet	50 mg	POM	R	E		08.10.2015
2412	P3013	METOPROLOL	Metolar	Cipla India	Tablet	25mg	POM	R	E	20.05.2014	Product registered based on a special request from a clinician
2413	P87	METOPROLOL	Metoprolol	Pre-Authorization required before import	Tablet	100 mg	POM		E		

2414	P3363	METOPROLOL	Metoprolol	Pre-Authorization required before import	Tablet (XR)	25 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2415	P3364	METOPROLOL	Metoprolol	Pre-Authorization required before import	Tablet (XR)	50 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2416	P2425	METRONIDAZOLE	Aristogyl	Aristo India	Oral Liquid	100mg/5 ml	POM	r	E	25.10.2010	ADK Company Pvt Ltd
2417	P1112	METRONIDAZOLE	Metronidazole Injection U. S. P.	Marck Bio Sciences Ltd,India	Injection	5g /L (USP)	POM	r	E		Each Shipment should be accompanied by the batch certificates
2418	P323	METRONIDAZOLE	Metronidazole	Parental Drugs(India) Ltd	Injection	500 mg/100ml	POM		E		Each Shipment should be accompanied by the
2419	P3121	METRONIDAZOLE	Metronidazole	Crescent Pharma,London	Tablet	200 mg	POM	r	E	08.07.2014	Life Support Pvt Ltd
2420	P3139	METRONIDAZOLE	Metroflag	Axa Parentrals limited	Injection	500 mg (USP) in 100ml	POM	r	E	19.08.2014 (Each Shipment should be accompanied by
2421	P119	METRONIDAZOLE	Metronidazole	Baxter Ltd, India.	Injection	500mg	POM	r	E		Each Shipment should be accompanied by the batch certificates
2422	P1656	METRONIDAZOLE	Metrogyl	Unique, India	Gel	1%	POM	r	E		Registered by ADK Company Pvt Ltd
2423	P2214	METRONIDAZOLE	Rogyl 400	Medopharm, India	Tablet	400 mg BP	POM	r	E		Registered by Green Pharmacy

2424	P2568	METRONIDAZOLE	Flagyl	Sanofi Bangladesh Ltd	Injection	500 mg/100ml	POM	r	E	31.01.2012 Each Shipment should be accompanied by the batch certificates	Registered by ADK company Pvt Ltd
2425	P1737	METRONIDAZOLE	Metronidazole	Wockhardt, India	Injection	500 mg	POM		E	Each Shipment should be accompanied by the batch certificates	
2426	P2565	METRONIDAZOLE	Flagyl 400	Sanofi Bangladesh Ltd	Tablet	400	POM	r	E	31.01.2012	Registered by ADK company Pvt Ltd
2427	P2566	METRONIDAZOLE	Flagyl 200	Sanofi Bangladesh Ltd	Tablet	200	POM	r	E	31.01.2012	Registered by ADK company Pvt Ltd
2428	P551	METRONIDAZOLE	Fresogyl	Fresenius Kabi, India	Injection	100ml	POM	r	E	Each Shipment should be accompanied by the batch certificates	
2429	P2116	Metronidazole	Rogyl	Medopharm, India	Tablet	200 mg BP	POM	r			Registered by Green Pharmacy
2430	P1984	METRONIDAZOLE	Flazole Vaginal Suppository	Cipla India	Suppository	500 mg	POM	r	E	23.05.2005	
2431	P2410	METRONIDAZOLE	Aristogyl 200	Aristo India	Tablet	200 mg(IP)	POM	r		07.10.2010	Registered by ADK Company Pvt Ltd
2432	P2409	METRONIDAZOLE	Aristogyl 400	Aristo India	Tablet	400 mg(IP)	POM	r		07.10.2010	Registered by ADK Company Pvt Ltd
2433	P3685	METRONIDAZOLE + CLOTRIMAZOLE+ LACTOBACILLUS	Klovinal	Bliss GVS Pharma Limited, India	Vaginal Suppositories	500 mg BP + 100 mg BP + 150 Million Spores	POM	r		01.03.2016-28.02.2021	Can be imported by Green Pharmacy Godown Only
2434	P279	METRONIDAZOLE + DILOXANIDE	Dyrade M	Cipla India	Oral Liquid	100 mg + 125 mg/ 5 ml	POM				
2435	P1723	METRONIDAZOLE + NALIDIXIC ACID	Bactomet	Win Medicare, India	Suppository		POM				
2436	P1431	METRONIDAZOLE BP	Flagyl	Sanofi Bangladesh Limited, Tongi, Gazipur, Bangladesh	Injection (Intravenous Infusion)	(0.5% w/v) 500mg/100ml (100ml)	POM		E	Each Shipment should be accompanied by the batch certificates	

2437	P2829	METRONIDAZOLE USP	Metronidazole	AXA PARENTALS LTD., KH No. 936, 937, 939, VIII-Kishampur- Jamipur, Roorkee-247 667, (UK) INDIA	Injection	500mg (100ml)	POM		E	Each Shipment should be accompanied by the batch certificates	
2438	P594	MEXILETINE	Mexitil	Cadila Health Care Ltd/German Remedies	Capsule	150 mg	POM				
2439	P595	MEXILETINE	Mexitil	Cadila Health Care Ltd/German Remedies	Capsule	50 mg	POM				
2440	P2348	MICONAZOLE	Menza NP	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.075%	OTC	r		26.05.2010	Dial Pharmacy (Dial Trade and Travels)
2441	P2149	MICONAZOLE	Armizole	Arvind Remedies Ltd, India	Cream	2% BP	POM	r	E		
2442	P943	MICONAZOLE	Gyno Dactarin	J&J, India	Cream	20 mg	POM		E		
2443	P831	MICONAZOLE	MICONAZOLE	Pre-Authorization required before import	Cream	2% IP	POM		E		
2444	P832	MICONAZOLE	Zole	Pre-Authorization required before import	Ointment	2% IP	POM		E		

2445	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		E		
2446	P2346	MICONAZOLE	Decozol	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Gel	2%	OTC	r	E		
2447	P1400	MICONAZOLE	Zole	Sun Pharmaceuticals, India	Tablet (Vaginal)	200 mg	POM		E		
2448	P865	MICONAZOLE	Decozole	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	2% w/w 15g	POM	r	E	26.05.2010	Dial Pharmacy (Dial Trade and Travels)
2449	P3268	MICONAZOLE NITRATE +METRONIDAZOLE	Drez -V	Stedman Pharmaceuticals, India	Gel (Vaginal)	2% (BP) w/w + 1 % (BP)	POM	r		06.01.2015	AMDC Pvt Ltd
2450	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		E		
2451	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		E		
2452	P2195	MICRONISED PROGESTERONE	MICRONISED PROGESTERONE	Pre-Authorization required before import	Capsule (Vaginal)	100mg	POM	TR			Product registered based on a special request from a clinician
2453	P3219	MICRONISED PROGESTERONE	SUSTEN 200	Akums Drugs and pharmaceuticals Ltd., / INDIA	Soft Gelatin Capsule	200mg	POM	R		05.07.2017	

2454	P2194	MICRONISED PROGESTERONE	MICRONISED PROGESTERONE	Pre-Authorization required before import	Tablet	100 mg	POM	TR			Product registered based on a special request from a clinician
2455	P3048	Micronised progesterone	Micronised progesterone	Pre-Authorization required before import	Tablet	25mg	POM		E	20.05.2014	
2456	P3049	Micronised progesterone	Micronised progesterone	Pre-Authorization required before import	Tablet	75mg	POM		E	20.05.2014	
2457	P3218	MICRONISED PROGESTERONE	MICRONISED PROGESTERONE	Pre-Authorization required before import	Tablet	200 mg	POM	TR			Product registered based on a special request from a clinician
2458	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				
2459	P1474	MIDAZOLAM	MIDAZOLAM	Pre-authorization required before import	Injection	5mg/ml	CONTROLLED	R	E	01.08.2017	
2460	P2759	MIDAZOLAM	Mezolam	Neon Laboratories, India	Tablet	5 mg	CONTROLLED	r		08.05.2013	Registered by STO

2461	P3072	Mifeprstone	Mifeprstone	Pre-Authorization required before import	Tablet	200mg	Restricted for Hospital use only		E	20.05.2014	Product registered based on a special request from a clinician
2462	P3325	MILRINONE LACTATE	Milrinone Lactate	Pre-Authorization required before import	Injection	200mcg/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2463	P1758	MINOCYCLINE	Cynomycin	Wyeth, India	Capsule	100mg	POM				
2464	P3904	MINOXIDIL	MINOXIDIL	Pre-authorization required before import	Tablet	5mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2465	P2612	MINOXIDIL + AMINEXIL	Minoxidil + Aminexil	Pre-Authorization required before import	Spray/Solution	2% w/v + 1.5 % w/v	POM	TR		10.07.2012	Product registered based on a special request from a clinician
2466	P2613	MINOXIDIL + AMINEXIL	Hair 4 U	Glenmark , India	Spray/Solution	5% w/v + 1.5 % w/v	POM	R		10.07.2012	Product registered based on a special request from a clinician
2467	P2614	MINOXIDIL + AMINEXIL	Hair 4 U	Glenmark Pharmaceuticals Ltd., INDIA	Spray	10%w/v + 1.5% w/v	POM	R		05.07.2017	

2468	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				
2469	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				
2470	P2062	MIRTAZAPINE	Mirtaz	Sun Pharma Laboratories, India	Tablet	15 mg	POM	R		21.12.2015	
2471	P2549	MIRTAZAPINE	MIRTAZAPINE	Pre-Authorization required before import	Tablet	30 mg	POM				
2472	P2839	MISOPROSTOL	Misoprostol	Sun pharmaceuticals, India	Tablet	200 mcg	Restricted for Hospital use only	R			
2473	P2367	MISOPROSTOL	Miso-gyn	Synokem Pharmaceuticals, India	Tablet	100 mcg	Restricted for Hospital use only	TR			
2474	P2920	MISOPROSTOL	Miso-gyn	Synokem Pharmaceuticals, India	Tablet	200 mcg	Restricted for Hospital use only	TR		13.05.2014	
2475	P2930	MISOPROSTOL	Miso-gyn	Synokem Pharmaceuticals, India	Tablet	25 mcg	Restricted for Hospital use only	TR		15.05.2014	

2476	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				
2477	P826	MOMETASONE	Momate	Glenmark , India	Ointment	0.1% USP 5g	POM	r			ADK Company Pvt Ltd
2478	P2343	MOMETASONE	Momate	Glenmark , India	Cream	0.1% USP 15 g	POM	r		13.05.2010	ADK Company Pvt Ltd
2479	P2746	MOMETASONE	Elosone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	0.1%	POM	r		08.05.2013	Dial Pharmacy (Dial Trade and Travels)
2480	P2745	MOMETASONE	Elosone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	0.1%	POM	r		08.05.2013	Dial Pharmacy (Dial Trade and Travels)
2481	P3177	MOMETASONE FUROATE + FUSIDIC ACID	Momate F	Glenmark , India	Cream	0.1% w/w + 2% w/w	POM	R		16.09.2014	Registered by Physician Request Form
2482	P2635	MOMETASONE FUROATE + SALICYLIC ACID	Momate S	Glenmark , India	Ointment	1mg + 50 mg USP	POM	r		18.09.2012	Registered by ADK company Pvt Ltd
2483	P563	MOMETASONE FUROATE IP	Elocon	ZYG Pharma Pvt. Ltd. Plot No. 810, Sector III, Industrial Area, Pithampur, Dist. Dhar - 454 775 (M.P.), INDIA	Cream	1 mg (5g tube)	POM				
2484	P562	MOMETASONE FUROATE IP	Elocon	ZYG Pharma Pvt. Ltd. Plot No. 810, Sector III, Industrial Area, Pithampur, Dist. Dhar - 454 775 (M.P.), INDIA	Ointment	1 mg (5g tube)	POM				

2485	P3606	MOMETASONE FUROATE MONOHYDRATE	Momate	Glenmark , India	Nasal Spray	50 mcg /spray	POM	r		06.10.2015 - 05.10.2020	Can be imported by ADK Company Pvt Ltd Only
2486	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		E		
2487	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		E		
2488	P2395	MONTELUKAST	Montair	Incepta pharmaceuticals Limited, Bangladesh	Tablet	4 mg	POM	r		02.09.2010	Dial Pharmacy (Dial Trade and Travels)
2489	P2396	MONTELUKAST	Montair	Incepta pharmaceuticals Limited, Bangladesh	Tablet	5 mg	POM	r		02.09.2010	Dial Pharmacy (Dial Trade and Travels)
2490	P2691	MONTELUKAST	Glemont CT	Glenmark , India	Tablet	4 mg IP	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
2491	P2692	MONTELUKAST	Glemont CT	Glenmark , India	Tablet	5 mg IP	POM	r		28.01.2013	Registered by ADK Company Pvt Ltd
2492	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
2493	P2770	MONTELUKAST	Monteka 5	Atoz Pharmaceuticals ,India	Tablet	5 mg	POM	r		05.06.2013	Registered by My Chemist

2494	P2771	MONTELUKAST	Monteka 10	Atoz Pharmaceuticals ,India	Tablet	10mg USP	POM	r		05.06.2013	Registered by My Chemist
2495	P2750	MONTELUKAST	Glemont 10 IR	Glenmark , India	IR Tablet	10 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
2496	P2758	MONTELUKAST	Montelair	Hovid Bhd,Malaysia	Tablet	10mg	POM	r		08.05.2013	Registered by GKT Pharmacy
2497	P2325	MONTELUKAST	Montef	Efroze Pakistan	Tablet	10 mg	POM	r			
2498	P3457	MONTELUKAST	Montair	Incepta pharmaceuticals Limited, Bangladesh	Tablet	10mg	POM	r		24.03.2015 - 23.03.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2499	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	r		20.06.2017 - 20.06.2022	Can be imported by Dial Trade and Travels Pte Only
2500	P3988	MONTELUKAST SODIUM	Monteluk	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Chewable tablet	5 mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only
2501	P3989	MONTELUKAST SODIUM	Monteluk	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Chewable tablet	10 mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only
2502	P2937	MORPHINE	Morphine	Pre-Authorization required before import	Injection	10 mg/ml	CONTROLLED		E	20.05.2014	
2503	P1116	MORPHINE	Morphine	Martindale, UK	Injection	15 mg/ml	CONTROLLED		E		

2504	P1115	MORPHINE	Morphine	Martindale, UK	Tablet	10 mg	CONTROLLED		E		
2505	P2939	MORPHINE	Morphine	Pre-Authorization required before import	Oral Liquid	10mg/5ml	CONTROLLED		E	20.05.2014	
2506	P2938	MORPHINE	Morphine	Pre-Authorization required before import	Tablet	30mg	CONTROLLED		E	20.05.2014	
2507	P3831	MORPHINE SULPHATE	Morphine Sulphate	Pre-authorization required before import	Injection	5 mg/10 ml (0.5 mg/ml)	Controlled	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
2508	P3926	MOSAPRIDE	MOSAPRIDE	Pre-authorization required before import	Tablet	5mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2509	P3714	MOXIFLOXACIN	Ocumox	Remington Pharmaceutical Industries, Pakistan	Eye Ointment	0.5% (5mg) BP/g (3.5g)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
2510	P3496	MOXIFLOXACIN HCL	Optimox Eye Drops	Aristo Pharma Limited, Bangladesh	Eye Drops	0.5%	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only
2511	P3544	MOXIFLOXACIN HCL	Ocumox	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.5%	POM	r		30.06.2015 - 29.06.2020	Can be imported by ADK Company Pvt Limited Only
2512	P2886	MOXIFLOXACIN	Vigamox Eye Drops	Alcon, USA	Eye Drops	0.50%	POM	r		07.01.2014	ADK Company Pvt Limited
2513	P3876	MOXONIDINE	MOXONIDINE	Pre-authorization required before import	Tablet	300mcg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2514	P3877	MOXONIDINE	MOXONIDINE	Pre-authorization required before import	Tablet	200mcg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

2515	P2280	MULTIVITAMIN AND MINERALS	Ovran	Astron Limited, Sri Lanka	Capsule		POM	r			Registered by ADK Company Pvt Ltd
2516	P801	MUPIROCIN	Supirocin Ointments	Glenmark , India	Topical Ointment	2% USP	OTC	r	E	02.11.2011	ADK Company Pvt Ltd
2517	P2333	MUPIROCIN	Bactroban	GlaxoSmithKline, Phillipines	Ointment	2%	OTC	r	E	09.05.2010	ADK Company Pvt Ltd
2518	P782	MUPIROCIN	Bactroban	GlaxoSmithKline, Phillipines	Cream	2%	OTC	r	E		ADK Company PvtLtd
2519	P2226	MUPIROCIN	Mupirax Ointment	Micro Labs ltd	Ointment	2% USP	OTC	r	E		Registered by ADK Company Pvt Ltd
2520	P2537	Mupirocin	Muprin	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	2% w/w	OTC	r			Dial Pharmacy (Dial Trade and Travels)
2521	P1996	MUPIROCIN + BETAMETHASONE DIPROPIONATE	Supirocin B Oint	Glenmark , India	Ointment	2% w/w(USP) + 0.05w/w(USP)	POM	r			
2522	P3413	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	Pre-Authorization required before import	Injection	500 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2523	P3412	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	Pre-Authorization required before import	Tablet	250 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2524	P3414	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	Pre-Authorization required before import	Oral Liquid	200 mg/ml	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2525	P3415	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	Pre-Authorization required before import	Tablet (ER)	180 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2526	P3416	MYCOPHENOLATE MOFETIL	Mycophenolate Mofetil	Pre-Authorization required before import	Tablet (ER)	360 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician

2527	P1489	MYCOPHENOLATE MOFETIL	Cellcept	Roche, Switzerland	Tablet	500 mg	POM	r			
2528	P2305	MYCOPHENOLATE SODIUM	Myfortic 180	Novartis Pharma AG, Switzerland	Tablet	180 mg	POM	r		02.02.2010	Registered by STO
2529	P2306	MYCOPHENOLATE SODIUM	Myfortic 360	Novartis Pharma AG, Switzerland	Tablet	360 mg	POM	r		02.02.2010	Registered by STO
2530	P3641	N(2)- L-ALANYL-L GLUTAMINE	N(2)- L-ALANYL-L GLUTAMINE	Pre-Authorization required before import	Injections	20%	Restricted for Hospital use only	TR		19.01.2016	Registered by Physician Request Form. Each Shipment should be accompanied by the batch certificates
2531	P3403	N-ACETYLCYSTEINE	N-acetylcysteine	Pre-Authorization required before import	Injection	20%	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
2532	P3401	N-ACETYLCYSTEINE	N-acetylcysteine	Pre-Authorization required before import	Nebulising Solution	10%	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2533	P3402	N-ACETYLCYSTEINE	N-acetylcysteine	Pre-Authorization required before import	Tablet	600 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
2534	P3882	NAFTOPIDIL	NAFTOPIDIL	Pre-authorization required before import	Tablet	50mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2535	P2500	NALIDIXIC ACID	Neganil	Arvind Remedies Ltd, India	Tablet	500 mg BP	POM	r		23.02.2011	Green Pharmacy

2536	P1401	NALIDIXIC ACID	Gramoneg	Sun pharmaceuticals, India	Tablet	500mg	POM				
2537	P1726	NALIDIXIC ACID	Wintomylon	Winthrop Mackwoods Ltd, SriLanka	Tablet	500 mg	POM				
2538	P1402	NALIDIXIC ACID	Gramoneg	Sun pharmaceuticals, India	Oral Liquid	300mg/5ml 30ml,60 ml	POM				
2539	P1640	NALOXONE HCL	NALOXONE HCL	Pre-Authorization required before import	Injection	400 mcg /1-ml amp	CONTROLLED		E		
2540	P2361	NALTREXONE HYDROCHLORIDE	NALTREXONE HYDROCHLORIDE	Pre-Authorization required before import	Tablet	25 mg	CONTROLLED	TR			
2541	P2362	NALTREXONE HYDROCHLORIDE	NALTREXONE HYDROCHLORIDE	Pre-Authorization required before import	Tablet	50 mg	CONTROLLED	TR			
2542	P197	NANDROLONE	Decadearabol	Cadila/ Zydus Health Care India	Injection	25 mg/ml	CONTROLLED				
2543	P198	NANDROLONE	Decadearabol	Cadila/ Zydus Health Care India	Injection	50 mg/ml	CONTROLLED				
2544	P908	NANDROLONE	Deca Durabolin	Organon India Ltd	Injection	100 mg/ml	CONTROLLED				
2545	P909	NANDROLONE	Deca Durabolin	Organon India Ltd	Injection	25 mg/ml	CONTROLLED				
2546	P910	NANDROLONE	Durabolin	Organon India Ltd	Injection	25 mg/ml	CONTROLLED				
2547	P19	NAPHAZOLINE	Naphcon - A	Alcon,Belgium	Eye Drops	0.03%	POM	r		13.05.2010	ADK Company Pvt Ltd
2548	P1227	NAPHAZOLINE + ZINC SULFATE	Oculusan	Novartis Cibavision, Pakistan	Eye Drops	0.05 mg/ml	POM				
2549	P1921	NAPHAZOLINE, ANTAZOLINE	Napha Eye Drops	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Eye Drops		POM	r			

2550	P327	NAPROXEN	Naxen	Douglas New Zealand	Tablet	250 mg	POM	r	E		
2551	P328	NAPROXEN	Naxen	Douglas New Zealand	Tablet	500 mg	POM	r	E		
2552	P3801	NAPROXEN	Ticoflex	Duopharma (M) Sdn. Malaysia	Tablet	500mg BP	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2553	P3802	NAPROXEN	Ticoflex	Duopharma (M) Sdn. Malaysia	Tablet	250mg BP	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2554	P2903	NAPROXEN	Naproxen	Cresent Pharma, London	Tablet	500 mg	POM	r		18.02.2014	Life Support Pvt Ltd
2555	P2217	NAPROXEN	Neoprox 250	Merck Limited, Pakistan	Tablet	250 mg	POM	r	E		Registered by ADK Company Pvt Ltd
2556	P2218	NAPROXEN	Neoprox 500	Merck Limited, Pakistan	Tablet	500 mg	POM	r	E		Registered by ADK Company Pvt Ltd
2557	P2216	NAPROXEN	Naprosyn	Merck Limited, Pakistan	Tablet	500 mg	POM		E		
2558	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+2000IU+150IU+15mg+15mg+60mg+0.5mg+0.5mg+0.5mg+2mcg+6mg	POM	r		24.05.2016 - 23.05.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only
2559	P2519	NEBIVOLOL	Nevol 2.5	Medley Ltd, India.	Tablet	2.5 mg IP	POM	r		23.06.2011	ADK company pvt ltd
2560	P2520	NEBIVOLOL	Nevol 5	Medley Ltd, India.	Tablet	5 mg IP	POM	r		23.06.2011	ADK company pvt ltd

2561	P2985	Nelfinavir	Nelfinavir	Pre-Authorization required before import	Tablet	250mg	Restricted and to be used for the National programs only		E	20.05.2014	
2562	P2984	Nelfinavir	Nelfinavir	Pre-Authorization required before import	Oral Liquid	50mg/g	Restricted and to be used for the National programs only		E	20.05.2014	
2563	P639	NEOMYCIN SULPHATE + BACITRACIN ZINC L-CYSTEINE + GLYCENE + DL-THREONINE	Cicatrin	GlaxoSmithKline, Pakistan	Cream	0.5% + 250 units/gram + 0.2% + 1% + 0.1%	OTC		E		
2564	P694	NEOMYCIN + POLYMYCIN B SULPHATE + BACITRACIN ZINC	Neosporin	GlaxoSmithKline, India	Topical Ointment	3400iu + 5000iu + 400 iu	OTC		E		
2565	P640	NEOMYCIN SULPHATE + BACITRACIN ZINC	Cicatrin	GlaxoSmithKline, Pakistan	Powder for Topical use	3300 units per gram (BP)+ BP 250 units per gram	OTC		E		
2566	P1583	NEOSTIGMINE	NEOSTIGMINE	Pre-Authorization required before import	Injection	1.5mg/ml	Restricted for Hospital use only				
2567	P3062	NEOSTIGMINE	NEOSTIGMINE	Pre-Authorization required before import	Injection	250 mcg /ml	Restricted for Hospital use only		E	20.05.2014	
2568	P1581	NEOSTIGMINE	Tilstigmin	Tablets India Ltd	Injection	0.5 mg /ml	Restricted for Hospital use only	R			
2569	P1582	NEOSTIGMINE	Tilstigmin	Tablets India Ltd	Tablet	15mg	POM				
2570	P2913	NEPAFENAC	Nevanac Eye Drops	Alcon,Belgium/USA	Eye Drops	1mg/ml	POM	r		18.03.2014	ADK Company Pvt
2571	P3269	NEPAFENAC	Nepanac	Remington	Eye Drops	0.1% (1 mg)	POM	r		06.01.2015	ADK Company Pvt
2572	P3498	NEPAFENAC	Nevan	Aristo Pharma Limited, Bangladesh	Ophthalmic Solution	0.1%	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only

2573	P2618	Nevirapine	Nevirapine	Pre-Authorization required before import	Oral Liquid	10 mg/ml	Restricted and to be used for the National programs only	TR		10.07.2012	Product registered based on a special request from a clinician
2574	P378	Nevirapine	Nevirapine	Pre-Authorization required before import	Tablet	50mg	Restricted and to be used for the National programs only				
2575	P377	Nevirapine	Nevirapine	Pre-Authorization required before import	Tablet	200mg	Restricted and to be used for the National programs only				
2576	P2983	Nevirapine	Nevirapine	Pre-Authorization required before import	Oral Liquid	50mg/ml	Restricted for Hospital use only			20.05.2014	
2577	P2733	NIACIN + PANTOTHENIC ACID + VITAMIN B2 + VITAMIN B6 + VITAMIN B12	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
2578	P3343	NICORANDIL	Nicorandil	Pre-Authorization required before import	Tablet	5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2579	P3344	NICORANDIL	Nicorandil	Pre-Authorization required before import	Tablet	10 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2580	P3345	NICORANDIL	Nicorandil	Pre-Authorization required before import	Tablet (SR)	20 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
2581	P3960	NICORANDIL	NICORANDIL	Pre-Authorization required before import	Injection	48mg	Restricted for Hospital use only	TR		14.03.2017	Product registered based on a special request from a clinician

2582	P3790	NICOTINE	Nicotine	Pre-Authorization required before import	Pastilles	2mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
2583	P3791	NICOTINE	Nicotine	Pre-Authorization required before import	Pastilles	4mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
2584	P1302	NICOTINE PATCH	Nicotine Patch	Pre-Authorization required before import	Transdermal patch	5 mg	POM				
2585	P3222	NICOTINE PATCH	Nicotine Patch	Pre-Authorization required before import	Transdermal patch	10 mg	POM				
2586	P3223	NICOTINE PATCH	Nicotine Patch	Pre-Authorization required before import	Transdermal patch	15 mg	POM				
2587	P3767	NICOTINE PATCH	NICOTINE PATCH	Pre-Authorization Required before import	Transdermal Patch	7 mg	POM	TR		06.09.2016 - 05.09.2021	Registered by Physician Request Form.
2588	P3768	NICOTINE PATCH	NICOTINE PATCH	Pre-Authorization Required before import	Transdermal Patch	14 mg	POM	TR		06.09.2016 - 05.09.2021	Registered by Physician Request Form.
2589	P3769	NICOTINE PATCH	NICOTINE PATCH	Pre-Authorization Required before import	Transdermal Patch	21 mg	POM	TR		06.09.2016 - 05.09.2021	Registered by Physician Request Form.
2590	P3079	Nicotine replacement therapy (NRT)	Nicotine replacement therapy (NRT)	Pre-Authorization required before import	chewing gum	2mg	POM		E	20.05.2014	
2591	P3224	Nicotine replacement therapy (NRT)	Nicotine replacement therapy (NRT)	Pre-Authorization required before import	chewing gum	4 mg	POM		E		

2592	P3080	Nicotine replacement therapy (NRT)	Nicotine replacement therapy (NRT)	Pre-Authorization required before import	Transdermal patch	5 to 30 mg/16 hrs and 17 to 21mg/24 hrs	POM		E	20.05.2014	
2593	P3896	NICOUMALONE	NICOUMALONE	Pre-authorization required before import	Tablet	4mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2594	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				
2595	P447	NIFEDIPINE	Depicor	Merck Ltd, India	Capsule	10 mg	POM		E		
2596	P448	NIFEDIPINE	Depicor	Merck Ltd, India	Capsule	5 mg	POM		E		
2597	P449	NIFEDIPINE	Depicor SR	Merck Ltd, India	Tablet	10 mg	POM		E		
2598	P450	NIFEDIPINE	Depicor SR	Merck Ltd, India	Tablet	20 mg	POM		E		
2599	P2719	NIFEDIPINE	Calcigard Retard	Torrent Pharmaceuticals, India	Tablet (SR)	20 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
2600	P58	NIFEDIPINE	NIFEDIPINE	Pre-Authorization required before import	Capsule(SR)	20mg	POM		E		
2601	P3100	NIFEDIPINE	Nifedipine 10	Sai Mirra Innopharm Pvt Ltd, India	Tablet	10mg (BP)	POM	r		20.05.2014	AMDC Pvt Ltd
2602	P1623	NIFEDIPINE IP	Calcigard-10	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA	Soft Gelatin Capsule	10 mg	POM		E		
2603	P1624	NIFEDIPINE IP	Calcigard-5	TORRENT PHARMACEUTICALS LTD. Indrad-382 721, Dist. Mehsana, INDIA	Soft Gelatin Capsule	5 mg	POM		E		

2604	P1625	NIFEDIPINE IP	Calcigard-10 Retard	TORRENT PHARMACEUTICALS LTD. Vill. Bhud & Makhnu Majra, Teh. Baddi - 173 205, Dist. Solan (H.P.), INDIA	Sustained-release film coated Tablet	10 mg	POM		E		
2605	P1626	NIFEDIPINE IP	Calcigard Retard	TORRENT PHARMACEUTICALS LTD. 32 No. Middle Camp, NH-31A, East District, Gangtok, Sikkim-737 135, INDIA	Sustained-release film coated Tablet	20 mg	POM		E		
2606	P3674	NILOTINIB	Tasigna	Novartis Pharma Stein AG, Switzerland	Capsule	150 mg	POM	r		23.02.2016 - 22.02.2021	Can be imported by Mediquip Only
2607	P3695	NILOTINIB	Tasigna	Novartis Pharma Stein AG, Switzerland	Capsule	200 mg	POM	r		23.02.2016 - 22.02.2021	Can be imported by Mediquip Only
2608	P1682	NIMODIPINE	Nimodip	USV, India	Tablet	30 mg	POM	r			
2609	P735	NITROFURANTOIN	Furadantin	GlaxoSmithKline, India	Tablet	100mg	POM				
2610	P736	NITROFURANTOIN	Furadantin	GlaxoSmithKline, India	Tablet	50mg	POM				
2611	P3873	NITROFURANTOIN	NITROFURANTOIN	Pre-authorization required before import	Injection	25mg/5ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2612	P737	NITROFUZZON	Furacin	GlaxoSmithKline, India	Cream	0.2%w/w in 20g	POM				
2613	P738	NITROFUZZON	Furacin	GlaxoSmithKline, India	Topical Ointment	0.2%w/w in 25g	POM				

2614	P3907	NITROGLYCERINE	NITROGLYCERINE	Pre-authorization required before import	Patch	0.5 mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2615	P1698	NITROUS OXIDE	Nitrous Oxide	Pre-Authorization required before import	Gas Cylinders		Restricted for Hospital use only		E		
2616	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	Maldives Gas
2617	P2574	NORADRENALINE	Adrenor	Samarth,India	Injection	2mg/ml	Restricted for Hospital/Institutional use only	TR	E	13.03.2012	
2618	P1308	NORETHINDRONE	Micronor	Pre-Authorization required before import	Tablet	0.35mg	POM		E		
2619	P596	NORETHISTERONE IP	Primolut - N	Zydus Healthcare, N. H. No. 31A, Majhtar, Rangpo, East Sikkim - 737 132, INDIA	Uncoated tablet	5 mg	POM		E		
2620	P281	NORFLOXACIN	Norflox	Cipla India	Eye Drops	0.30%	POM	r	E	13.05.10	ADK Company Pvt Ltd
2621	P154	NORFLOXACIN	Norspan	Blue Cross Laboratories India	Tablet	400 mg	POM	r	E		ADK Company Pvt Ltd
2622	P2442	NORFLOXACIN	Emnor	Medopharm, India	Tablet	400 mg	POM	r	E	22.10.2010	Green Pharmacy
2623	P282	NORFLOXACIN	Norflox	Cipla India	Eye Ointment	0.30%	POM		E		
2624	P1403	NORFLOXACIN	Norbactin	Sun pharmaceuticals, India	Tablet	200 mg	POM		E		
2625	P1404	NORFLOXACIN	Norbactin	Sun pharmaceuticals, India	Tablet	800 mg	POM		E		

2626	P284	NORFLOXACIN	Norflox	Cipla India	Tablet	200 mg	POM		E		
2627	P536	NORFLOXACIN	Norzen	FDC India	Eye Drops	0.30%	POM		E		
2628	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		E		
2629	P1754	NORGESTREL + ETHINYL ESTRADIOL	Ovral G	Pfizer Limited/India	Tablet	0.05mg + 0.5mg	POM	R	E	21.12.2015	
2630	P3188	NORMAL SALINE	NORMAL SALINE	Pre-Authorization required before import	Injection	3%	Restricted for Hospital use only	TR		06.11.2014	Product registered based on a special request from a clinician
2631	P3910	NORTRIPTYLINE	NORTRIPTYLINE	Pre-authorization required before import	Capsule	25mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2632	P59	NYSTATIN	Candistatin V	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Tablet (Vaginal)	10,000 Units	POM	r	E	09.05.2014	ADK Company Pvt Ltd
2633	P1774	NYSTATIN	Nilstat	Wyeth Lederle, Pakistan	Oral Drops	100000 units	POM		E		
2634	P1744	NYSTATIN	Nystatin	Wyeth, India	Tablet	500000 units	POM		E		
2635	P1776	NYSTATIN	Nilstat	Wyeth Lederle, Pakistan	Tablet	500000 units Oral	POM		E		
2636	P1745	NYSTATIN	Nystatin	Wyeth, India	Tablet (Vaginal)	100000 units	POM		E		

2637	P1775	NYSTATIN	Nilstat	Wyeth Lederle, Pakistan	Tablet (Vaginal)	500000 units	POM		E		
2638	P3542	NYSTATIN	Nystatin	Pre-Authorization required before import	Eye Drops	0.2%	POM	TR		30.06.2015	Product registered based on a special request from a clinician
2639	P3293	OCTREOTIDE	Octreotide	Pre-Authorization required before import	Injection	0.05 mg /ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2640	P3294	OCTREOTIDE	Octreotide	Pre-Authorization required before import	Injection	0.1 mg / ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2641	P3295	OCTREOTIDE	Octreotide	Pre-Authorization required before import	Injection	0.2 mg /ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2642	P3296	OCTREOTIDE	Octreotide	Pre-Authorization required before import	Injection	0.5mg /ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2643	P3297	OCTREOTIDE	Octreotide	Pre-Authorization required before import	Injection	1 mg/ ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
2644	P3776	OCTREOTIDE ACETATE	Octreotide Acetate	Pre-authorization required before import	Injectable Suspension	20mg	POM	TR		11.10.2016- 10.10.2021	Registered by Physician Request Form.
2645	P3777	OCTREOTIDE ACETATE	Octreotide Acetate	Pre-authorization required before import	Injectable Suspension	30mg	POM	TR		11.10.2016- 10.10.2021	Registered by Physician Request Form.
2646	P3778	OCTREOTIDE ACETATE	Octreotide Acetate	Pre-authorization required before import	Injectable Suspension	40mg	POM	TR		11.10.2016- 10.10.2021	Registered by Physician Request Form.

2647	P2480	OFLOXACIN	Nichflox	MMC Health Care Ltd,India	Tablet	400 mg(USP)	POM	r		23.02.2011	Green Pharmacy
2648	P2497	OFLOXACIN	Offcin	Arvind Remedies Ltd, India	Tablet	200 mg USP	POM	r		23.02.2011	Green Pharmacy
2649	P1150	OFLOXACIN	Ofoxin 200	Medley Ltd, India.	Tablet	200mg USP	POM	r			Registered By ADK Company Pvt Ltd
2650	P1151	OFLOXACIN	Ofoxin 400	Medley Ltd, India.	Tablet	400mg	POM	r			Registered By ADK Company Pvt Ltd
2651	P2109	OFLOXACIN	Alfacin Eye Drops	Ashford Laboratories Ltd	Eye Drops	3 mg	POM	r			
2652	P2135	OFLOXACIN	Ofla 400	Khandelwal Laboratories Pvt Ltd	Tablet	400 mg	POM	r			
2653	P3103	OFLOXACIN	Oflox	Cipla India	Eye Drops	0.03% IP	POM	r		20.05.2014	ADK Company Pvt Limited
2654	P3648	OFLOXACIN	Kunoxy Plus	Remington Pharmaceutical Industries, Pakistan	Ear Drops	0.6%	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only
2655	P3198	OFLOXACIN	Rutix 200	Square Pharmaceuticals, Bangladesh	Tablet	200 mg (USP)	POM		E	06.11.2014	Dial Trade and Travels(Dial Pharmacy)
2656	P3199	OFLOXACIN	Rutix 400	Square Pharmaceuticals, Bangladesh	Tablet	400 mg (USP)	POM		E	06.11.2014	Dial Trade and Travels(Dial Pharmacy)
2657	P3091	Ofloxacin + Dexamethasone	Ofloxacin + dexamethasone	Pre-Authorization required before import	Ear/Eye Drops		POM		E	20.05.2014	
2658	P3918	OFLOXACINE	OFLOXACINE	Pre-authorization required before import	Injection	200mg	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

2659	P3927	OFLOXACINE + TINIDAZOLE	OFLOXACINE + TINIDAZOLE	Pre-authorization required before import	Tablet	200MG + 600MG	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request
2660	P2244	OLANZAPINE	OLAN 5	Micro Labs ltd	Tablet	5 mg	CONTROLLED	r			Registered by ADK Company Pvt Ltd
2661	P2676	OLANZAPINE	Olpin	East West Pharma,India	Tablet	2.5 mg	CONTROLLED	r		22.01.2013	Registered by STO
2662	P2677	OLANZAPINE	Olpin	East West Pharma,India	Tablet	5 mg	CONTROLLED	r		22.01.2013	Registered by STO
2663	P2678	OLANZAPINE	Olpin	East West Pharma,India	Tablet	10 mg	CONTROLLED	r		22.01.2013	Registered by STO
2664	P3245	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Injection	5 mg	CONTROLLED	TR		20.01.2015	Product registered based on a special request from a
2665	P3246	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Injection	10 mg	CONTROLLED	TR		20.01.2015	Product registered based on a special request from a clinician
2666	P2095	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Tablet	2.5 mg	CONTROLLED				
2667	P2096	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Tablet	5 mg	CONTROLLED				
2668	P2097	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Tablet	7.5 mg	CONTROLLED				
2669	P2098	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Tablet	10 mg	CONTROLLED				
2670	P3247	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Tablet (Dispersible)	5mg	CONTROLLED	TR		20.01.2015	Product registered based on a special request from a clinician
2671	P3248	OLANZAPINE	Olanzapine	Pre-Authorization required before import	Tablet (Dispersible)	10 mg	CONTROLLED	TR		20.01.2015	Product registered based on a special request from a

2672	P3979	OLMESARTAN MEDOXOMIL	Benitec 40	Hetero Labs Private Limited (Unit III), Kalyanpur Chakkan Road, Baddi Solan, Himachal Pradesh, INDIA	Film-coated tablet	40mg	POM	r		06.06.2017 - 06.06.2022	Can be imported by State Trading Organization Plc Only
2673	P3503	OLOPATADINE	Olpadin DS	Aristo Pharma Limited, Bangladesh	Eye Drops	0.2%	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only
2674	P1791	OLOPATADINE HYDROCHLORIDE	Patanol	S.A Alcon - Couvreaux, Puurs, Belgium /Alcon Singapore/USA	Eye Drops	0.1% w/v	POM	r			
2675	P3200	OLOPATADINE HYDROCHLORIDE	Alacot	Square Pharmaceuticals, Bangladesh	Eye Drops	1 mg/ml	POM	r		06.11.2014	Dial Trade and Travels(Dial Pharmacy)
2676	P3384	OMALIZUMAB	Omalizumab	Pre-Authorization required before import	Injection	125mg/ml	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
2677	P3409	OMALIZUMAB	Omalizumab	Pre-Authorization required before import	Injection	150mg /1.2ml	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a
2678	P3644	OMEGA 3 FATTY ACID	OMEGA 3 FATTY ACID	Pre-Authorization required before import	Injections	10%	Restricted for Hospital use only	TR		19.01.2016	Each Shipment should be accompanied by the batch certificates
2679	P2880	OMEPRAZOLE	Lomac	Cipla India	Capsule	20 mg	POM	r		07.01.2014	ADK Company Pvt Limited
2680	P155	OMEPRAZOLE	Omepren	Blue Cross Laboratories India	Capsule	20 mg BP	POM	r			ADK Company Pvt Ltd
2681	P2290	OMEPRAZOLE	Omeclid	Saga Laboratories, India	Capsule	20 mg	POM	r			Dial Pharmacy (Dial Trade and Travels)
2682	P35	OMEPRAZOLE	Omezol	Alembic Pharmaceuticals Limited India	Capsule	20mg	POM	r			Dial Pharmacy (Dial Trade and Travels)

2683	P2704	OMEPRAZOLE	Omizac	Torrent Pharmaceuticals, India	Capsule	20 mg BP	POM	r		19.02.2013	Registered by Life Support Pvt Ltd
2684	P2784	OMEPRAZOLE	Omezole	Hovid Bhd, Malayisa	Capsule	20 mg	POM	r		05.06.2013	Registered by GKT Pharmacy
2685	P1963	OMEPRAZOLE	Seclo 20	Square Pharmaceuticals, Bangladesh	Capsule	20 mg	POM	r			
2686	P285	OMEPRAZOLE	Lomac	Cipla India	Capsule	10 mg	POM				
2687	P1579	OMEPRAZOLE	Trisec	Sterling Lab, India.	Capsule	20mg	POM	r			
2688	P2146	OMEPRAZOLE	Armezac 20	Arvind Remedies Ltd, India	Capsule (Delayed Release)	20 mg USP	POM	r			
2689	P3521	OMEPRAZOLE	Inopep	Atoz Pharmaceuticals, India	Capsule	20 mg USP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
2690	P3602	OMEPRAZOLE	OMI 20	Aeon Formulation Pvt Ltd, India	Delayed Release Capsule	20 mg	POM	r		20.10.2015 - 19.10.2020	Can be imported by Moonima Medicals only
2691	P3725	OMEPRAZOLE	Omez	Dr.Reddy's Laboratories Ltd., India	Capsule	20mg BP	POM	r		17.05.2016 - 16.05.2021	Can be imported by State Trading Organization Only
2692	P3152	ONDANSETRON	Onderon	Atoz Pharmaceuticals, India	Tablet	4 mg (BP)	POM	r		19.08.2014	My Chemist
2693	P287	ONDANSETRON	Emeset	Cipla India	Injection	2mg/ml	POM	r	E	13.05.2010	ADK Company Pvt Ltd
2694	P288	ONDANSETRON	Emeset	Cipla India	Tablet	4 mg	POM	r	E	05.11.2009	ADK Company Pvt Ltd
2695	P2777	ONDANSETRON	Neomit	Neon Laboratories, India	Tablet	8 mg/2 ml	POM	r		05.06.2013	Registered by STO
2696	P2778	ONDANSETRON	Neomit	Neon Laboratories, India	Tablet	4 mg/2 ml	POM	r		05.06.2013	Registered by STO

2697	P2996	ONDANSETRON	ONDANSETRON	Pre-Authorization required before import	injection	4mg/ml	POM		E	20.05.2014	
2698	P2997	ONDANSETRON	ONDANSETRON	Pre-Authorization required before import	injection	8mg/ml	POM		E	20.05.2014	
2699	P1985	ONDANSETRON	Emeset	Cipla India	Suppository	16 mg	POM	r		23.05.2005	
2700	P286	ONDANSETRON IP	Emeset	CIPLA LTD. Sirinagar, Vijayawada 520 007 INDIA	Oral Liquid	2mg/5ml (30ml)	POM		E	13.05.2010	ADK Company Pvt Ltd
2701	P289	ONDANSETRON IP	Emeset	CIPLA LTD. Verna Indl. Estate Goa 403 722 INDIA	Tablet	8mg	POM		E		
2702	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		E		
2703	P451	ORAL REHYDRATION SALT	Oral Rehydration Salt	Variuos Manufactures (WHO Recommended Brands)	Powder for Oral Solution		OTC		E		
2704	P598	ORCIPRENALINE	Alupent	Cadila Zydus/German Remedies India	Oral Liquid	10mg/5ml	POM				
2705	P597	ORCIPRENALINE	Alupent	Cadila Zydus/German Remedies India	Tablet	10 mg	POM				
2706	P1490	ORLISTAT	Xenical	Roche, Switzerland	Capsule	120 mg	POM	r			

2707	P2300	ORNIDAZOLE	Ornida	Aristo India	Tablet	500 mg IP	POM	r				Registered by ADK Company Pvt Ltd
2708	P3891	ORNIDAZOLE +OFLOXACIN	ORNIDAZOLE +OFLOXACIN	Pre-authorization required before import	Tablet	500mg +200mg	POM	TR		07.11.2016-06.11.2021		Registered by Physician Request Form.
2709	P135	ORPHENADRINE	Orphiphal	Biddle Sawyer Ltd India	Tablet	50mg	POM					
2710	P2304	OXCARBAZAPINE	Trileptal	Novartis Pharma,Italy / Novartis Pharma AG Switzerland	Tablet	300 mg	POM	r		02.02.2010		Registered by STO
2711	P1765	OXETHAZINE (WYETH SPECS.) + ALUMINIUM HYDROXIDE USP + MAGNESIUM	Mucaine	Wyeth Pakistan Limited, S-33, Hawkes Bay Road, S.I.T.E.,	Oral liquid (Suspension)	10 mg + 291mg + 98 mg per 5 ml (120ml)	OTC		E			
2712	P1699	OXYBUTYNIN HCL	Oxybutynin	Pre-Authorization required before import	Tablet	2.5mg	POM		E			
2713	P3225	OXYBUTYNIN HCL	Oxybutynin	Pre-Authorization required before import	Tablet	3 mg	POM		E			
2714	P3226	OXYBUTYNIN HCL	Oxybutynin	Pre-Authorization required before import	Tablet	5 mg	POM		E			
2715	P599	OXYFEDRINE	Ildamen	Cadila Zydus/German Remedies India	Tablet	8 mg	POM		E			

2716	P2454	OXYGEN	Oxygen	Pre-Authorization required before import	Gas Cylinders		POM		E		
2717	P454	OXYMETAZOLINE	Nasivion (PAEDIATRIC)	Merck Ltd India	Nasal solution (spray/Drops)	0.025% in 10ml USP	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
2718	P453	OXYMETAZOLINE	Nasivion mini	Merck Ltd India	Nasal solution	0.01% in 10ml USP	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
2719	P1843	OXYMETAZOLINE	OxyNase	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal Drops	0.05% in 15ml USP	POM	r	E		
2720	P1842	OXYMETAZOLINE	OxyNase	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal solution	0.05% in 10ml	POM	r	E		
2721	P1844	OXYMETAZOLINE	OxyNase	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal solution	0.025% in 10ml	POM	r	E		
2722	P1845	OXYMETAZOLINE	OxyNase 0.025%	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Nasal Spray	0.025% in 15ml	POM	r	E		
2723	P2003	OXYMETAZOLINE	Xynose Nasal Solution	Liva Health Ltd ,India	Nasal solution	0.05% W/V(USP)	POM	r	E		Registered by Green Pharmacy
2724	P452	OXYMETAZOLINE HCL	Nasivion A	Merck Ltd India	Nasal solution	0.05% in 10ml USP	POM	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
2725	P3803	OXYMETAZOLINE HYDROCHLORIDE	Rynex	Duopharma (M) Sdn. Malaysia	Nasal Drop	0.25mg (0.025%) BP	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2726	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

2727	P1342	OXYTETRACYCLINE	Terramycin	Pfizer, India	Capsule	250 mg	POM				
2728	P1344	OXYTETRACYCLINE	Terramycin	Pfizer, India	Capsule	500mg	POM				
2729	P1345	OXYTETRACYCLINE	Tetracap	Pfizer, India	Capsule	250 mg	POM				
2730	P1349	OXYTETRACYCLINE	Oxytetracycline	Pfizer, Pakistan	Capsule	500 mg	POM				
2731	P487	OXYTETRACYCLINE	Oxylin	Efroze Pakistan	Capsule	250 mg	POM				
2732	P100	OXYTETRACYCLINE HYDROCHLORIDE BP + HYDROCORTISONE USP	Tetra-Cort	Astron Limited, Sri Lanka	Topical Ointment	30mg + 10mg	POM				
2733	P3071	OXYTOCIN	OXYTOCIN	Pre-Authorization required before import	Injection	10 IU/ml	Restricted for Hospital use only		E	20.05.2014	
2734	P2837	OXYTOCIN	Syntocinon	Korten Pharmaceuticals Pvt Limited,India	Injection	5 IU/ml	Restricted for Hospital use only	R	E		
2735	P3130	OXYTOCIN	Evatocin	Neon Laboratories, India	Injection	5 IU/ml	Restricted for Hospital use only	R	E	03.08.2014	
2736	P1272	OXYTOCIN	OXYTOCIN	Novartis ,India	Injection	5 IU/ml	Restricted for Hospital use only	R	E		
2737	P879	PANCREATIN	Festal N	Aventis Pharma Ltd	Tablet	212.50 mg	POM				
2738	P2929	PANCURONIUM	Neocuron	Neon Laboratories, India	Injection	4 mg /2 ml	Restricted for Hospital use only	R	E	13.05.2014	
2739	P911	PANCURONIUM	Pavulon	Oregon Pharmaceuticals,India	Injection	4 mg /2 ml	Restricted for Hospital use only	R	E		

2740	P3162	PANTOPRAZOLE	Gastrozole	Atoz Pharmaceuticals ,India	Tablet	20 mg (USP)	POM	r		19.08.2014	My Chemist
2741	P2869	PANTOPRAZOLE	Zanpan 40	Wallace Pharmaceuticals, India	Tablet	40 mg	POM	r		07.01.2014	AMDC Pvt Ltd
2742	P2866	PANTOPRAZOLE	Pantoril 40	MMC Health Care Ltd,India	Tablet	40 mg	POM	r		07.01.2014	Green Pharmacy
2743	P2274	PANTOPRAZOLE	Pantop	Aristo India	Tablet	40 mg	POM	r			Registered by ADK Company Pvt Ltd
2744	P1152	PANTOPRAZOLE	Pantaz	Medley Ltd, India.	Tablet	40mg	POM	r			Registered By ADK Company Pvt Ltd
2745	P2776	PANTOPRAZOLE	Gastrozole	Atoz Pharmaceuticals ,India	Tablet	40 mg	POM	r		05.06.2013	Registered by My Chemist
2746	P2710	PANTOPRAZOLE	Pantor	Torrent Pharmaceuticals, India	Tablet	20 mg BP	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd
2747	P2711	PANTOPRAZOLE	Pantor	Torrent Pharmaceuticals, India	Tablet	40 mg BP	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd
2748	P2139	PANTOPRAZOLE	Zepoxin	Neon Laboratories Limited, INDIA	Injection	40mg/vial	POM	R		05.07.2017	
2749	P3663	PANTOPRAZOLE	Zovanta	Dr Reddy's Laboratories,India	Tablet	40 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
2750	P3664	PANTOPRAZOLE	Zovanta	Dr Reddy's Laboratories,India	Tablet	20 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
2751	P3148	PANTOPRAZOLE + DOMPERIDONE	Gastrozole - D	Atoz Pharmaceuticals ,India	Capsule	40 mg (USP) + 30 mg	POM	r		19.08.2014	My Chemist
2752	P3886	PAPAVERINE HYDROCHLORIDE	PAPAVERINE HYDROCHLORIDE	Pre-authorization required before import	Injection	30 mg/ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

2753	P2796	PARACETAMOL	Dolo 650	Micro Labs Ltd	Tablet	650 mg BP	OTC	r		30.07.2013	ADK Company Pvt Limited
2754	P783	PARACETAMOL	Panadol	GlaxoSmithKline, SriLanka	Tablet	500mg	OTC	r	E		ADK Company PvtLtd
2755	P2053	PARACETAMOL	Uphamol	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	120mg/5ml	OTC	r			Dial Pharmacy (Dial Trade and Travels
2756	P2051	PARACETAMOL	Uphamol	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	650 mg	OTC	r			Dial Pharmacy (Dial Trade and Travels
2757	P2052	PARACETAMOL	Uphamol	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	250mg/5 ml	OTC	r			Dial Pharmacy (Dial Trade and Travels
2758	P2905	PARACETAMOL	Paracetamol	Cresent Pharma, London	Tablet	500 mg	OTC	r	E	18.02.2014	Life Support Pvt Ltd
2759	P1569	PARACETAMOL	Panadol	GlaxoSmithKline, SriLanka	Oral Drops	80mg/0.8 ml (100mg/ml)	OTC	r	E		Registered by ADK Company Pvt Ltd
2760	P628	PARACETAMOL	Calpol	GlaxoSmithKline, SriLanka	Oral Liquid	120 mg/5ml	OTC	r	E	21.03.2010	Registered by ADK Company Pvt Ltd
2761	P1568	PARACETAMOL	Panadol	GlaxoSmithKline, SriLanka	Oral Liquid	120mg/5ml	OTC	r	E		Registered by ADK Company Pvt Ltd
2762	P2887	PARACETAMOL	Paracetamol	Pre-Authorization required before import	Injection	10 mg/ml	POM	TR		07.01.2014	Product registered based on a special request from a clinician

2763	P1584	PARACETAMOL	Fevastin	Tablets India Ltd	Injection	150 mg/ml	POM		E		
2764	P2725	PARACETAMOL	Setamol	Hovid Bhd, Malayisa	Tablet	500 mg	OTC	r	E	05.03.2013	Registered by GKT Pharmacy
2765	P1969	PARACETAMOL	Ace Paediatric Drop	Square Pharmaceuticals, Bangladesh	Oral Drops	80 mg/ml	OTC	r	E		
2766	P2726	PARACETAMOL	Parmol	Hovid Bhd, Malayisa	Oral Liquid	250mg/5ml	OTC	r	E	05.03.2013	Registered by GKT Pharmacy
2767	P2727	PARACETAMOL	Parmol	Hovid Bhd, Malayisa	Oral Liquid	120mg/5ml	OTC	r	E	05.03.2013	Registered by GKT Pharmacy
2768	P627	PARACETAMOL	Calpol Drops	GlaxoSmithKline, India	Oral Liquid	15ml 20drops/100mg paracetamol	OTC		E		
2769	P1846	PARACETAMOL	Hoemal	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	125mg/5ml	OTC	r	E		
2770	P2021	PARACETAMOL	Atp	General Pharmaceuticals Ltd, Bangladesh	Tablet	500 mg	OTC	r	E		
2771	P1818	PARACETAMOL	Kaldol	Cipla India	Tablet	500mg	OTC	r	E		

2772	P1788	PARACETAMOL	Progesic	Xepa Soul Pattinson	Tablet	500 mg	OTC		E		
2773	P2020	PARACETAMOL	Atp	General Pharmaceuticals Ltd,Bangladesh	Oral Liquid	120 mg/5 ml	OTC	r	E		
2774	P1966	PARACETAMOL	ACE 250	Square Pharmaceuticals, Bangladesh	Suppository	250 mg	OTC	r	E		
2775	P1973	PARACETAMOL	Ace 125	Square Pharmaceuticals, Bangladesh	Suppository	125 mg	OTC	r	E		
2776	P1952	PARACETAMOL	Paracetol Oral liquid	Gamma Pharmaceuticals Pvt Ltd, SriLanka	Oral Liquid	120 mg / 5 ml Oral liquid	OTC	r	E		
2777	P2379	PARACETAMOL	Lanol 500	Lyka BDR India	Tablet	500 mg	OTC	r		25.07.2010	ADK Company Pvt Ltd
2778	P2170	PARACETAMOL	Medomol 650	Medopharm, India	Tablet	650 mg(BP)	OTC	r			Registered by Green Pharmacy
2779	P1852	PARACETAMOL	Paracetol	Interpharm Private Limited, Sri Lanka	Tablet	500mg(BP)	OTC	r	E		
2780	P1798	PARACETAMOL	Rapisol	Astron Limited, Sri Lanka	Tablet	500mg(BP)	OTC	r	E		
2781	P3603	PARACETAMOL	PM 500	Aeon Formulation Pvt Ltd,India	Tablet	500 mg	OTC	r	E	20.10.2015 - 19.10.2020	Can be imported by Moonima Medicals only

2782	P3604	PARACETAMOL	PM 650	Aeon Formulation Pvt Ltd, India	Tablet	650 mg	OTC	r	E	20.10.2015 - 19.10.2020	Can be imported by Moonima Medicals only
2783	P3750	PARACETAMOL	Axcel Paracetamol	Kotra Pharma, Malaysia	Suspension (Orange Flavor)	250 mg/5 ml BP	OTC	r		30.08.2016 - 29.08.2021	Can be imported by State Trading Organization Only
2784	P3756	PARACETAMOL	Reset	Incepta pharmaceuticals Limited, Bangladesh	Tablet	500 mg	OTC	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
2785	P3832	PARACETAMOL	Paracetamol	Pre-authorization required before import	Suppositories	80 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
2786	P3847	PARACETAMOL	Paracetamol	Pre-authorization required before import	Suppository	170 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
2787	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	POM	r		06.12.2016-05.12.2021	Can be imported by State Trading Organization
2788	P1981	PARACETAMOL	PARACETAMOL (Acetaminophen)	Pre-Authorization required before import	Suppository	125 mg	OTC	TR	E	13.03.12	
2789	P1982	PARACETAMOL	Arfen 250	Medochemie Ltd / Cyprus (EU)	Suppository	250mg	OTC	TR	E	13.03.13	05.07.2017
2790	P1983	PARACETAMOL	PARACETAMOL (Acetaminophen)	Pre-Authorization required before import	Suppository	500 mg	OTC	TR	E	13.03.14	
2791	P3495	PARACETAMOL + PAMABROM	Uphamol Menstrual Tablet	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	500 mg + 25 mg	POM	r		19.05.2015-18.05.2020	Can be imported by Dial Pharmacy (Dial Trade and Travels) only

2792	P129	PARADICHLOROBENZENE + BENZOCAINE IP + CHLORIBUTOL 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					
2793	P1106	PARAFFIN (white soft paraffin + liquid paraffin)	Cetralben	Lyka BDR India	Cream	13.2% + 10.2% in 50g	OTC		E			
2794	P1107	PARAFFIN (white soft paraffin + liquid paraffin)	Cetralben	Lyka BDR India	Cream	13.2%+ 10.2% in 75g	OTC		E			
2795	P1809	PARAVASTATIN	Pravachol	Bristol Myers Squibb Pakistan	Tablet	20mg	POM	r				
2796	P3239	PAROXETINE HYDROCHLORID	Paroxetine Hydrochloride	Pre-Authorization required before import	Tablet	10 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician	
2797	P3240	PAROXETINE HYDROCHLORID	Paroxetine Hydrochloride	Pre-Authorization required before import	Tablet	20 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician	
2798	P3241	PAROXETINE HYDROCHLORIDE	Fluvoxamine Maleate	Pre-Authorization required before import	Tablet	100mg	Restricted for Hospital use only	TR	E	20.01.2015	Product registered based on a special request from a clinician	
2799	P1445	PEFLOXACIN	PEFLOXACIN	Pre-Authorization required before import	Tablet	400 mg	POM					

2800	P1747	PENICILLIN BENZATHINE	Penidure LA 24	Wyeth, India	Injection	2400000 units	POM		E		
2801	P1748	PENICILLIN BENZATHINE	Penidure LA 6	Wyeth, India	Injection	600000 units	POM		E		
2802	P1777	PENICILLIN BENZATHINE	PENICILLIN BENZATHINE	Pre-Authorization required before import	Injection	1200000 units	POM		E		
2803	P1778	PENICILLIN BENZATHINE	Penidure LA 24	Wyeth Lederle, Pakistan	Injection	2400000 units	POM		E		
2804	P1779	PENICILLIN BENZATHINE	Penidure LA 6	Wyeth Lederle, Pakistan	Injection	600000 units	POM		E		
2805	P60	PENICILLIN BENZYL	PENICILLIN BENZYL	Pre-Authorization required before import	Injection	100000 iu/5ml	POM		E		
2806	P838	PENICILLIN BENZYL	Benzyl penicillin 5Lac inj	Hindustan Antibiotics, India	Injection	50000 iu/5ml	POM		E		
2807	P2917	PENICILLIN G POTASSIUM	PENICILLIN G POTASSIUM	Pre-Authorization required before import	Tablet	400 mg	POM	TR		18.03.2014	

2808	P61	PENICILLIN G PROCAINE	PENICILLIN G PROCAINE	Pre-Authorization required before import	Injection	100000iu/ml , 300000iuml	POM		E		
2809	P1796	PENICILLIN V	PENICILLIN V	Pre-Authorization required before import	Tablet	400 mg	POM		E		
2810	P1797	PENICILLIN V	PENICILLIN V	Pre-Authorization required before import	Tablet	800 mg	POM		E		
2811	P839	PENICILLIN V	Kaypen	Hindustan Antibiotics, India	Tablet	250 mg	POM		E		
2812	P840	PENICILLIN V	Procaine pencillin	Hindustan Antibiotics, India	Tablet	250mg	POM		E		
2813	P841	PENICILLIN V	Procaine pencillin	Hindustan Antibiotics, India	Tablet	500mg	POM		E		
2814	P3928	PENTASAN POLYSULFATE SODIUM	PENTASAN POLYSULFATE SODIUM	Pre-authorization required before import	Capsule	100MG	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2815	P373	Pentavalent vaccine (Diphtheria, pertisis, hepatitis B, Hemophilus influenza B)	Pentavalent	Pre-Authorization required before import	Injection		Restricted and to be used for the National programs only				

2816	P1405	PENTAZOCINE	Pentazocine	Sun pharmaceuticals, India	Injection	30 mg	CONTROLLED		E		
2817	P1406	PENTAZOCINE	Fortwin	Sun pharmaceuticals, India	Injection	30 mg	CONTROLLED		E		
2818	P1534	PENTAZOCINE	Sosegan	Searle, India	Injection	30 mg / ml	CONTROLLED		E		
2819	P1533	PENTAZOCINE	Sosegan	Searle, India	Tablet	25 mg	CONTROLLED		E		
2820	P891	PENTOXIFYLLINE	Trental	Sanofi India Ltd	Injection	300 mg	POM				
2821	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				
2822	P3861	PERITONEAL DIALYSIS	PERITONEAL DIALYSIS	Pre-authorization required before import	Solution	2.5% L (5000ml)	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2823	P1700	PERMETHRIN	permethrin	Pre-Authorization required before import	Cream	5%	OTC				
2824	P3555	PERMETHRIN	Glenper	Glenmark , India	Cream	5%	OTC	r		25.08.2015-24.08.2020	Can be imported by ADK Company Pvt Ltd
2825	P2761	PETHIDINE	Pethidine	Neon Laboratories, India	Injection	50 mg/ml	CONTROLLED	r		08.05.2013	Registered by STO
2826	P1117	PETHIDINE	Pethidine	Martindale, UK	Injection	50 mg/ ml	CONTROLLED		E		

2827	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				
2828	P896	PHENIRAMINE	Avil	Sanofi Aventis	Tablet	50 mg	OTC		E		
2829	P897	PHENIRAMINE	Avil Retard	Sanofi Aventis	Tablet	75 mg	OTC		E		
2830	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		E		
2831	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		E		
2832	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		E		
2833	P1426	PHENOBARBITONE	Fenobarb	Samarth Pharma	Injection	200mg/ml	CONTROLLED		E		
2834	P142	PHENOBARBITONE	Phenobarbital	MSJ Industries, (Ceylon) Ltd	Injection	30mg /2 ml	CONTROLLED		E		

2835	P140	PHENOBARBITONE	Phenobarbital	MSJ Industries, (Ceylon) Ltd	Tablet	30 mg	CONTROLLED		E		
2836	P141	PHENOBARBITONE	Phenobarbital	MSJ Industries, (Ceylon) Ltd	Tablet	60 mg	CONTROLLED		E		
2837	P2087	PHENOBARBITONE	Gardenal	Samrath India/ Abbott ,India	Oral Liquid	20mg/5ml	CONTROLLED		E		
2838	P571	PHENOBARBITONE	Phenylbarbit	G Streuli & Co EU	Suppository	50 mg	CONTROLLED		E		
2839	P2151	Phenoxymethyl Penicillin	Arpecillin 250	Arvind Remedies Ltd, India	Tablet	250 mg (BP)	POM	r	E		
2840	P3781	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	Pre-authorization required before import	Capsule	3.75mg+23mg	POM	TR		11.10.2016- 10.10.2021	Registered by Physician Request Form.

2841	P3782	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	Pre-authorization required before import	Capsule	7.5mg+46mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
2842	P3783	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	Pre-authorization required before import	Capsule	11.25mg+69mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
2843	P3784	PHENTERMINE + TOPIRAMATE	Phentermine + Topiramate	Pre-authorization required before import	Capsule	15mg+92mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
2844	P3173	PHENYLEPHRINE	PHENYLEPHRINE	Pre-Authorization required before import	Injection	10mg/ml	Restricted for Hospital use only	TR		16.09.2014	Product registered based on a special request from a clinician
2845	P3070	PHENYLEPHRINE	PHENYLEPHRINE	Pre-Authorization required before import	Eye Drops	0.12%	POM	TR	E	20.05.2014	Product registered based on a special request from a clinician
2846	P539	PHENYLEPHRINE	Drosyn	FDC India	ENT Solution	10%	POM				
2847	P984	PHENYLEPHRINE	Fenox	Abbott Pakistan	Nasal solution	0.25%	POM				
2848	P3392	PHENYLEPHRINE + CHLORPHENIRAMINE MALEATE	Phenylephrine+ Chlorpheniramine Maleate	Pre-Authorization required before import	Oral Liquid	5mg+2mg/5ml	POM	TR		17.02.2015	Product registered based on a special request from a
2849	P20	PHENYLEPHRINE + ZINC SULPHATE+NAPHAZOLIN	Zincfrin A	Alcon,Belgium	Eye Drops	0.12% + 0.25%	POM				

2850	P2951	PHENYTOIN SODIUM	PHENYTOIN SODIUM	Pre-Authorization required before import	Injection	50mg/ml	POM		E	20.05.2014	
2851	P979	PHENYTOIN SODIUM	PHENYTOIN SODIUM	Pre-Authorization required before import	Tablet	100 mg	POM		E		
2852	P2550	PHENYTOIN SODIUM	Epsolin	Pre-Authorization required before import	Tablet	100 mg	POM		E		
2853	P2948	PHENYTOIN SODIUM	PHENYTOIN SODIUM	Pre-Authorization required before import	Tablet	50 mg	POM		E	20.05.2014	
2854	P2949	PHENYTOIN SODIUM	PHENYTOIN SODIUM	Pre-Authorization required before import	Tablet	25 mg	POM		E	20.05.2014	
2855	P2950	PHENYTOIN SODIUM	PHENYTOIN SODIUM	Pre-Authorization required before import	Oral Liquid	25 to 30mg/ml	POM		E	20.05.2014	
2856	P1334	PHENYTOIN SODIUM	Dilantin	Park Davis, India	Tablet	100 mg	POM		E		

2857	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		E		
2858	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	R			
2859	P3004	Phytomenadione	Phytomenadione	Pre-Authorization required before import	Injection	10mg/ml	POM		E	20.05.2014	
2860	P3005	Phytomenadione	Phytomenadione	Pre-Authorization required before import	Tablet	10mg	POM		E	20.05.2014	
2861	P3131	Phytomenadione (Vitamin K)	Kenadion	Samarath Life Sciences	Injection	1 mg/0.5 ml	POM	R	E	03.08.2014	
2862	P540	PILOCARPINE	Pilocar	FDC India	Eye Drops	1%	POM				

2863	P541	PILOCARPINE	Pilocar	FDC India	Eye Drops	4%	POM					
2864	P542	PILOCARPINE	Pilocar	FDC India	Eye Drops	2%	POM		E			
2865	P21	PILOCARPINE	Isopto Carpine	Alcon,Belgium	Eye Drops	2%	POM		E			
2866	P1228	PILOCARPINE	Sparasacarpine	Novartis Cibavision, Pakistan	Eye Drops	2%	POM		E			
2867	P1229	PILOCARPINE	Sparasacarpine	Novartis Cibavision, Pakistan	Eye Drops	4%	POM		E			
2868	P3242	PIMOZIDE	Pimozide	Pre-Authorization required before import	Tablet	2 mg	Restricted for Hospital use only	TR		20.01.2015	Product registered based on a special request from a clinician	
2869	P1976	PIOGLITAZONE HYDROCHLORIDE	Glito 15	Medley Ltd, India.	Tablet	15 mg	POM	r				
2870	P1975	PIOGLITAZONE HYDROCHLORIDE	Glito 30	Medley Ltd, India.	Tablet	30 mg	POM	r				
2871	P3253	PIPERACILLIN + TAZOBACTAM	PIPERACILLIN + TAZOBACTAM	Hovid Bhd,Malayisa	Injection	4g + 0.5 g USP	POM	r		06.01.2015	GKT Pharmacy	

2872	P3724	PIPERACILLIN + TAZOBACTAM	Aristo Durataz 4.5	Aristo Pharmaceuticals Pvt.Ltd., India	Injection	4g USP+0.5g USP	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
2873	P3824	PIPERACILLIN + TAZOBACTAM	Piperacillin + Tazobactam	Pre-authorization required before import	Injection	1000 mg+ 125 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
2874	P2180	PIPERACILLIN+ TAZOBACTAM	Zobactin 4.5 g	Aurobindi Pharma Ltd,India	Injection	4.5 g	POM	r			
2875	P1628	PIRACETAM	Normabrain	Torrent, India	Capsule	400 mg	POM				
2876	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				
2877	P290	PIROXICAM	Pirox	Cipla India	Gel	0.50%	POM	r		13.05.2010	ADK Company Pvt Ltd
2878	P2853	PIROXICAM	Flexicam 20	Hovid Bhd,Malayisa	Capsule	20 mg	POM	r		07.11.2013	GKT Pharmacy
2879	P1347	PIROXICAM	Dolonex	Pfizer, India	Capsule	20 mg	POM				

2880	P200	PIROXICAM	Pirofen	Cadila/ Zydus Health Care India	Capsule	10 mg	POM				
2881	P201	PIROXICAM	Pirofen	Cadila/ Zydus Health Care India	Capsule	20 mg	POM				
2882	P291	PIROXICAM	Pirox	Cipla India	Capsule	10 mg	POM				
2883	P101	PIROXICAM	Feldene	Astron Limited, Sri Lanka	Cream	0.5% 10g	POM				
2884	P1346	PIROXICAM	Dolonex	Pfizer, India	Gel	0.5% 15g	POM				
2885	P1350	PIROXICAM	Feldene	Pfizer, Pakistan	Tablet	10 mg	POM				
2886	P1351	PIROXICAM	Feldene	Pfizer, Pakistan	Tablet	20 mg	POM				

2887	P2486	PIROXICAM	Medicam DT	MMC Health Care Ltd,India	Tablet	20 mg (BP)	POM	r		23.02.2011	Green Pharmacy
2888	P1629	PIROXICAM	Toldin	Torrent, India	Capsule	10 mg	POM				
2889	P1630	PIROXICAM	Toldin	Torrent, India	Capsule	20 mg	POM				
2890	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				
2891	P1848	PIROXICAM + METHYL PARABEN + PROPYL PARABEN	Rhumagel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Gel	0.5% + 0.1% + 0.05%	POM	r			
2892	P225	PIROXICAM BETA CYCLODEXTRIN	Brexin	Chiesi Farmaceutici SPA Italy	Tablet	20mg	POM	r			
2893	P292	PIROXICAM IP	Pirox-20	CIPLA LTD. Village Tanda Mallu, Kashipur Road, Ramnagar, Dist. Nainital, Uttarakhand 244 715, INDIA	Capsule	20 mg	POM				
2894	P1348	PIROXICAM IP	Dolonex DT	Pfizer Limited, At: Plot No. 47B/2,Phase I, Street No. 4, I.D.A. Cherlapally, Hyderabad 500 051, INDIA	Uncoated Dispersible Tablet	20 mg	POM				

2895	P293	PIROXICAM IP + BENZYL ALCOHOL IP	Pirox IM	CIPLA LTD. E-65/66 MIDC Solapur 413 006, INDIA	Injection	20mg + 20mg per ml	POM					
2896	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					
2897	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	
2898	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		E			
2899	P1193	POLIDOCANOL	POLIDOCANOL	Pre-Authorization required before import	Injection	3%	Restricted for Hospital use only		E			
2900	P3060	Polio vaccine- Oral (OPV)	Polio vaccine- Oral (OPV)	Pre-Authorization required before import	Injection		Restricted for Hospital use only		E	20.05.2014		

2901	P3061	Polio vaccine-inactivated (IPV)	Polio vaccine-inactivated (IPV)	Pre-Authorization required before import	Injection		Restricted for Hospital use only		E	20.05.2014	
2902	P3893	POLYETHYLENE GLYCOL + ELECTROLYTES	POLYETHYLENE GLYCOL + ELECTROLYTES	Pre-authorization required before import	Powder	17g	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2903	P2029	POLYETHYLENE GLYCOL + PROPYLENE GLYCOL	Systane	Alcon	Eye Drops	0.4%+ 0.3%	POM	r			
2904	P3505	POLYETHYLENE GLYCOL + PROPYLENE GLYCOL	Systear	Aristo Pharma Limited, Bangladesh	Eye Drops	0.4% + 0.3%	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only
2905	P898	POLYGELINE (GELATIN POLYMER+ SODIUM + POTASSIUM + CALCIUM + CHLORIDE)	POLYGELINE	Pre-Authorization required before import	Injection	3.5g + 145mmol + 5.1mmol + 6.25mmol+ 145mmol /100ml	Restricted for Hospital use only		E		
2906	P672	POLYMXIN B + ZINC BACITRACIN	Polyfax 10gm	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	10000IU+ 500IU per gram in 10g	POM		E		

2907	P673	POLYMIXIN B + ZINC BACITRACIN	Polyfax 20gm	GlaxoSmithKline, Pakistan/Srilanka	Topical Ointment	10000IU+ 500IU per gram in 20g	POM		E		
2908	P671	POLYMIXIN B + ZINC BACITRACIN	Polyfax	GlaxoSmithKline, Pakistan/Srilanka	Eye Ointment	10000iu+ 500iu per gram in 4g	POM		E		
2909	P643	POLYMIXIN B SULFATE + NEOMYCIN SULFATE + GRAMICIDIN	Neosporin	GlaxoSmithKline, Pakistan	Eye Ointment	5000 units + 1700 units + 25 units/ml in 15ml	POM				
2910	P641	POLYMIXIN B SULPHATE + GRAMICIDIN + NEOMYCIN	Neosporin	GlaxoSmithKline, Pakistan	Eye Drops	5000units(USP)+ 25units+1700 units	POM				
2911	P708	POLYMIXIN B SULPHATE +BACITRACIN ZINC+NEOMYCIN+ HYDRCOTISONE	Neosporin H	GlaxoSmithKline, India	Topical Ointment	10000units(USP)+ 400units(IP)+3400 units+ 10mg	POM				
2912	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		E		
2913	P2038	POLYMYXIN B SULFATE+NEOMYCIN SULPHATE+DEXAMETHASON E	Maxisporin	Ashford Laboratories Ltd	Eye Drops		POM	r			
2914	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				

2915	P43	POLYVINYL ALCOHOL	POLYVINYL ALCOHOL	Pre-Authorization required before import	Eye Drops	15ml	POM				
2916	P2924	POTASSIUM CHLORIDE	Medipot	Medilife, India	Injection	150 mg	Restricted for Hospital use only	R	E	13.05.2014	
2917	P1711	POTASSIUM CHLORIDE	Potassium Chloride	Vulcan Laboratories ,India	Injection	150 mg	Restricted for Hospital use only	R	E		
2918	P1299	POTASSIUM CHLORIDE	Slow - K	Novartis various manufacturers	Tablet (SR)	600 mg	POM		E		
2919	P1052	POTASSIUM CHLORIDE	Addi- k Tab	Leo, Pakistan	Tablet	600mg	POM		E		
2920	P3912	POTASSIUM CITRATE	POTASSIUM CITRATE	Pre-authorization required before import	Tablet	10 mEq (1080mg)	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2921	P3930	POTASSIUM CITRATE +MAGNESIUM CITRATE + PYRIDOXINE	POTASSIUM CITRATE +MAGNESIUM CITRATE + PYRIDOXINE	Pre-authorization required before import	Tablet	714.9mg + 263.1mg + 15mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2922	P2981	Potassium iodide	Potassium iodide	Pre-Authorization required before import	Saturated solution		POM		E	20.05.2014	
2923	P3925	POTASSIUM MAGNESIUM CITRATE	POTASSIUM MAGNESIUM CITRATE	Pre-authorization required before import	Capsule	978mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

2924	P3026	Potassium permanganate	Potassium permanganate	Pre-Authorization required before import	Crystals, powder		POM		E	20.05.2014	
2925	P295	POVIDONE IODINE	Cipladine	Cipla India	Ointment	5%	OTC		E		
2926	P1724	POVIDONE IODINE	Betadine Ointment	G.S Pharmbutor Pvt Ltd,India	Topical Ointment	10%	OTC	r	E	01.03.2016-28.02.2021	Can be imported by AMDC Pvt Ltd Only
2927	P1739	POVIDONE IODINE	POVIDONE IODINE	Pre-Authorization required before import	Topical Ointment	5% IP	OTC		E		
2928	P1725	POVIDONE IODINE	Betadine	Win Medicare, India	Vaginal Pessaries	200 mg	POM	r	E	17.05.2016-16.05.2021	Can be imported by AMDC Pvt Ltd Only
2929	P1910	POVIDONE IODINE	Steridine ointment	Sterling Lab, India	Ointment	5% w/w (USP)	OTC	r	E		Registered by AMDC Pharmacy
2930	P1847	POVIDONE IODINE	Povidern ointment	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	10% w/w (USP)	OTC	r	E		

2931	P3266	POVIDONE IODINE + METRONIDAZOLE	Drez	Stedman Pharmaceuticals, India	Ointment	5%w/w(BP) + 1% (BP) w/w	POM	r		06.01.2015	AMDC Pvt Ltd
2932	P1705	PRALIDOXIME	PRALIDOXIME	Pre-Authorization required before import	Injection	1g/vial, with 20ml diluent	Restricted for Hospital use only		E		
2933	P2916	PRASUGREL	PRASUGREL	Pre-Authorization required before import	Tablet	10 mg	POM	TR		18.03.2014	Product registered based on a special request from a clinician
2934	P1338	PRAZOSIN	Minipress XL	Pfizer, France	Tablet	2.5 mg	POM	R			
2935	P1339	PRAZOSIN	Minipress XL	Pfizer, France	Tablet	5 mg	POM	R			
2936	P1354	PRAZOSIN	Minipress	Pfizer, Pakistan	Tablet	2 mg	POM				
2937	P1353	PRAZOSIN HYDROCHLORIDE USP	Minipress	Pfizer Pakistan Ltd. B-2, S.I.T.E., Karachi, PAKISTAN	Tablet	1 mg	POM				
2938	P2048	PREDNISOLONE	Emsolone	Medopharm, India	Tablet	5 mg	POM	r			Green Pharmacy

2939	P2782	PREDNISOLONE	Prednisolone	Hovid Bhd, Malayisa	Tablet	5 mg	POM	r		05.06.2013	Registered by GKT Pharmacy
2940	P1281	PREDNISOLONE	Ultracortenol	Novartis, Pakistan	Eye Drops	0.50%	POM		E		
2941	P1230	PREDNISOLONE	Ultracortenol	Novartis Cibavision, Pakistan	Eye Ointment	5mg/g in 5g	POM		E		
2942	P1231	PREDNISOLONE	Ultracortenol	Novartis Cibavision, Pakistan	Eye Ointment	5mg/ml in 5ml	POM		E		
2943	P296	PREDNISOLONE	Prednisolone	Cipla India	Tablet	10 mg	POM		E		
2944	P297	PREDNISOLONE	Prednisolone	Cipla India	Tablet	20 mg	POM		E		
2945	P1759	PREDNISOLONE	Wysolone	Pfizer Limited India	Dispersible Tablet	10 mg	POM	R	E	08.10.2015	
2946	P1760	PREDNISOLONE	Wysolone	Pfizer Limited India	Dispersible Tablet	20 mg	POM		E		
2947	P2919	PREDNISOLONE	Zoralone	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Liquid	3mg/5ml	POM	r	E	18.03.2014	Dial Pharmacy (Dial Trade and Travels)

2948	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	r		01.11.2016 - 31.10.2021	Can be imported by Treetop Health Pvt Ltd only
2949	P3888	PREDNISOLONE	PREDNISOLONE	Pre-authorization required before import	Tablet	40mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2950	P3889	PREDNISOLONE	PREDNISOLONE	Pre-authorization required before import	Tablet	2.5mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2951	P3890	PREDNISOLONE	PREDNISOLONE	Pre-authorization required before import	Syrup	15mg/5ml	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
2952	P22	PREDNISOLONE + SULPHACETAMIDE	Isopto cetapred	Alcon,Belgium	Eye Drops	10%+ 0.25%(USP)	POM		E		
2953	P1792	PREDNISOLONE ACETATE	Econopred Plus 1% Sterile Ophthalmic Suspension	Alcon Laboratories Inc	Eye Drops	1% w/v	POM	r	E		

2954	P3647	PREDNISOLONE ACETATE	Mildopred	Remington Pharmaceutical Industries, Pakistan	Ophthalmic Suspension	0.12%	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only
2955	P3760	PREGABALIN	Neurolin 50	Square Pharmaceuticals, Bangladesh	Capsule	50 mg	POM	r		06.09.2016 - 05.09.2021	Can be imported by Dial Trade and Travels Only
2956	P3807	PREGABALIN	Neurolin	Square Pharmaceuticals, Bangladesh	Capsule	75mg	POM	r		11.10.2016- 10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
2957	P2755	PREGABLIN	Gablin	CCL Pharmaceuticals, Pakistan	Capsule	75 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
2958	P2756	PREGABLIN	Gablin	CCL Pharmaceuticals, Pakistan	Capsule	150 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
2959	P3518	PREGABLIN	Gabalin -75	Atoz Pharmaceuticals, India	Capsule	75 mg	POM	r		19.05.2015- 18.05.2020	Can be imported by My Chemist Only
2960	P3288	PREMIXED INSULIN	Premixed Insulin	Pre-Authorization required before import	Injection	50mg /50mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
2961	P346	PRIMAQUINE	PRIMAQUINE	Pre-Authorization required before import	Tablet	7.5 mg	Restricted and to be used for the National programs only				
2962	P345	PRIMAQUINE	PRIMAQUINE	Pre-Authorization required before import	Tablet	15mg	Restricted and to be used for the National programs only				

2963	P2569	PROCHLORPERAZINE	Stemetil	Sanofi Bangladesh Ltd	Injection	12.5 mg/ml	POM	r		31.01.2012	Registered by ADK company Pvt Ltd
2964	P2570	PROCHLORPERAZINE	Stemetil	Sanofi Bangladesh Ltd	Tablet	5 mg	POM	r		31.01.2012	Registered by ADK company Pvt Ltd
2965	P629	PROCYCLIDINE HCL	Kemadrin	GlaxoSmithKline, India	Tablet	5mg	POM		E		
2966	P548	PROGESTERONE	Gestone	Ferring India	Injection	50mg/ml	POM		E		
2967	P3964	PROGESTERONE	Progesterone	Pre-authorization required before import	Injection	25mg/ml	Restricted for Hospital Use Only	TR		30.05.2017	Product registered based on a special request from a clinician
2968	P348	PROGUANIL	PROGUANIL	Pre-Authorization required before import	Tablet	100 mg	Restricted and to be used for the National programs only				
2969	P1446	PROMETHAZINE	Phenergan	Nitin Lifesciences Lts,India	Injection	25 mg/ml	POM	R	E	05.12.2016	
2970	P1447	PROMETHAZINE	PROMETHAZINE	Pre-Authorization required before import	Tablet	10 mg	OTC		E		
2971	P1450	PROMETHAZINE	PROMETHAZINE	Pre-Authorization required before import	Oral Liquid	5 mg / 5 ml	OTC		E		

2972	P2571	PROMETHAZINE	Avomine	Sanofi Bangladesh Ltd	Tablet	25 mg	OTC	r	E	31.01.2012	Registered by ADK company Pvt Ltd
2973	P2144	PROMETHAZINE	Arphen 10	Arvind Remedies Ltd, India	Tablet	10 mg BP	OTC	r	E		
2974	P3570	PROMETHAZINE HCL	Promethazine	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Oral Suspension	5mg/5 ml	POM	r		08.09.2015 - 07.09.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
2975	P1439	PROMETHAZINE HCL + PHOLCODEINE + ALCOHOL	PROMETHAZINE HCL + PHOLCODEINE + ALCOHOL	Pre-Authorization required before import	Oral Liquid	1.5mg(BP) + 1.5mg + 3.8% v/v in 5ml	POM				
2976	P1440	PROMETHAZINE HCL + PHOLCODEINE + PHENYLPROPANOLAMINE HCL	Tixylix New	Abbot /Promed Laboratories	Oral Liquid	1.5mg+ 1.5mg + PPA in 5ml	POM				
2977	P1449	PROMETHAZINE THEOCLATE IP	Avomine	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, INDIA	Uncoated tablet	25 mg	OTC		E		
2978	P1510	PROPANTHELINE BROMIDE	Probanthine	RPG Life Science, India	Tablet	15mg	POM				
2979	P23	PROPARACAINE	Alcaine	Alcon, Belgium	Eye Drops	0.50%	POM		E		
2980	P2042	PROPARACAINE	Primax	Ashford Laboratories Ltd	Eye Drops	5mg(USP)	POM	r			

2981	P3541	PROPARACAINE	Proparacaine	Pre-Authorization required before import	Eye Drops	0.5%	POM	TR		30.06.2015	Product registered based on a special request from a clinician
2982	P2779	PROPOFOL	Neorof	Neon Laboratories, India	Injection	1%	Restricted for Hospital use only	r	E	05.06.2013	Registered by STO
2983	P111	PROPOFOL	PROPOFOL	Bharat Serum and Vaccines Limited, India	Injection	10mg/ml	Restricted for Hospital use only	R			
2984	P2931	PROPOFOL	PROPOFOL	Bharat Serum and Vaccines Limited, India	Injection	20mg/ml	Restricted for Hospital use only	R	E	20.05.2014	
2985	P906	PROPRANOLOL	PROPRANOLOL	Pre-Authorization required before import	Injection	1mg/ml	Restricted for Hospital use only		E		
2986	P2988	PROPRANOLOL	Propranolol	Pre-Authorization required before import	Tablet	5mg	POM		E	20.05.2014	
2987	P907	PROPRANOLOL HYDROCHLORIDE IP	Inderal	Abbott Healthcare Pvt. Ltd. Village Bhatauli Khurd, P.O. Baddi-173205, Dist. Solan, Himachal Pradesh, INDIA	Uncoated tablet	40 mg	POM		E		

2988	P3052	Propylthiouracil	Propylthiouracil	Pre-Authorization required before import	Tablet	50 mg	POM		E	20.05.2014	
2989	P3095	Prostaglandins E	Prostaglandins E	Pre-Authorization required before import	Injection	prostaglandin E1 0.5mg/ml in alcohol, prostaglandin E2 1mg/ml	Restricted for Hospital use only		E	20.05.2014	
2990	P1513	PROTAMINE SULFATE	PROTAMINE SULFATE	Pre-Authorization required before import	Injection	50mg	POM		E		
2991	P697	Pseudoephedrine + guaphenesin	Sudafed	Glaxo Wellcome various manufacturers	Oral Liquid		CONTROLLED		E		
2992	P696	Pseudoephedrine, Triprolidine	Actifed	GlaxoSmithKline	Tablet		CONTROLLED		E		
2993	P1761	PSORALEN	Manaderm	Wyeth, India	Tablet	10 mg	POM		E		
2994	P2283	PYRANTEL PAMOATE	Pyrentel	Astron Limited, Sri Lanka	Tablet	125 mg	OTC	r			Registered by ADK Company Pvt Ltd
2995	P127	PYRANTEL PAMOATE	Bearantel	Beacons Singapore	Oral Liquid	125 mg/ 5ml	OTC				

2996	P1358	PYRANTEL PAMOATE	Combantrin	Pfizer various manufacturers	Oral Liquid	125mg/ml	OTC				
2997	P925	PYRANTEL PAMOATE	Nemocid	Ipca Laboratories Pvt Ltd, India	Tablet	250 mg	OTC				
2998	P926	PYRANTEL PAMOATE	Nemocid	Ipca Laboratories Pvt Ltd, India	Oral Liquid	250 mg/5ml	OTC				
2999	P102	PYRANTEL PAMOATE USP	Pyrantin	Astron Limited, 688, Galle Road, Ratmalana, SRILANKA	Oral Liquid (Suspension)	50mg/ml (10ml bottle)	POM				
3000	P334	PYRAZINAMIDE	PYRAZINAMIDE	Pre-Authorization required before import	Tablet	500 mg	Restricted and to be used for the National programs only		E		
3001	P335	PYRAZINAMIDE	PYRAZINAMIDE	Pre-Authorization required before import	Tablet	750 mg	Restricted and to be used for the National programs only		E		
3002	P336	PYRAZINAMIDE	PYRAZINAMIDE	Pre-Authorization required before import	Tablet	400 mg	Restricted and to be used for the National		E		

3003	P2966	PYRAZINAMIDE	PYRAZINAMIDE	Pre-Authorization required before import	Tablet	1000 mg	Restricted and to be used for the National programs only		E	20.05.2014	
3004	P3063	Pyridostigmine	Pyridostigmine	Pre-Authorization required before import	Injection	1mg/ml	Restricted for Hospital use only		E	20.05.2014	
3005	P3064	Pyridostigmine	Pyridostigmine	Pre-Authorization required before import	Tablet	60mg	POM		E	20.05.2014	
3006	P1208	PYRIDOXINE	Benadon	Abbott	Tablet	40 mg	POM				
3007	P3087	Pyridoxine	Pyridoxine	Pre-Authorization required before import	Tablet	25 mg	POM		E	20.05.2014	
3008	P3630	PYRIDOXINE	Pyridoxine	Pre-Authorization required before import	Tablet	25 mg	POM	TR	E	02.02.2016	Product registered based on a special request from a clinician
3009	P2157	PYRIDOXINE HYDROCHLORIDE + NICOTINAMIDE + CYNACOBALAMIN + FOLIC ACID	Cobadex CZS	Remedix Pharma Pvt Ltd/GSK,India	Tablet	3 mg(IP)+100 mg(IP)+15 mcg(IP)+1500 mcg(IP)	POM	r			
3010	P492	PYRIDOXINE HYDROCHLORIDE IP	B-Long	Elder Pharmaceuticals Ltd. At: Plot No. C-11/1, Industrial Area, Selaqui, Dehradun - 248 197, Uttarakhand, INDIA	Sustained released Tablet	100 mg	POM				

3011	P2987	PYRIMETHAMINE	Pyrimethamine	Pre-Authorization required before import	Tablet	25 mg	POM		E	20.05.2014	
3012	P1890	PYRIMETHAMINE + SULPHADOXINE	Fansidar	Roche	Tablet	25/500 mg	POM				
3013	P488	PYRIMETHAMINE + SULPHADOXINE	Maladar	Efroze Pakistan	Tablet	25/500 mg	POM				
3014	P456	PYRITINOL	Encephabol	Merck Ltd, India	Oral Liquid	100 mg / 5 ml	POM				
3015	P457	PYRITINOL	Encephabol	Merck Ltd, India	Tablet	200 mg	POM				
3016	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				

3017	P3277	QUENTIAPINE	Quetiapine	Pre-Authorization required before import	Tablet	100 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3018	P3278	QUENTIAPINE	Quetiapine	Pre-Authorization required before import	Tablet	300 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3019	P349	QUININE DIHYDROCHLORIDE	QUININE DIHYDROCHLORIDE	Pre-Authorization required before import	Injection	600mg/3ml	Restricted and to be used for the National programs only				
3020	P350	QUININE DIHYDROCHLORIDE	QUININE DIHYDROCHLORIDE	Pre-Authorization required before import	Injection	80 mg/ml	Restricted and to be used for the National programs only				
3021	P3146	RABEPRAZOLE SODIUM	Rabitone - 20	Cassel Research Laboratories, India	Tablet	20 mg	POM	r	E	19.08.2014	My Chemist

3022	P1938	RABEPRAZOLE SODIUM	Repraz 20	Medley Ltd, India.	Tablet	20 mg	POM	r				
3023	P1939	RABEPRAZOLE SODIUM	Repraz10	Medley Ltd, India.	Tablet	10 mg	POM	r				
3024	P3533	RABEPRAZOLE SODIUM	Rabocia 20	Atoz Pharmaceuticals, India	Tablet	20 mg	POM	r		19.05.2015- 18.05.2020	Can be imported by My Chemist Only	
3025	P2329	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	10 mg	POM	r		31.03.2010	ADK Company Pvt Ltd	

3026	P2326	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	1.25 mg	POM	r			
3027	P2327	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	2.5 mg	POM	r			
3028	P2328	RAMIPRIL	Cardace	Sanofi India Ltd	Tablet	5 mg	POM	r			
3029	P3885	RAMOSETRON	RAMOSETRON	Pre-authorization required before import	Injection	0.3 mg (in 2 ml)	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3030	P3545	RANIBIZUMAB	Lucentis	Novartis Pharma AG, Switzerland	Injection	10 mg/ml	POM	r		30.06.2015 - 29.06.2020	Can be imported by Mediquip Only
3031	P1990	RANITIDINE	Emtac 150	Medopharm, India	Tablet	150 mg USP	POM	r	E		Green Pharmacy
3032	P1658	RANITIDINE	Rantac	Unique, India/ JB Chemicals	Injection	25mg/ml	POM	r	E		Registered by ADK Company Pvt Ltd

3033	P674	RANITIDINE	Zantac	GlaxoSmithKline, China	Tablet	150 mg	POM	r	E	28.02.2010	Registered by ADK Company Pvt Ltd
3034	P1657	RANITIDINE	Rantac	Unique, India/ JB Chemicals	Tablet	150mg	POM	r	E		Registered by ADK Company Pvt Ltd
3035	P740	RANITIDINE	Zinetac	GlaxoSmithKline, India	Injection	25 mg/ml	POM		E		
3036	P3037	RANITIDINE	RANITIDINE	Pre-Authorization required before import	Oral Liquid	75mg/5ml	POM		E	20.05.2014	
3037	P2620	RANITIDINE	Zynol	Micro Labs ltd	Tablet	150 mg USP	POM	r		18.09.2012	Registered by ADK Company pvt Ltd
3038	P784	RANITIDINE	Zantac	GlaxoSmithKline, China	Tablet	300 mg	POM		E		
3039	P739	RANITIDINE	Zinetac	GlaxoSmithKline, India	Tablet	300 mg	POM		E		
3040	P675	RANITIDINE	Zantac	GlaxoSmithKline, Pakistan/Srilanka	Tablet	300 mg	POM		E		
3041	P2009	RANITIDINE	Neotack 150	Square Pharmaceuticals, Bangladesh	Tablet	150 mg	POM	r	E		
3042	P1631	RANITIDINE	Ranitin	Torrent, India	Tablet	300 mg	POM		E		
3043	P2705	RANITIDINE	Ranitin	Torrent Pharmaceuticals, India	Tablet	150 mg BP	POM	r	E	19.02.2013	Registered by Life Support Pvt Ltd

3044	P1911	RANITIDINE	Rancer - 150	Sterling Lab, India	Tablet	150mg	POM	r			Registered by AMDC Pharmacy
3045	P785	RANITIDINE HYDROCHLORIDE	Zantac	GlaxoSmithKline Manufacturing S.p.A. - Parma, ITALY	Injection	25mg/ml	POM		E	10.09.13	ADK Company PvtLtd
3046	P1632	RANITIDINE HYDROCHLORIDE IP	Ranitin	TORRENT PHARMACEUTICALS LTD. Inrad-382 721, Dist. Mehsana, INDIA, At: Village : Sachana, Tal.; Viramgam, Dist.:	Injection	25 mg/ml	POM		E		
3047	P3611	RANOLAZINE	Cartinex - OD	Micro Labs ltd	Extended Release Tablet	1000 mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
3048	P3612	RANOLAZINE	Cartinex	Micro Labs ltd	Extended Release Tablet	500 mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
3049	P3369	RASBURICASE	Rasburicase	Pre-Authorization required before import	Injection	1.5 mg	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
3050	P3370	RASBURICASE	Rasburicase	Pre-Authorization required before import	Injection	7.5 mg	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
3051	P3234	REBOXETINE	Reboxetine	Pre-Authorization required before import	Tablet	2 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician
3052	P3235	REBOXETINE	Reboxetine	Pre-Authorization required before import	Tablet	4 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician

3053	P3486	RECOMBINANT GROWTH HORMONE	Recombinant Growth Hormone	Pre-Authorization required before import	Injection	5 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3054	P3487	RECOMBINANT GROWTH HORMONE	Recombinant Growth Hormone	Pre-Authorization required before import	Injection	6 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3055	P3488	RECOMBINANT GROWTH HORMONE	Recombinant Growth Hormone	Pre-Authorization required before import	Injection	12 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3056	P3864	RECOMBINANT HUMAN ERYTHROPOIETIN ALPHA	RECOMBINANT HUMAN ERYTHROPOIETIN ALPHA	Pre-authorization required before import	Injection	10,000 iu	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3057	P3329	REPAGLINIDE	Repaglinide	Pre-Authorization required before import	Tablet	0.5 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3058	P3330	REPAGLINIDE	Repaglinide	Pre-Authorization required before import	Tablet	1 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3059	P3331	REPAGLINIDE	Repaglinide	Pre-Authorization required before import	Tablet	2 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3060	P2091	RESPERIDON	RESPERIDON	Pre-Authorization required before import	Tablet	1 mg	POM				

3061	P2092	RESPERIDON	RESPERIDON	Pre-Authorization required before import	Tablet	2mg	POM				
3062	P2093	RESPERIDON	RESPERIDON	Pre-Authorization required before import	Tablet	3 mg	POM				
3063	P2094	RESPERIDON	RESPERIDON	Pre-Authorization required before import	Tablet	4 mg	POM				
3064	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		E		
3065	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		E		
3066	P3159	RETAPAMULIN	Altargro	Glaxo , UK	Ointment	1%	POM	r		19.08.2014	ADK Company Pvt Limited

3067	P3089	Retinol	Retinol	Pre-Authorization required before import	Capsule	200 000 IU (as palmitate) (110 mg)	POM		E	20.05.2014	
3068	P3088	Retinol	Retinol	Pre-Authorization required before import	Tablet	10 000 IU (as palmitate) (5.5 mg)	POM		E	20.05.2014	
3069	P3340	RIBAVIRIN	Ribavirin	Pre-Authorization required before import	Capsule	400 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3070	P3339	RIBAVIRIN	Ribavirin	Pre-Authorization required before import	Tablet	200 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3071	P3342	RIBAVIRIN	Ribavirin	Pre-Authorization required before import	Aerosol	6 g	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3072	P3341	RIBAVIRIN	Ribavirin	Pre-Authorization required before import	Oral Liquid	40mg/ml	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3073	P337	RIFAMPICIN	RIFAMPICIN	Pre-Authorization required before import	Capsule	150 mg	Restricted and to be used for the National programs only		E		

3074	P338	RIFAMPICIN	RIFAMPICIN	Pre-Authorization required before import	Capsule	300 mg	Restricted and to be used for the National programs only		E		
3075	P339	RIFAMPICIN	RIFAMPICIN	Pre-Authorization required before import	Oral Liquid	100mg/5ml	Restricted and to be used for the National programs only		E		
3076	P2967	RIFAMPICIN	RIFAMPICIN	Pre-Authorization required before import	Oral Liquid	200mg/5ml	Restricted and to be used for the National programs only		E	20.05.2014	
3077	P3875	RIFAMPICIN	RIFAMPICIN	Pre-authorization required before import	Capsule	450mg	Restricted and to be used for the National programs only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3078	P3880	RIFAMPICIN	RIFAMPICIN	Pre-authorization required before import	Capsule	600mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3079	P2971	Rifampicin + Isoniazid	Rifampicin + Isoniazid	Pre-Authorization required before import	Combination Tablets	Rifampicin 150 mg + Isoniazid 150mg	Restricted and to be used for the National programs only		E	20.05.2014	
3080	P2968	Rifampicin + Isoniazid	Rifampicin + Isoniazid	Pre-Authorization required before import	Combination Tablets	Rifampicin 60mg + Isoniazid 30 mg	Restricted and to be used for the National programs only		E	20.05.2014	

3081	P2972	Rifampicin + isoniazid + ethambutol	Rifampicin + isoniazid + ethambutol	Pre-Authorization required before import	Tablet	150mg +75mg +275 mg	Restricted and to be used for the National programs only		E	20.05.2014	
3082	P340	Rifampicin 150 mg +Isoniazid 75 mg + Pyrazinamide 400 mg +Ethambutol 275 mg	STOP TB patient kit (DOTS)	Pre-Authorization required before import	Combination Tablets	Rifampicin 150 mg +Isoniazid 75 mg + Pyrazinamide 400 mg +Ethambutol 275 mg	Restricted and to be used for the National programs only		E		
3083	P341	Rifampicin 150mg + Isoniazid 75 mg	STOP TB patient kit (DOTS)	Pre-Authorization required before import	Combination Tablets	Rifampicin 150mg + Isoniazid 75 mg	Restricted and to be used for the National programs only		E		
3084	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	Pre-Authorization required before import	Combination Tablets	Rifampicin 150mg + Isoniazid 75mg + Ethambutol 275mg + Pyrazinamide 400mg / Rifampicin 150mg + Isoniazid 75mg + Ethambutol 275mg / Rifampicin 150mg +	Restricted and to be used for the National programs only		E		
3085	P360	Rifampicin 450mg +Dapsone 50mg And Dapsone 50mg	MDT (PB) child dose	Pre-Authorization required before import	Combination Tablets	Rifampicin 450mg +Dapsone 50mg And Dapsone 50mg	Restricted and to be used for the National programs only				
3086	P359	Rifampicin 600mg +Dapsone 100mg And Dapsone 100mg	MDT (PB) adult dose	Pre-Authorization required before import	Combination Tablets	Rifampicin 600mg +Dapsone 100mg And Dapsone 100mg	Restricted and to be used for the National programs only				

3087	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
3088	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
3089	P3478	RISEDRRONATE SODIUM	Azebone	Pharmix Laboratories Pakistan	Tablet	35 mg	POM	r		21.04.2015 - 20.04.2020	Can be imported by Life Support Pvt Ltd only
3090	P2554	RISPERIDONE	RISPERIDONE	Pre-Authorization required before import	Injection	1mg/ml	POM		E		
3091	P2553	RISPERIDONE	RISPERIDONE	Pre-Authorization required before import	Oral Liquid	1mg/ml	POM		E		
3092	P2551	RISPERIDONE	RISPERIDONE	Pre-Authorization required before import	Tablet	0.25 mg	POM		E		
3093	P2552	RISPERIDONE	RISPERIDONE	Pre-Authorization required before import	Tablet	0.5 mg	POM		E		
3094	P396	Ritonavir	Ritonavir	Pre-Authorization required before import	Oral Liquid	400mg/5ml	Restricted and to be used for the National programs only				

3095	P397	Ritonavir	Ritonavir	Pre-Authorization required before import	Tablet	25mg	Restricted and to be used for the National programs only				
3096	P398	Ritonavir	Ritonavir	Pre-Authorization required before import	Tablet	100mg	Restricted and to be used for the National programs only				
3097	P3308	RITUXIMAB	Rituximab	Pre-Authorization required before import	Injection	100 mg/ 10 ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3098	P3309	RITUXIMAB	Rituximab	Pre-Authorization required before import	Injection	500 mg/ 10 ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3099	P3348	RIVAROXABAN	Rivaroxaban	Pre-Authorization required before import	Tablet	10 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3100	P3349	RIVAROXABAN	Rivaroxaban	Pre-Authorization required before import	Tablet	15 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3101	P3350	RIVAROXABAN	Rivaroxaban	Pre-Authorization required before import	Tablet	20 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3102	P2072	RIVASTIGMINE	RIVASTIGMINE	Pre-Authorization required before import	Tablet	1.5 mg	POM				
3103	P2073	RIVASTIGMINE	RIVASTIGMINE	Pre-Authorization required before import	Tablet	3 mg	POM				

3104	P2074	RIVASTIGMINE	RIVASTIGMINE	Pre-Authorization required before import	Tablet	4.5 mg	POM				
3105	P2075	RIVASTIGMINE	RIVASTIGMINE	Pre-Authorization required before import	Tablet	6 mg	POM				
3106	P3609	RIZATRIPTAN	Rizamig-10	Micro Labs ltd	Orodiapersible Tablet	10 mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
3107	P3610	RIZATRIPTAN	Rizamig-5	Micro Labs ltd	Orodiapersible Tablet	5mg	POM	r		25.05.2015-24.05.2020	Can be imported by ADK Company Pvt Ltd Only
3108	P3881	ROPIVACAINE HYDROCHLORIDE	ROPIVACAINE HYDROCHLORIDE	Pre-authorization required before import	Injection	7.5mg /ml	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3109	P2878	ROSUVASTATIN	Rosulip	Cipla India	Tablet	10 mg	POM	r		07.01.2014	ADK Company Pvt Limited
3110	P2879	ROSUVASTATIN	Rosulip	Cipla India	Tablet	20 mg	POM	r		07.01.2014	ADK Company Pvt Limited
3111	P3258	ROSUVASTATIN	Rosutec	Hetro Labs Limited, India	Tablet	10 mg IP	POM	r		06.01.2015	State Trading Organization

3112	P2752	ROSUVASTATIN	Crestat 5	CCL Pharmaceuticals, Pakistan	Tablet	5 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
3113	P2753	ROSUVASTATIN	Crestat 10	CCL Pharmaceuticals, Pakistan	Tablet	10 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
3114	P2754	ROSUVASTATIN	Crestat 20	CCL Pharmaceuticals, Pakistan	Tablet	20 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
3115	P3594	ROSUVASTATIN	Rosvalip	MMC Health Care Ltd,India	Tablet	10 mg	POM	r		27.10.2015- 26.10.2020	Can be imported by Green Pharmacy Godown only
3116	P3595	ROSUVASTATIN	Rosvalip	MMC Health Care Ltd,India	Tablet	20 mg	POM	r		27.10.2015- 26.10.2020	Can be imported by Green Pharmacy Godown only
3117	P3506	ROSUVASTATIN CALCIUM	Rosvin-10	Medley Ltd, India.	Tablet	10 mg IP	POM	r		19.05.2015- 18.05.2020	Can be imported by Adk Company Pvt Ltd Only
3118	P3507	ROSUVASTATIN CALCIUM	Rosvin-5	Medley Ltd, India.	Tablet	5 mg IP	POM	r		19.05.2015- 18.05.2020	Can be imported by Adk Company Pvt Ltd Only
3119	P3616	ROSUVASTATIN CALCIUM	X-Plended	PharmEvo (Private) Limited,Pakistan	Tablet	20 mg	POM	r		17.11.2015- 16.11.2020	Can be imported by Life Support Pvt Ltd Only
3120	P3617	ROSUVASTATIN CALCIUM	X-Plended	PharmEvo (Private) Limited,Pakistan	Tablet	10 mg	POM	r		17.11.2015- 16.11.2020	Can be imported by Life Support Pvt Ltd Only
3121	P3618	ROSUVASTATIN CALCIUM	X-Plended	PharmEvo (Private) Limited,Pakistan	Tablet	5 mg	POM	r		17.11.2015- 16.11.2020	Can be imported by Life Support Pvt Ltd Only

3122	P2236	ROTAVIRUS	Rotarix Oral Vaccine	Glaxo Smithkline Biologicals	Vaccine	10 CDLD 50/ml	POM	r				Registered by ADK Company Pvt Ltd
3123	P2422	ROXITHROMYCIN	Roxem	Aristo India	Tablet	150 mg	POM	r		25.10.2010		ADK Company Pvt Ltd
3124	P2286	ROXITHROMYCIN	Hycin	Saga Laboratories, India	Tablet	150mg	POM	r				Dial Pharmacy (Dial Trade and Travels)
3125	P37	ROXITHROMYCIN	Roxid Drops	Alembic Pharmaceuticals Limited India	Oral Liquid	50mg/10ml	POM	r				Dial Pharmacy ((Dial Trade and Travels)
3126	P36	ROXITHROMYCIN	Roxid	Alembic Pharmaceuticals Limited India	Tablet	150mg	POM	r				Dial Pharmacy (Dial Trade and Travels)
3127	P38	ROXITHROMYCIN	Roxid Kid	Alembic Pharmaceuticals Limited India	Tablet	50mg	POM	r				Dial Pharmacy (Dial Trade and Travels)
3128	P39	ROXITHROMYCIN	Roxid Liquid	Alembic Pharmaceuticals Limited India	Oral Liquid	50mg/30ml	POM	r				Dial Pharmacy (Dial Trade and Travels)

3129	P1992	ROXITHROMYCIN	Medirox	Medopharm, India	Tablet	150 mg	POM	r				Green Pharmacy
3130	P202	ROXITHROMYCIN	Roxibid	Cadila/ Zydus Health Care India	Tablet	150 mg	POM					
3131	P1912	ROXITHROMYCIN	Roxter - 150	Sterling Lab, India	Tablet	150mg	POM	r				Registered by AMDC Pharmacy
3132	P927	ROXITHROMYCIN	Roxeptin	Ipca Laboratories Pvt Ltd, India	Tablet	50mg	POM					
3133	P2424	S (-) AMLODIPINE	S-Amlosafe 5	Aristo India	Tablet	5 mg	POM	r		25.10.2010		ADK Company Pvt Ltd
3134	P3212	SALBUTAMOL	Ventamol Oral liquid	Hovid Bhd, Malayisa	Oral Liquid	2 mg/5ml (BP)	POM	r		06.11.2014		GKT Pharmacy
3135	P2512	SALBUTAMOL	Cybutol 200	Pharmachemie BV, The Netherland	Inhalation Capsule	200mcg	POM	r		25.05.2011		ADK company pvt ltd
3136	P2511	SALBUTAMOL	Cybutol 400	Pharmachemie BV, The Netherland	Inhalation Capsule	400mcg	POM	r		25.05.2011		ADK company pvt ltd
3137	P3166	SALBUTAMOL	Asthalin DP	Cipla India	Inhalation Capsule	400 mcg	POM	r		16.09.2014		ADK Company Pvt Limited

3138	P741	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Oral Liquid	2 mg/ 5ml	POM	r	E	21.03.2010	ADK Company Pvt Ltd
3139	P298	SALBUTAMOL	Asthalin	Cipla India	Inhaler	100 mcg/md	POM	r	E	13.07.2009	ADK Company Pvt Ltd
3140	P302	SALBUTAMOL	Asthalin Resp solution	Cipla India	Nebulising Solution	5mg	POM	r	E		ADK Company Pvt Ltd
3141	P300	SALBUTAMOL	Asthalin	Cipla India	Oral Liquid	2 mg /5 ml	POM	r	E	17.12.2009	ADK Company Pvt Ltd
3142	P676	SALBUTAMOL	Ventolin	GlaxoSmithKline, Bangladesh	Tablet	2 mg	POM	r	E	10.09.13	Registered by STO

3143	P792	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Injection	5mg / 5ml	POM		E		
3144	P226	SALBUTAMOL	Butovent Spray	Chiesi Farmaceutici SPA Italy	Inhaler	100mcg/metered dose	POM	r	E		
3145	P788	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Injection	0.5mg/ml	POM		E		
3146	P679	SALBUTAMOL	Ventolin	GlaxoSmithKline, Pakistan/SriLanka	Injection	0.5mg/ml	POM		E		
3147	P787	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Nebulising Solution	5mg/ml in 10ml	POM		E		
3148	P678	SALBUTAMOL	Ventolin	GlaxoSmithKline, India	Nebulising Solution	5mg/ml in 20ml	POM		E		
3149	P693	SALBUTAMOL	Ventolin Evohaler	Glaxo Wellcome Australia/Spain	Aerosol	100 mcg/md in 200md	POM	r	E	01.11.2010	ADK Company Pvt Ltd
3150	P677	SALBUTAMOL	Ventolin	GlaxoSmithKline, Pakistan	Tablet	4 mg	POM		E		
3151	P790	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Aerosol	100 mcg/md in 80md	POM		E		
3152	P791	SALBUTAMOL	Ventolin	GlaxoSmithKline, SriLanka	Aerosol	100 mcg/md in 200md	POM		E		
3153	P1953	SALBUTAMOL	Salbutamol	Gamma Pharmaceuticals Pvt Ltd, SriLanka	Oral Liquid	2 mg / 5 ml	POM	r	E		

3154	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		E		
3155	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				
3156	P3206	SALBUTAMOL + GUAPHENESIN	Ventamol Expectorant	Hovid Bhd, Malayisa	Oral Liquid	1.2 mg + 50 mg in 5ml	POM	r	E	06.11.2014	GKT Pharmacy
3157	P3153	SALBUTAMOL SULPHATE + BROMHEXINE HCL + GUAIFENESIN	Ascoril	Glenmark , India	Tablet	2 mg(BP) + 8mg(BP)+ 100 mg(USP)	POM	r		19.08.2014	ADK Company Pvt Limited
3158	P2259	SALBUTAMOL SULPHATE BP + BROMHEXINE HYDROCHLORIDE BP +GUAIFENESIN USP + MENTHOL BP	Ascoril Expectorant	Glenmark Pharmaceuticals Ltd. B/2, Mahalaxmi Chambers, 22, Bhulabhai Desai Road. Mumbai -400 026 (India) At: Village: Kishanpura, Baddi Nalagarh Road, Dist. Solan, (H.P.) - 174101. India	Oral Liquid	2 mg+4 mg (BP)+100 mg(USP) + 1mg /10ml	POM	r		14.03.2017 - 14.03.2022	Can be imported by ADK Pharmaceutical Company Pvt Ltd
3159	P299	SALBUTAMOL SULPHATE IP	Asthalin-2	CIPLA LTD., Sirinagar, Vijayawada 520 007 INDIA	Uncoated tablet	2 mg	POM		E		

3160	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		E		
3161	P301	SALBUTAMOL SULPHATE IP	Asthalin Inhaler	CIPLA LTD. Kumrek, Rangpo Sikkim 737 132, INDIA	Inhaler	100 mcg/200 metered Dose	POM		E		
3162	P3705	SALCATONIN	Salcatonin	Pre-Authorization required before import	Injection	50 units	Restricted for Hospital use only			03.05.2016	Product registered based on a special request from a clinician
3163	P3706	SALCATONIN	Salcatonin	Pre-Authorization required before import	Injection	100 units	Restricted for Hospital use only			03.05.2016	Product registered based on a special request from a clinician
3164	P2873	SALFASALAZINE	Sazo EN 500	Wallace Pharmaceuticals, India	Tablet (Delayed Release)	500 mg	POM	r		07.01.2014	AMDC Pvt Ltd
3165	P3029	Salicylic acid	Salicylic acid	Pre-Authorization required before import	Solution	5%	POM		E	20.05.2014	
3166	P2863	SALICYLIC ACID	Ellgy Solution	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Solution	17% w/v	POM	r		07.11.2013	Dial Pharmacy (Dial Trade and Travels)
3167	P519	Salicylic acid + Benzoic acid	Mycoderm	FDC India	Powder	3% + 6% in 100gm	POM				
3168	P520	SALICYLIC ACID + BENZOIC ACID +CLOTRIMAZOLE	Mycoderm C	FDC India	Powder	3%+ 6%+1% in 75gm	POM		E		
3169	P1580	SALICYLIC ACID + LACTIC ACID	Duofilm	Stiefel Laboratories (IRU) Ltd , Ireland	Topical Solution	16.7% + 6.7%	POM	R	E	21.12.2015	

3170	P303	SALMETEROL	Serobid	Cipla India	Aerosol	25 mcg/md	POM	r	E	13.05.10	Registered by ADK Company Pvt Ltd
3171	P304	SALMETEROL	Serobid	Cipla India	Capsule	50 mcg/md	POM		E		
3172	P3163	SALMETEROL + FLUTICASON	Seroflo 100	Cipla India	Inhalation Capsule	50 mcg + 100 mcg (BP)	POM	r		16.09.2014	ADK Company Pvt Limited
3173	P3164	SALMETEROL + FLUTICASON	Seroflo 250	Cipla India	Inhalation Capsule	50 mcg + 250 mcg (BP)	POM	r		16.09.2014	ADK Company Pvt Limited
3174	P3165	SALMETEROL + FLUTICASON	Seroflo 500	Cipla India	Inhalation Capsule	50 mcg + 500 mcg (BP)	POM	r		16.09.2014	ADK Company Pvt Limited
3175	P1820	SALMETEROL + FLUTICASON	Seroflo-125	Cipla India	Inhaler	25mcg/puff + 25 mcg/puff	POM	r			
3176	P1821	SALMETEROL + FLUTICASON	Seroflo-250	Cipla India	Inhaler	25mcg/puff +250 mcg/puff	POM	r			
3177	P1819	SALMETEROL + FLUTICASON	Seroflo-50	Cipla India	Inhaler	25mcg/puff + 50 mcg/puff	POM	r			

3178	P1826	SALMETEROL + FLUTICASONE	Seretide Diskus 100	GlaxoSmithKline , UK	Inhaler	50mcg/puff +100 mcg/puff	POM	r				
3179	P1827	SALMETEROL + FLUTICASONE	Seretide Diskus 250	GlaxoSmithKline , UK	Inhaler	50mcg/puff +250 mcg/puff	POM	r				
3180	P1828	SALMETEROL + FLUTICASONE	Seretide Diskus 500	GlaxoSmithKline , UK	Inhaler	50mcg/puff +500 mcg/puff	POM	r				
3181	P3651	SALMETEROL + FLUTICASONE PROPIONATE	Combiwave	Glenmark , India	Inhaler	25+125 mcg/Actuation	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only	
3182	P3652	SALMETEROL + FLUTICASONE PROPIONATE	Combiwave	Glenmark , India	Inhaler	25+250 mcg/ Actuation	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only	
3183	P2030	SALMETEROL+ FLUTICASONE	Seretide Evohaler	GlaxoSmithKline, France	Evohaler	25 mcg + 50 mcg	POM	r				
3184	P2031	SALMETEROL+ FLUTICASONE	Seretide Evohaler	GlaxoSmithKline, France	Evohaler	25 mcg+125 mcg	POM	r				
3185	P2032	SALMETEROL+ FLUTICASONE	Seretide Evohaler	GlaxoSmithKline, France	Evohaler	25 mcg + 250 mcg	POM	r				
3186	P2140	SALMON CALCITONIN	Miacalcic Nasal Spray	Delpharm Huningue SAS,France	Nasal Spray	200 IU	POM	r				
3187	P415	Saquinavir	Saquinavir	Pre-Authorization required before import	Oral Liquid	200mg	Restricted and to be used for the National programs only					
3188	P416	Saquinavir	Saquinavir	Pre-Authorization required before import	Oral Liquid	500 mg	Restricted and to be used for the National programs only					

3189	P1435	SECNIDAZOLE	SECNIDAZOLE	Pre-Authorization required before import	Tablet	500 mg	POM				
3190	P1436	SECNIDAZOLE	SECNIDAZOLE	Pre-Authorization required before import	Tablet	1 gm	POM				
3191	P1434	SECNIDAZOLE	SECNIDAZOLE	Pre-Authorization required before import	Oral Liquid	500 mg	POM				
3192	P3752	SECUKINUMAB	Cosentyx	Novartis Pharma Stein AG, Switzerland	Pre-filled Syringe	150 mg/ml	POM	r		23.08.2016 - 22.08.2016	Can be imported by Mediquip Maldives Pvt Ltd Only
3193	P1594	SELEGILINE	Eldepryl	Themis, India	Tablet	5mg	POM		E		
3194	P1595	SELEGILINE	Eldepryl	Themis, India	Tablet	10mg	POM		E		
3195	P2420	SERRATIOPEPTIDASE	Tolpa	Micro Labs ltd	Tablet	10 mg	POM	r		06.10.2010	ADK Company Pvt Ltd
3196	P3178	SERTACONAZOLE	Onabet	Glenmark , India	Cream	2%	POM	r		25.08.2015- 24.08.2020	Can be imported by ADK Company Pvt Only
3197	P3179	SERTACONAZOLE	Onabet	Glenmark , India	Lotion	2%	POM	R		16.09.2014	Registered by Physician Request Form.

3198	P2061	SERTRALINE	SERTRALINE	Pre-Authorization required before import	Tablet	50 mg	POM				
3199	P2791	SETRALINE HCL	Trinin	Pharmix Laboratories, Pakistan	Tablet	50 mg	POM	r		05.06.2013	Life Support Pvt Ltd
3200	P3311	SEVELAMER	Sevelamer	Pre-Authorization required before import	Tablet	800 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3201	P3185	SEVELAMER	Renagel	Genzyme,Ireland	Tablet (Chewable)	400 mg	Restricted for Hospital use only	R		06.11.2014	Registered by Physician Request Form.
3202	P2721	SEVOFLURANE	Sevorane	Aesica Queen Borough Ltd , UK	Solution	100%	Restricted for Hospital use only	R		21.12.2015	Product registered based on a special request from a clinician
3203	P3204	SILDENAFIL	Vigorex	Square Pharmaceuticals, Bangladesh	Tablet	50 mg	POM	r		06.11.2014	Dial Trade and Travels(Dial Pharmaacy)
3204	P2539	SILDENAFIL	Kamagra	Ajanta Pharma Ltd,India	Tablet	100 mg	POM	r		15.12.2012	Registered by ADK Company Pvt Ltd

3205	P2538	SILDENAFIL	Kamagra	Ajanta Pharma Ltd,India	Tablet	50 mg	POM	r		15.12.2012	Registered by ADK Company Pvt Ltd
3206	P2912	SILDENAFIL	Novagra Forte	Micro Labs ltd	Capsule	100 mg	POM	r		18.03.2014	ADK Company Pvt Limited
3207	P305	SILDENAFIL	Silagra	Cipla India	Tablet	100mg	POM	r	E	17.12.2009	ADK Company Pvt Ltd
3208	P307	SILDENAFIL	Silagra	Cipla India	Tablet	50mg	POM	r	E	17.12.2009	ADK Company Pvt Ltd
3209	P2491	SILDENAFIL	Charge	MMC Health Care Ltd,India	Tablet	100 mg	POM	r		23.02.2011	Green Pharmacy
3210	P2249	SILDENAFIL	Novagra 50	Micro Labs ltd	Tablet	50 mg	POM	r			Registered by ADK Company Pvt Ltd
3211	P3376	SILDENAFIL	Sildenafil	Pre-Authorization required before import	Injection	10mg/ 12.5 ml	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
3212	P3375	SILDENAFIL	Sildenafil	Pre-Authorization required before import	Tablet	20 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3213	P3377	SILDENAFIL	Sildenafil	Pre-Authorization required before import	Oral Liquid	10mg/ml	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3214	P1359	SILDENAFIL	Viagra	Pfizer various manufacturers	Tablet	25 mg	POM		E		
3215	P208	SILDENAFIL	Penegra	Cadila/ Zydus Health Care India	Tablet	25mg	POM		E		

3216	P306	SILDENAFIL	Silagra	Cipla India	Tablet	25mg	POM		E		
3217	P1812	SILDENAFIL	Progra	Cipla India	Tablet	100 mg	POM		E		
3218	P3887	SILODOSIN	SILODOSIN	Pre-authorization required before import	Capsule	4mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3219	P3903	SILODOSIN	SILODOSIN	Pre-authorization required before import	Tablet	8mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3220	P2495	SILVER SULPHADIAZINE	Bactin	Arvind Remedies Ltd, India	Cream	1% w/w USP	POM	r		23.02.2011	Green Pharmacy
3221	P1528	SIMETHICONE	Diptopax	Schering AG, Germany	Oral Liquid	25mg	OTC				
3222	P1335	SIMETHICONE	Infacol	Sigma Pharmaceuticals, Australia	Oral Liquid	40 mg/ ml	OTC				
3223	P66	SIMETHICONE + FUNGAL DIASTASE + PEPSIN	Aristozyme	Aristo India	Capsule	50 mg+ 50 mg+ 10 mg	POM				
3224	P3105	SIMVASTATIN	Stavid	Hovid Bhd, Malayisa	Tablet	20mg (USP)	POM	r		20.05.2014	GKT Pharmacy
3225	P2190	SIMVASTATIN	Simvas 10	Micro Labs ltd	Tablet	10 mg (USP)	POM	r	E		Registered by ADK Company Pvt Ltd

3226	P2191	SIMVASTATIN	Simvas 20	Micro Labs Ltd	Tablet	20 mg (USP)	POM	r	E		Registered by ADK Company Pvt Ltd
3227	P1986	SIMVASTATIN	Simvastin 10	Medopharm, India	Tablet	10 mg	POM	r	E		Green Pharmacy
3228	P1987	SIMVASTATIN	Simvastin 20	Medopharm, India	Tablet	20 mg	POM	r	E		Green Pharmacy
3229	P2741	SIMVASTATIN	Simvastatin	Crescent Pharma, London	Tablet	10 mg	POM	r		08.05.2013	Registered by Life Support Pvt Ltd
3230	P2742	SIMVASTATIN	Simvastatin	Crescent Pharma, London	Tablet	20 mg	POM	r		08.05.2013	Registered by Life Support Pvt Ltd
3231	P3197	SIMVASTATIN	Vasacor	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Tablet	20 mg	POM	r	E	06.11.2014	Dial Trade and Travels(Dial Pharmacy)
3232	P1937	SIMVASTATIN	Simvin 20	Medley Ltd, India.	Tablet	20 mg	POM	r	E		
3233	P1872	SIMVASTATIN	Simvin - 10 Tablet	Medley Ltd, India.	Tablet	10mg	POM	r	E		Registered by ADK Company Pvt Ltd
3234	P1871	SIMVASTATIN	Simvin - 5 Tablet	Medley Ltd, India.	Tablet	5mg	POM	r	E		Registered by ADK Company Pvt Ltd
3235	P3310	SIROLIMUS	Sirolimus	Pre-Authorization required before import	Tablet	0.5 mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3236	P2364	SIROLIMUS	SIROLIMUS	Pre-Authorization required before import	Tablet	1 mg	POM	TR			
3237	P2365	SIROLIMUS	SIROLIMUS	Pre-Authorization required before import	Tablet	2 mg	POM	TR			

3238	P2366	SIROLIMUS	SIROLIMUS	Pre-Authorization required before import	Tablet	3 mg	POM	TR			
3239	P2363	SIROLIMUS	SIROLIMUS	Pre-Authorization required before import	Oral Liquid	1 mg/ml	POM	TR			
3240	P564	SISOMICIN	Ensamycin	Fulford India	Cream	1 mg/ml	POM				
3241	P565	SISOMICIN	Ensamycin	Fulford India	Eye Drops	1 mg/ml	POM				
3242	P2659	SITAGLIPTIN	Sita	CCL Pharmaceuticals, Pakistan	Tablet	50 mg	POM	r		27.11.2012	Registered by ADK Company Pvt Ltd
3243	P2660	SITAGLIPTIN	Sita	CCL Pharmaceuticals, Pakistan	Tablet	100 mg	POM	r		27.11.2012	Registered by ADK Company Pvt Ltd
3244	P3393	SITAGLIPTIN PHOSPHATE +METFORMIN HCL	Sitagliptin phosphate+Metformin Hcl	Pre-Authorization required before import	Tablet	50mg+500mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3245	P3743	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Siglita 50	Square Pharmaceuticals, Bangladesh	Tablet	50 mg	POM	r		30.08.2016 - 29.08.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only
3246	P3744	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Siglita 100	Square Pharmaceuticals, Bangladesh	Tablet	100 mg	POM	r		30.08.2016 - 29.08.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only
3247	P3984	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Swizgript 50	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	50mg	POM	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only
3248	P3985	SITAGLIPTIN PHOSPHATE MONOHYDRATE	Swizgript 100	Swiss Garnier Life Sciences, No:21-23 Industrial Area, Mehatpur, Dist UNA, Himachel Pradesh, 174315, INDIA	Film-coated tablet	100mg	POM	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only

3249	P2824	SODIUM ACETATE IP + POTASSIUM CHLORIDE IP + DIBASIC POTASSIUM PHOSPHATE USP +	Iveolyte-P	Fresenius Kabi India Pvt. Limited. A-3, MIDC, Ranjangaon Ganpati, Tal. Shirur,	Iv Infusion	0.32g + 0.13g + 0.026g + 0.031g + 5.0g (500 ml)	POM		E	Each Shipment should be accompanied by the batch	
3250	P1415	SODIUM ALGINATE IP + SODIUM BICARBONATE IP + CALCIUM CARBONATE IP	Gaviscon	Reckitt Benckiser Healthcare India Ltd. P.O. Baddi District ,	Oral Liquid	250 mg + 133.5 mg + 80 mg (150ml)	OTC		E		
3251	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		E		
3252	P3085	SODIUM BICARBONATE	Sodium Bicarbonate	Pre-Authorization required before import	Injection	1.40%	POM		E	20.05.2014	
3253	P3915	SODIUM BICARBONATE	SODIUM BICARBONATE	Pre-authorization required before import	Tablet	500 mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3254	P9	SODIUM BICARBONATE +TARTARIC ACID+CITRIC ACID+ SODIUM CITRATE	Citro-soda granules	Abbott Pakistan	Powder	1716 mg+ 858mg+702 mg +613 mg	OTC		E		
3255	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		E		
3256	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		E		

3257	P3134	SODIUM CHLORIDE	Tonoflag	Axa Parentrals limited	Injection	0.9% w/v(BP) in 100ml	POM	r	E	19.08.2014 (Each Shipment should be accompanied by the batch certificates)	Medlab Diagnostics
3258	P121	SODIUM CHLORIDE	Sodium Chloride IV Infusion B. P. (0.9% W/V)	Baxter Ltd, India.	Injection	0.90%	POM	r	E	Each Shipment should be accompanied by the batch certificates	Registered by ADK Company Pvt Ltd
3259	P128	SODIUM CHLORIDE	Normal Saline	Beacons Singapore	Eye Drops	0.90%	POM		E		
3260	P2828	SODIUM CHLORIDE	Normal Saline	Fresenius Kabi India Ltd,India	Injection	1 % w/v in 100ml	POM	r	E	Each Shipment should be accompanied by the batch certificates	
3261	P1713	SODIUM CHLORIDE	Sodium Chloride	Vulcan, India	Injection	0.90%	POM		E	Each Shipment should be accompanied by the batch certificates	
3262	P552	SODIUM CHLORIDE	Normal Saline	Fresenius Kabi, India	Injection	0.9%w/v in 500 ml	POM	r	E	Each Shipment should be accompanied by the batch certificates	
3263	P2138	SODIUM CHLORIDE	Nasoclear	Cadila Health Care India	Nasal Spray	0.65%w/v	POM	R		01.09.2015	
3264	P3540	SODIUM CHLORIDE	Sodium Chloride	Pre-Authorization required before import	Eye Drops	5%	POM	TR		30.06.2015	Product registered based on a special request from a clinician
3265	P3548	SODIUM CHLORIDE	BD PosiFlush	Becton, Dickinson and Company, USA	Pre-Filled Syring	0.9% (10 ml)	OTC	r		25.08.2015-24.08.2020	Can be imported by Medlab Diagnostics Only
3266	P3549	SODIUM CHLORIDE	BD PosiFlush	Becton, Dickinson and Company, USA	Pre-Filled Syring	0.9% (5 ml)	OTC	r		25.08.2015-24.08.2020	Can be imported by Medlab Diagnostics Only

3267	P3550	SODIUM CHLORIDE	BD PosiFlush	Becton, Dickinson and Company, USA	Pre-Filled Syring	0.9% (3 ml)	OTC	r		25.08.2015-24.08.2020	Can be imported by Medlab Diagnostics Only
3268	P3560	SODIUM CHLORIDE	Hovid Cleaq	Hovid Bhd,Malayisa	Nasal Solution	0.65% BP	POM	r		08.09.2015 - 07.09.2015	Can be imported by My Chemist Only
3269	P3580	SODIUM CHLORIDE	Nasi-Saline	Merck Limited,India	Nasal Solution	0.65% in 10 ml	OTC	r	E	06.10.2015-05.10.2020	Can be imported by State Trading Organization Only
3270	P2108	Sodium Chloride	Salacyn 5% Eye Drops	Ashford Laboratories Ltd	Eye Drops	50 mg	POM	r			
3271	P3909	SODIUM CHLORIDE	SODIUM CHLORIDE	Pre-authorization required before import	IV Injection	0.03	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3272	P3137	SODIUM CHLORIDE + DEXTROSE	Dexoship	Axa Parentrals limited	Injection	0.9% w/v (BP) + 5.0% w/v (BP) in 100ml	POM	r	E	19.08.2014 (Each Shipment should be accompanied by the batch certificates)	Medlab Diagnostics
3273	P553	SODIUM CHLORIDE + DEXTROSE	Dextrose Normal saline	Fresenius Kabi, India	Injection	0.9%w/v + 5%w/v in 500 ml	POM	r	E	Each Shipment should be accompanied by the batch certificates	
3274	P3102	SODIUM CHLORIDE + POTASSIUM CHLORIDE + SODIUM CITRATE + DEXTROSE	Walyte (ORS)	Indi pHarma Pvt ltd for Wallace Pharmaceuticals, India	Powder for solution	2.6 g+1.5 g + 2.9g(IP)+13.5 g per sachet	OTC	r		20.05.2014	AMDC Pvt Ltd

3275	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				
3276	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		E		
3277	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		E		
3278	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	ADK company pvt ltd
3279	P2535	SODIUM CHLORIDE IRRIGATION (NS)	SODIUM CHLORIDE IRRIGATION	Pre-Authorization required before import	(For Irrigation Use Only)	0.9% (03 litres)	POM				Each Shipment should be accompanied by the batch certificates
3280	P1437	SODIUM CROMOGLYCATE	SODIUM CROMOGLYCATE	Pre-Authorization required before import	Eye Drops	2%	POM		E		
3281	P543	SODIUM CROMOGLYCATE	Allercrom	FDC India	Eye Drops	2% w/v	POM		E		
3282	P308	SODIUM CROMOGLYCATE	Cromal-5 Inhaler	Cipla India	Inhaler	5mg/MD	POM		E		

3283	P1427	SODIUM CROMOGLYCATE	Fintal	Rhone Poulenc	Nasal Spray	2% in 20ml	POM		E		
3284	P1188	SODIUM DIHYDROGEN PHOSPHATE DIHYDROGEN + DISODIUM	Process Proctoclysis	Transflex Jawahar Nagar / India	Rectal Solution	10% w/v + 8% w/v in 100 ml	POM	R			
3285	P1055	SODIUM FUSIDATE	Fucidine Tulle	Leo, Pakistan	Medicated Dressing		OTC		E		
3286	P869	SODIUM FUSIDATE	Fobancort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Ointment	2% w/w +0.064%	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)
3287	P868	SODIUM FUSIDATE	Foban	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream/Ointment	2%w/w	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)
3288	P3261	SODIUM FUSIDATE	Sofinox	Apex Laboratories, India	Cream	2%	OTC	r		06.01.2015	ADK Company Pvt Ltd
3289	P1048	SODIUM FUSIDATE	Fucithalamic	Leo Pharmaceutical, Germany	Eye Ointment	1% in 5gm	POM		E		

3290	P1849	SODIUM FUSIDATE	Fobancort	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	2%w/w	OTC	r	E		
3291	P1054	SODIUM FUSIDATE (FUSIDIC ACID)	SODIUM FUSIDATE	Pre-Authorization required before import	Topical Ointment	2%	OTC		E		
3292	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
3293	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	r		01.11.2016 - 31.10.2021	Can be imported by State Trade Organization only
3294	P24	SODIUM HYALURONATE	SODIUM HYALURONATE	Pre-Authorization required before import	Injection	40 mg + 30 mg	Restricted for Hospital use only		E		
3295	P554	SODIUM LACTATE	Compound Sodium Lactate Intravenous Infusion 500ml	Fresenius Kabi, India	Injection	500ml	POM	r	E	Each Shipment should be accompanied by the batch certificates	

3296	P1740	SODIUM LACTATE	Sodium Lactate	Wockhardt, India	Injection	500ml IP	POM		E	Each Shipment should be accompanied by the batch certificates	
3297	P1701	SODIUM NITRITE	sodium nitrite Injection	Pre-Authorization required before import	Injection	30 mg/ml in 10-ml ampule	POM		E		
3298	P833	SODIUM NITROPRUSIDE	Sonide	Mepromax Life Sciences	Injection	50mg/5ml	POM		E		
3299	P3255	SODIUM PICOSULPHATE	Cremalax	Acme Formulation,India	Tablet	10 mg BP	POM	r		06.01.2015	Life Support Pvt Ltd
3300	P3186	SODIUM POLYSTYRENE SULFONATE	Resonium A	Pre-Authorization required before import	Powder for Oral /Rectal Solution	15 g	Restricted for Hospital use only	TR		06.11.2014	Product registered based on a special request from a clinician
3301	P1637	SODIUM VALPORATE	Valparin	Torrent, India	Oral Liquid	200 mg/5ml BP	POM	r	E	07.01.14	Life Support Pvt Limited
3302	P1636	SODIUM VALPORATE	Valparin	Torrent, India	Tablet	200 mg BP	POM	r	E	07.01.14	Life Support Pvt Limited
3303	P2081	SODIUM VALPORATE	SODIUM VALPORATE	Pre-Authorization required before import	Tablet	500 mg	POM				
3304	P3318	SODIUM VALPORATE	SODIUM VALPORATE	Pre-Authorization required before import	Tablet	400 mg	POM	TR		10.02.2015	Product registered based on a special request from a

3305	P1635	SODIUM VALPORATE	SODIUM VALPORATE	Pre-Authorization required before import	Tablet	100 mg	POM		E		
3306	P981	SODIUM VALPORATE	Epilex	Abbott India	Oral Liquid	200 mg/5ml 100ml	POM		E		
3307	P980	SODIUM VALPORATE	Epilex	Akum Drugs and Pharmaceuticals Ltd, India	Tablet	200 mg IP	POM		E		
3308	P3741	SODIUM VALPORATE	Valparin	Sanofi-Synthelabo India Pvt. Ltd	Oral Liquid	200 mg/5ml	POM	R	E	30.08.2016	
3309	P3911	SODIUM VALPROATE	SODIUM VALPROATE	Pre-authorization required before import	Injection	100mg	Restricted for Hospital use only		TR		07.11.2016-06.11.2021 Registered by Physician Request Form.
3310	P3921	SOLIFENACIN SUCCINATE	SOLIFENACIN SUCCINATE	Pre-authorization required before import	Tablet	5mg	POM		TR		07.11.2016-06.11.2021 Registered by Physician Request Form.
3311	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	r		24.05.2016 - 23.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
3312	P2460	Somatostatin	Somatostatin	Pre-Authorization required before import	injection	0.25mg, 3mg	Restricted for Hospital use only				
3313	P3642	SOYA BEANS OIL + MCT + OLIVE OIL + FISH OIL + VITAMIN E	SOYA BEANS OIL + MCT + OLIVE OIL + FISH OIL + VITAMIN E	Pre-Authorization required before import	Injections	30% + 30%+ 25% + 15% +200 mg/dl	Restricted for Hospital use only		TR	19.01.2016 Each Shipment should be accompanied by	Registered by Physician Request Form.
3314	P3638	SOYABEANS OIL + GLUCOSE + ALANINE+ ARGININE + ASPARTIC ACID +	SOYABEANS OIL + GLUCOSE + ALANINE+ ARGININE + ASPARTIC	Pre-Authorization required before import	Injections	35g +68g +3.3g + 2.4g + 0.71g + 1.6g + 1.2g + 1.6g + 1.4g + 1.2g + 1.6g	Restricted for Hospital use only		TR	19.01.2016 Each Shipment should be	Registered by Physician Request Form.
3315	P1451	SPIRAMYCIN	SPIRAMYCIN	Pre-Authorization required before import	Oral Liquid	0.375 miu /5 ml	POM				
3316	P1452	SPIRAMYCIN	SPIRAMYCIN	Pre-Authorization required before import	Tablet	1.5 MIU	POM				

3317	P1453	SPIRAMYCIN	SPIRAMYCIN	Pre-Authorization required before import	Tablet	3 MIU	POM				
3318	P2524	SPIRONOLACTONE	Aldactone 100	Searle, Pakistan	Tablet	100 mg	POM	r		23.06.2011	ADK company pvt ltd
3319	P2525	SPIRONOLACTONE	Aldactone 25	Searle, Pakistan	Tablet	25 mg	POM	r		23.06.2011	ADK company pvt ltd
3320	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		E		
3321	P1512	SPIRONOLACTONE IP	Aldactone	RPG Life Sciences Limited, 3102/A, G.I.D.C. Estate, Ankleshwar - 393 002., INDIA	Uncoated tablet	25 mg	POM		E		
3322	P391	Stavudin	Stavudin	Pre-Authorization required before import	Capsule	30 mg	Restricted and to be used for the National programs only				
3323	P392	Stavudin	Stavudin	Pre-Authorization required before import	Capsule	15 mg	Restricted and to be used for the National programs only				
3324	P393	Stavudin	Stavudin	Pre-Authorization required before import	Capsule	20 mg	Restricted and to be used for the National programs only				

3325	P394	Stavudin	Stavudin	Pre-Authorization required before import	Oral Liquid	5 mg/5ml	Restricted and to be used for the National programs only					
3326	P395	Stavudin	Stavudin	Pre-Authorization required before import	Tablet	40 mg	Restricted and to be used for the National programs only					
3327	P2652	STECULIA + FRAGULA	Laxinorm Sachet	Sterling Lab, India.	Sachet	62% + 8%	POM	r		02.10.2012	Registered by AMDC	
3328	P899	STREPTOKINASE	Icikinase	Abbott/ Shasun Pharmaceuticals	Injection	750000 IU	Restricted for Hospital use only	R	E			
3329	P900	STREPTOKINASE	Icikinase	Abbott/ Shasun Pharmaceuticals	Injection	1500000 IU	Restricted for Hospital use only	R	E			
3330	P2973	Streptomycin	Streptomycin	Pre-Authorization required before import	Injection	1 gm	Restricted for Hospital use only		E	20.05.2014		
3331	P742	SUCCINYL CHOLINE	Sucol	Suyog Pharmaceuticals Pvt Ltd, INDIA	Injection	50mg/ml	Restricted for Hospital use only	R	E	05.12.2016		
3332	P352	Sulfadoxine + Pyrimethamine	Sulfadoxine and pyrimethamine	Pre-Authorization required before import	Tablet	500mg + 25mg	Restricted and to be used for the National programs only					
3333	P2961	Sulfamethoxazole + trimethoprim	Sulfamethoxazole + trimethoprim	Pre-Authorization required before import	Oral Liquid	200 mg + 40 mg/5 ml	POM	TR	E	20.05.2014	Product registered based on a special request from a clinician	
3334	P2959	Sulfamethoxazole + trimethoprim	Sulfamethoxazole + trimethoprim	Pre-Authorization required before import	Tablet	100 mg + 20 mg	POM	TR	E	20.05.2014	Product registered based on a special request from a clinician	
3335	P2960	Sulfamethoxazole + trimethoprim	Sulfamethoxazole + trimethoprim	Pre-Authorization required before import	Tablet	400 mg + 80 mg	POM	TR	E	20.05.2014	Product registered based on a special request from a clinician	
3336	P3424	SULFASALAZINE	Sulfasalazine	Pre-Authorization required before import	Tablet	500 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician	

3337	P1209	SULPHACETAMIDE	Albucid	Abbott/Allergan	Topical Solution	10%	POM		E		
3338	P1210	SULPHACETAMIDE	Albucid	Abbott/Allergan	Topical Solution	20%	POM		E		
3339	P2986	Sulphadiazine	Sulphadiazine	Pre-Authorization required before import	Tablet	500mg	POM		E	20.05.2014	
3340	P3844	SULPHAMETHOXAZOLE + TRIMETHOPRIM	Sulphamethoxazole+Trimethoprim	Pre-authorization required before import	Syrup	400 +80 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3341	P3859	SULPHAMETHOXAZOLE + TRIMETHOPRIM	SULPHAMETHOXAZOLE + TRIMETHOPRIM	Pre-authorization required before import	Tablet	800mg+160mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

3342	P1702	SUMATRIPTAN	Sumatriptan	Pre-Authorization required before import	Tablet	25mg	POM				
3343	P3227	SUMATRIPTAN	Sumatriptan	Pre-Authorization required before import	Tablet	50 mg	POM				
3344	P2301	SUNITINIB	SUNITINIB	Pre-Authorization required before import	Tablet	50 mg	POM	TR			Product registered based on a special request from a clinician
3345	P3098	Surfactant	Neosurf (Phospholipids)	Cipla India	injection	3 ml	Restricted for Hospital use only	TR		20.05.2014	
3346	P3099	Surfactant	Neosurf (Phospholipids)	Cipla India	injection	5 ml	Restricted for Hospital use only	TR		20.05.2014	
3347	P630	SUXAMETHONIUM CHLORIDE	Suxomin	Neon Laboratories, India	Injection	50mg/ml	POM		E		

3348	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				
3349	P3391	TACROLIMUS	Tacrolimus	Pre-Authorization required before import	Tablet	2 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician	
3350	P2763	Tacrolimus	Pangraf	Panacea Biotec Ltd, India.	Capsule	0.5 mg	POM	R		08.10.2015	Product registered based on a special request from a clinician	
3351	P2764	Tacrolimus	Pangraf	Panacea Biotec Ltd, India.	Capsule	1 mg	POM	R		08.10.2015	Product registered based on a special request from a clinician	
3352	P2765	Tacrolimus	Tacrolimus	Pre-Authorization required before import	Capsule	5 mg	POM	TR		08.05.2013	Product registered based on a special request from a clinician	
3353	P2766	Tacrolimus	Tacrolimus	Pre-Authorization required before import	Injection	5mg/ml	POM	TR		08.05.2013	Product registered based on a special request from a	
3354	P2767	Tacrolimus	Tacroz Forte	Glenmark , India	Ointment	0.1%	POM	R		21.12.2015		
3355	P2122	Tacrolimus	Tacroz	Glenmark , India	Ointment	0.03% w/w	POM	r				
3356	P3799	TADALAFIL	Tadalafil	Pre-authorization required before import	Tablet	10mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.	
3357	P3879	TADALAFIL	TADALAFIL	Pre-authorization required before import	Tablet	5mg	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.	

3358	P1703	TAMOXIFEN	Tamoxifen	Pre-Authorization required before import	Tablet	10mg	POM		E		
3359	P1704	TAMOXIFEN	Tamoxifen	Pre-Authorization required before import	Tablet	20mg	POM		E		
3360	P2345	TAMSULOSIN HCL	Urimax	Cipla India	Capsule	400 mcg	POM	r		13.05.2010	ADK Company Pvt Ltd
3361	P2757	TAMSULOSIN HCL	Maxflow	CCL Pharmaceuticals, Pakistan	Capsule	0.4 mg	POM	r		08.05.2013	Registered by ADK Company Pvt Ltd
3362	P3833	TAMSULOSIN HCL	Tamsulosin HCL	Pre-authorization required before import	Tablet	0.2 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.

3363	P3848	TAMSULOSIN HCL + DUTASTERIDE	Tamsulosin HCL + Dutasteride	Pre-authorization required before import	Tablet	0.4 mg + 0.5 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3364	P3894	TAPENTADOL	TAPENTADOL	Pre-authorization required before import	Tablet	50mg	Controlled	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3365	P3645	TAURIN + N ACETYLYTYROSINE + N ACETYLYCYSTEINE	TAURIN + N ACETYLYTYROSINE + N ACETYLYCYSTEINE	Pre-Authorization required before import	Injections	10%	Restricted for Hospital use only	TR		19.01.2016 Each Shipment should be accompanied by	Registered by Physician Request Form.
3366	P3387	TEICOPLANIN	Teicoplanin	Pre-Authorization required before import	Injection	200 mg	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
3367	P3388	TEICOPLANIN	Teicoplanin	Pre-Authorization required before import	Injection	400 mg	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
3368	P2847	TELMISARTAN	Telma 20 mg	Glenmark , India	Tablet	20 mg (IP)	POM	r		07.11.2013	ADK Company Pvt Limited
3369	P2848	TELMISARTAN	Telma 40 mg	Glenmark , India	Tablet	40 mg (IP)	POM	r		07.11.2013	ADK Company Pvt Limited
3370	P3115	TELMISARTAN	Cesar 40 mg	Cipla India	Tablet	40 mg(IP)	POM	r		24.06.2014	ADK Company Pvt Limited
3371	P2849	TELMISARTAN	Telma 80 mg	Glenmark , India	Tablet	80 mg (IP)	POM	r		07.11.2013	ADK Company Pvt Limited

3372	P2540	TELMISARTAN	Telmed 20	Medley Ltd, India.	Tablet	20 mg IP	POM	r		17.01.2012	Registered by ADK Company Pvt Ltd
3373	P2541	TELMISARTAN	Telmed 40	Medley Ltd, India.	Tablet	40 mg IP	POM	r		17.01.2012	Registered by ADK Company Pvt Ltd
3374	P3528	TELMISARTAN	T-Sartan-40	Atoz Pharmaceuticals, India	Tablet	40 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
3375	P3529	TELMISARTAN	T-Sartan-20	Atoz Pharmaceuticals, India	Tablet	20 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
3376	P3620	TELMISARTAN	Telsarta	PharmEvo (Private) Limited, Pakistan	Tablet	40 mg	POM	r		17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
3377	P3621	TELMISARTAN	Telsarta	PharmEvo (Private) Limited, Pakistan	Tablet	20 mg	POM	r		17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
3378	P3977	TELMISARTAN	T-Sar	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Tablet	20 mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only
3379	P3978	TELMISARTAN	T-Sar	CCL Pharmaceuticals (Pvt) Ltd, 62-Industrial estate, Kot lakhpat, Lahore, Pakistan	Tablet	40 mg	POM	r		01.08.2017 - 01.08.2022	Can be imported by State Trading Organization Plc Only
3380	P3509	TELMISARTAN	Telmed 80	Medley Ltd, India.	Tablet	80 mg IP	POM	r		19.05.2015-18.05.2020	Can be imported by Adk Company Pvt Ltd Only

3381	P2575	TELMISARTAN + HYDROCHLOROTHIAZIDE	Telmed H	Medley Ltd, India.	Tablet	40mg (IP)+ 12.5 mg (IP)	POM	r		08.04.2012	Registered by ADK Company Pvt Ltd
3382	P3527	TELMISARTAN + HYDROCHLOROTHIAZIDE	T-Sartan-H	Atoz Pharmaceuticals, India	Tablet	40 mg+ 12.5 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by My Chemist Only
3383	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	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only
3384	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	r		20.06.2017 - 20.06.2022	Can be imported by AMDC Pvt Ltd. Only
3385	P2472	TENECTEPLASE	TENECTEPLASE	Pre-Authorization required before import	Injection	30 mg	POM	TR			
3386	P2473	TENECTEPLASE	TENECTEPLASE	Pre-Authorization required before import	Injection	40 mg	POM	TR			
3387	P2474	TENECTEPLASE	TENECTEPLASE	Pre-Authorization required before import	Injection	50 mg	POM	TR			
3388	P3973	TENELIGLIPTIN	Teneligliptin	Pre-authorization required before import	Tablet	20mg	POM	TR		06.06.2017	Product registered based on a special request from a clinician
3389	P3971	TENELIGLIPTIN + METFORMIN	Teneligliptin + Metformin	Pre-authorization required before import	Tablet (Extended Release)	20mg + 1000mg	POM	TR		06.06.2017	Product registered based on a special request from a clinician
3390	P3972	TENELIGLIPTIN + METFORMIN	Teneligliptin + Metformin	Pre-authorization required before import	Tablet (Extended Release)	20mg + 500mg	POM	TR		06.06.2017	Product registered based on a special request from a clinician

3391	P403	Tenofovir	Tenofovir	Pre-Authorization required before import	Tablet	300mg	Restricted and to be used for the National programs only					
3392	P4	TERAZOSIN	Hytrin	Acme Formulation,India	Tablet	1 mg	POM	r	E	06.01.2015	Life Support Pvt Ltd	
3393	P5	TERAZOSIN	Hytrin	Acme Formulation,India	Tablet	2 mg	POM	r	E	06.01.2015	Life Support Pvt Ltd	
3394	P3	TERAZOSIN	Hytrin	Abbott Pakistan	Tablet	5 mg	POM		E			
3395	P1888	TERBINAFINE	Sebifen cream	Sun pharmaceuticals, India	Cream	1% 10g	POM					
3396	P1275	TERBINAFINE	Lamisil	Novartis, Pakistan	Cream	1%	POM					
3397	P1273	TERBINAFINE	Lamisil	Novartis, Pakistan	Tablet	125mg	POM					
3398	P1274	TERBINAFINE	Lamisil	Novartis, Pakistan	Tablet	250mg	POM					
3399	P90	TERBUTALINE	TERBUTALINE	Pre-Authorization required before import	Injection	0.5 mg/ml	POM		E			

3400	P92	TERBUTALINE	TERBUTALINE	Pre-Authorization required before import	Nebulising Solution	10 mg/ml	POM		E		
3401	P91	TERBUTALINE	Terash	Bafna Pharmaceuticals Ltd, India	Oral Liquid	1.5 mg/5 ml	POM	R	E	21.12.2015	
3402	P93	TERBUTALINE	TERBUTALINE	Pre-Authorization required before import	Tablet	2.5 mg	POM		E		
3403	P94	TERBUTALINE	TERBUTALINE	Pre-Authorization required before import	Tablet	5 mg	POM		E		
3404	P89	TERBUTALINE	TERBUTALINE	Pre-Authorization required before import	Aerosol	0.25 mg/md 400mds	POM		E		
3405	P1950	TERBUTALINE + BROMHEXIN HCL	Grilinctus BM Paediatric Oral liquid	Wardex Pharmacueticals Pvt Ltd, India	Oral Liquid	1.5 mg+ 4 mg (BP) in 5ml	POM	r			
3406	P1949	TERBUTALINE + BROMHEXIN HCL	Grilinctus BM Oral liquid	Wardex Pharmacueticals Pvt Ltd, India	Oral Liquid	2.5 mg+ 8 mg(BP)	POM	r			

3407	P3707	TERIPARATIDE	Teriparatide	Pre-Authorization required before import	Injection	750mcg/3ml	Restricted for Hospital use only			03.05.2016	Product registered based on a special request from a clinician
3408	P3307	TERLIPRESSIN	Terlipressin	Pre-Authorization required before import	Injection	1 mg	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3409	P912	TESTOSTERONE	TESTOSTERONE	Pre-Authorization required before import	Capsule	40 mg	Restricted for Hospital use only				
3410	P600	TESTOSTERONE	TESTOSTERONE	Pre-Authorization required before import	Injection	100mg	Restricted for Hospital use only				
3411	P601	TESTOSTERONE	TESTOSTERONE	Pre-Authorization required before import	Injection	250mg	Restricted for Hospital use only				
3412	P913	TESTOSTERONE	TESTOSTERONE	Pre-Authorization required before import	Injection	100 mg/ml	Restricted for Hospital use only				
3413	P3905	TESTOSTERONE	TESTOSTERONE	Pre-authorization required before import	Injection	1G	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

3414	P1546	TETANUS ANTITOXIN	TETANUS ANTITOXIN	Pre-Authorization required before import	Injection	250 mg	Restricted for Hospital use only		E		
3415	P1547	TETANUS ANTITOXIN	TETANUS ANTITOXIN	Pre-Authorization required before import	Injection	500 mg	Restricted for Hospital use only		E		
3416	P372	TETANUS TOXOID	Tetanus Toxoid	Pre-Authorization required before import	Injection	≥ 5 Lf (≥ 40IU)	Restricted and to be used for the National programs only		E		
3417	P2160	TETANUS TOXOID	Tetanus Toxoid	Serum Institute, India	Injection	≥ 5 Lf (≥ 40IU)	POM	r	E		
3418	P3066	TETRACAINE	Tetracaine	Pre-Authorization required before import	Eye Drops	0.50%	POM		E	20.05.2014	
3419	P3671	TETRACOSACTIDE HEXA-ACETATE	Tetracosactide Hexa-acetate	Pre-Authorization required before import	Injection	250 mcg/ml	Restricted for Hospital use only	TR		23.02.2016	Product registered based on a special request from a clinician

3420	P2449	TETRACYCLINE	Emcycline	Medopharm, India	Capsule	500 mg	POM	r	E	22.10.2010	Green Pharmacy
3421	P63	TETRACYCLINE	Tetracycline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Eye Ointment	1%	POM	r	E		Registered by ADK Company Pvt Ltd
3422	P2263	TETRACYCLINE	Tetracycline	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Eye Ointment	3%	POM	r	E		Registered by ADK Company Pvt Ltd
3423	P842	TETRACYCLINE	Tetracycline	Hindustan Antibiotics, India	Capsule	250 mg	POM		E		
3424	P901	TETRACYCLINE	Hostacyclin	Aventis Pharma Ltd	Capsule	250 mg	POM		E		
3425	P1108	TETRACYCLINE	Tetracycline	Lyka BDR India	Capsule	250 mg	POM		E		
3426	P203	TETRACYCLINE	Tetracycline	Cadila/ Zydus Health Care India	Capsule	250 mg	POM		E		
3427	P1683	TETRACYCLINE	Tetracap	USV, India	Capsule	250 mg	POM				
3428	P1300	TETRACYCLINE	Tetrachel	Novartis various manufacturers	Capsule	250mg	POM		E		

3429	P1360	TETRAHYDROZOLINE	TETRAHYDROZOLINE	Pre-Authorization required before import	Eye Drops	0.05%	POM				
3430	P10	TETRAHYDROZOLINE	Murine Clear Eyes	Abbott Pakistan	Topical Solution	0.05%	POM				
3431	P11	TETRAHYDROZOLINE	Murine Plus	Abbott Pakistan	Topical Solution	0.05%	POM				
3432	P3737	TETRAHYDROZOLINE HYDROCHLORIDE	Allersine	Duopharma (M) Sdn.Bhd,Malaysia	Eye Drops	0.05% (0.5mg)/ml (5ml)	POM	r		24.05.2016 - 23.05.2021	Can be imported by Dial Trade and Travels Pvt Ltd Only
3433	P2252	Thaimine Nitrate , Riboflavine Pyridoxine HCL 3, Calcium Pantothenate , Folic Acid , Cyncocobalamin ,Zinc Sulfate	Berocin NF	Micro Labs ltd	Capsule	Thaimine Nitrate 10 mg BP, Riboflavine 10 mg BP , Pyridoxine HCL 3mg BP , Calcium Pantothenate 12.5 mg BP, Folic Acid 100	POM	r			Registered by ADK Company Pvt Ltd
3434	P170	THEOPHYLLINE	Quibron T/SR	GlaxoSmithKline, Pakistan	Tablet	300 mg	POM	r			Registered by ADK Company Pvt Ltd
3435	P681	THEOPHYLLINE	Amphyl	GlaxoSmithKline, Pakistan/Srilanka	Injection	25 mg /1 ml	POM				
3436	P176	THEOPHYLLINE	Euphyllin Retard	Byk Gulden Lomberg Germany	Tablet	200 mg	POM	r			
3437	P1175	THEOPHYLLINE	Unicontin 400	Modi-Mundipharma Private Limited, At: Modipuram-250 110, Uttar Pradesh, India	Controlled Released Tablet	400mg BP	POM	r		06.12.2016 - 05.12.2021	Can be imported by AMDC Pvt Ltd Only

3438	P1176	THEOPHYLLINE	Unicontin 600	Modi-Mundipharma Private Limited, At: Modipuram-250 110, Uttar Pradesh, India	Controlled Released Tablet	600 BP	POM	r		06.12.2016 - 05.12.2021	Can be imported by AMDC Pvt Ltd Only
3439	P3316	THIAMINE	Thiamine	Pre-Authorization required before import	Injection	200mg/2 ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3440	P3314	THIAMINE	Thiamine	Pre-Authorization required before import	Tablet	100mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3441	P3315	THIAMINE	Thiamine	Pre-Authorization required before import	Tablet	250mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3442	P3317	THIAMINE	Thiamine	Pre-Authorization required before import	Tablet	500mg	POM	TR		10.02.2015	Product registered based on a special request from a clinician
3443	P3804	THIAMINE MONONITRATE + PYRIDOXINE HYDROCHLORIDE + CYANOCOBALAMIN	Vitabion	Duopharma (M) Sdn. Malaysia	Tablet	100mg BP + 200mg BP + 200mcg BP	POM	r		11.10.2016-10.10.2021	Can be imported by Dial Pharmacy (Dial Trade and Travels) only
3444	P464	THIAMINE MONONITRATE + RIBOFLAVIN + PYRIDOXINE HCL + CYANOCOBALAMIN + NICOTINAMIDE + CALCIUM PANTOTHENATE	Neurobion Forte	Merck Marker, India	Injection	10 mg(IP) + 10 mg (IP) + 3 mg (IP) + 15 mcg(IP) + 45 mg(IP) + 50 mg(IP)	POM	r	E	15.06.2010	Registered by ADK Company Pvt Ltd
3445	P2147	THIAMINE NITRATE + RIBOFLAVIN + PYRIDOXINE HYDROCHLORIDE + CYNOCOBALAMINE + NICOTINAMIDE + FOLIC ACID	Dinplex	Arvind Remedies Ltd, India	Capsule	10 mg (BP)+ 10 mg(BP)+ 3 mg(BP)+ 5 mcg(BP) +50 mg(BP)+ 1.5 mg(BP)+ 40 x 10 Spores	OTC	r			
3446	P1942	THIAMINE PROPYL DISULPHIDE+VITAMIN B 6 +VITAMIN B2+NIACINAMIDE +VITAMIN C+LACTOSE	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			

3447	P1438	THIOPENTAL SODIUM	THIOPENTAL SODIUM	Pre-Authorization required before import	Injection	1 gm	Restricted for Hospital use only		E		
3448	P1	THIOPENTAL SODIUM	Thiosol	Neon Laboratories, India	Injection	500mg	Restricted for Hospital use only	R	E		
3449	P1638	THIORIDAZINE	THIORIDAZINE	Pre-Authorization required before import	Tablet	10mg	POM				
3450	P1639	THIORIDAZINE	THIORIDAZINE	Pre-Authorization required before import	Tablet	25mg	POM				
3451	P2555	THIORIDAZINE	Thioridazine	Pre-Authorization required before import	Tablet	50 mg	POM				
3452	P1276	THIORIDAZINE	Melleril	Novartis, Pakistan	Tablet	10 mg	POM				
3453	P1277	THIORIDAZINE	Melleril	Novartis, Pakistan	Tablet	25 mg	POM				
3454	P902	THYMOSIN ALPHA 1	Zadaxin	I.S.F S.p.A. Italy	Injection	1.6mg	POM	r			Registered by ADK Company Pvt Ltd
3455	P2888	THYROXINE	Thyronorm	Acme Formulation, India	Tablet	100 mcg	POM	r		18.02.2014	Life Support Pvt Ltd

3456	P2889	THYROXINE	Thyronorm	Acme Formulation,India	Tablet	50 mcg	POM	r		18.02.2014	Life Support Pvt Ltd
3457	P2890	THYROXINE	Thyronorm	Acme Formulation,India	Tablet	25 mcg	POM	r		18.02.2014	Life Support Pvt Ltd
3458	P3835	THYROXINE SODIUM	Thyroxine Sodium	Pre-authorization required before import	Tablet	12.5 mg	POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3459	P743	THYROXINE SODIUM IP	Eltroxin	GlaxoSmithKline Pharmaceuticals Limited, At: A-10, M.I.D.C., Ambad-Pathardi Block, Nashik	Uncoated Tablet	100 mcg	POM		E		
3460	P3798	TICAGRELOR	Ticagrelor	Pre-authorization required before import	Film-coated Tablet	90mg	POM	TR		11.10.2016-10.10.2021	Registered by Physician Request Form.
3461	P1955	TICARCILLIN + CLAVULANIC ACID	Timentin 1.6 g	GlaxoSmithKline, UK	Injection	1.5g +100 mg	POM	r			
3462	P1954	TICARCILLIN + CLAVULANIC ACID	Timentin 3.2 g	GlaxoSmithKline, UK	Injection	3g + 200 mg	POM	r			
3463	P1684	TICLOPIDINE	Ticlovas	USV, India	Tablet	250 mg	POM	r			

3464	P3811	TIGECYCLINE	Tigecycline	Pre-authorization required before import	Injection	50 mg	Restricted for Hospital use only	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3465	P1232	TIMOLOL	Nyolol	Excelvision, France/Novartis Pharma AG / Austria	Eye Drops	0.25%	POM	r		12.02.2014	State Trading Organization
3466	P1233	TIMOLOL	Nyolol	Excelvision, France/Novartis Pharma AG / Austria	Eye Drops	0.50%	POM	r		12.02.2014	State Trading Organization
3467	P544	TIMOLOL	lotim	FDC India	Eye Drops	0.25%	POM				
3468	P545	TIMOLOL	lotim	FDC India	Eye Drops	0.50%	POM				
3469	P1185	TIMOLOL	Timoptol	MSD, Pakistan	Eye Drops	0.25%	POM				
3470	P1186	TIMOLOL	Timoptol	MSD, Pakistan	Eye Drops	0.50%	POM				
3471	P2111	Timolol	Optimol Eye Drops	Ashford Laboratories Ltd	Eye Drops	5 mg	POM	r			

3472	P3649	TIMOLOL MALEATE	Blotim	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.5%	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited Only
3473	P1340	TINIDAZOLE	Fasigyn	Pfizer, India	Tablet	500 mg	POM				
3474	P1355	TINIDAZOLE	Fasigyn	Pfizer, Pakistan	Tablet	300 mg	POM				
3475	P204	TINIDAZOLE	Tiniba	Cadila/ Zydus Health Care India	Tablet	500mg	POM				
3476	P309	TINIDAZOLE	Tinidazole	Cipla India	Tablet	300mg	POM				
3477	P310	TINIDAZOLE	Tinidazole	Cipla India	Tablet	500mg	POM				
3478	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				
3479	P1356	TINIDAZOLE USP	Fasigyn	Pfizer Limited, At: B-2, S.I.T.E., Karachi, PAKISTAN	Film coated tablet	500 mg	POM				

3480	P1044	TINZAPARIN	TINZAPARIN	Pre-Authorization required before import	Injection	20000Anti-xa IU/ml	Restricted for Hospital use only					
3481	P104	TIOCONAZOLE	Trosyd	Astron Limited, Sri Lanka	Cream	1% in 5gm	POM					
3482	P105	TIOCONAZOLE	Trosyd	Astron Limited, Sri Lanka	Cream	1% in 15gm	POM					
3483	P103	TIOCONAZOLE	Gyno Trosyd	Astron Limited, Sri Lanka	Tablet (Vaginal)	100 mg	POM					
3484	P3385	TIOTROPIUM BROMIDE	Tiotropium Bromide	Pre-Authorization required before import	Inhalation Capsule	9 mcg/Puff	POM	TR		17.02.2015	Product registered based on a special request from a clinician	
3485	P3386	TIOTROPIUM BROMIDE	Tiotropium Bromide	Pre-Authorization required before import	Inhalation Capsule	18 mcg/Puff	POM	TR		17.02.2015	Product registered based on a special request from a clinician	
3486	P3373	TOBRAMYCIN	Tobramycin	Pre-Authorization required before import	Inhalation Solution (powder)	300 mg/4 ml	POM	TR		17.02.2015	Product registered based on a special request from a clinician	
3487	P3374	TOBRAMYCIN	Tobramycin	Pre-Authorization required before import	Inhalation Solution (powder)	300 mg/ 5 ml	POM	TR		17.02.2015	Product registered based on a special request from a clinician	
3488	P2344	TOBRAMYCIN	Tobrex	Alcon,Belgium/Alcon, Singapore	Ophthalmic Solution	0.30%	POM	r		13.06.2010	ADK Company Pvt Ltd	
3489	P2114	TOBRAMYCIN	Ocusyn Eye Drops	Ashford Laboratories Ltd	Eye Drops	3 mg(USP)	POM	r				
3490	P3650	TOBRAMYCIN	Nebra	Remington Pharmaceutical Industries, Belgium	Eye Ointment	0.3%	POM	r		21.01.2016 - 20.01.2021	Can be imported by ADK Company Pvt Limited, Sri Lanka	
3491	P2391	TOBRAMYCIN	Tobrex	Alcon,Belgium	Ophthalmic Ointment	0.300%	POM	r		08.09.2010	ADK Company Pvt Ltd	

3492	P3546	TOBRAMYCIN	Tobi Podhaler	Novartis Pharmaceuticals Corporation , San Carlos USA	Inhalation Capsule	28 mg	POM	r		30.06.2015 - 29.06.2020	Can be imported by Mediquip Only
3493	P2025	TOBRAMYCIN + DEXAMETHASONE	Tobradex	Alcon,Belgium	Ophthalmic Solution	3 mg + 1 mg	POM	r			
3494	P3502	TOBRAMYCIN + DEXAMETHASONE	T-Mycin Plus	Aristo Pharma Limited, Bangladesh	Ophthalmic Solution	0.3% + 0.1%	POM	r		19.05.2015- 18.05.2020	Can be imported by Life Support Pvt Ltd Only
3495	P3543	TOBRAMYCIN + DEXAMETHASONE	Amygdex	Remington Pharmaceutical Industries, Pakistan	Eye Drops	0.3% + 0.1%	POM	r		30.06.2015 - 29.06.2020	Can be imported by ADK Company Pvt Limited Only
3496	P3713	TOBRAMYCIN+DEXAMETHASONE	Tobec-D	Remington Pharmaceutical Industries, Pakistan	Ear Drops	0.3% (3mg) USP + 0.1% (1mg) USP/ml (5ml)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
3497	P3428	TOCILLIZUMAB	Tocilizumab	Pre-Authorization required before import	Injection	20 mg/ml	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
3498	P3427	TOCILLIZUMAB	Tocilizumab	Pre-Authorization required before import	Injection (Prefilled)	162 mg/0.9 ml	Restricted for Hospital use only	TR		24.03.2015	Product registered based on a special request from a clinician
3499	P566	TOLNAFTATE	Tinaderm	Fulford India	Cream	2 mg/ml	POM		E		
3500	P567	TOLNAFTATE	Tinaderm	Fulford India	Topical Solution	2 mg/ml	POM		E		
3501	P870	TOLNAFTATE	Tolnaderm cream	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Cream	1% w/w in 15g	POM	r	E		Dial Pharmacy (Dial Trade and Travels)
3502	P871	TOLNAFTATE	Tolnaderm lotion	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Lotion	1% w/v in 10ml	POM	r	E		Dial Pharmacy (Dial Trade and Travels)

3503	P568	TOLNAFTATE + MICONAZOLE	Tinaderm M	Fulford India	Cream			POM				
3504	P3834	TOLTERODINE	Tolterodine	Pre-authorization required before import	Capsule	2 mg		POM	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3505	P2368	TOLTERODINE TARTRATE	Tolterodine Tartrate	Pre-Authorization required before import	Tablet	1mg		POM	TR			
3506	P2369	TOLTERODINE TARTRATE	Tolterodine Tartrate	Pre-Authorization required before import	Tablet	2 mg		POM	TR			
3507	P2370	TOLTERODINE TARTRATE	Tolterodine Tartrate	Pre-Authorization required before import	Tablet	4 mg		POM	TR			
3508	P3351	TOLVAPTAN	Tolvaptan	Pre-Authorization required before import	Tablet	15 mg		POM	TR		17.02.2015	Product registered based on a special request from a clinician
3509	P3352	TOLVAPTAN	Tolvaptan	Pre-Authorization required before import	Tablet	30 mg		POM	TR		17.02.2015	Product registered based on a special request from a clinician
3510	P950	TOPIRAMATE	Topamac	Janssen Cilag, India	Tablet	25mg		POM				
3511	P951	TOPIRAMATE	Topamac	Janssen Cilag, India	Tablet	50mg		POM				
3512	P952	TOPIRAMATE	Topamax	CILAG LTD, Schaffausen, Switzerland © Jassen Cilag	Tablet	25 mg		POM				
3513	P953	TOPIRAMATE	Topamax	CILAG LTD, Schaffausen, Switzerland © Jassen Cilag	Tablet	50 mg		POM				

3514	P3357	TORSEMIDE	Torse mide	Pre-Authorization required before import	Tablet	5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3515	P3358	TORSEMIDE	Torse mide	Pre-Authorization required before import	Tablet	100 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3516	P3359	TORSEMIDE	Torse mide	Pre-Authorization required before import	Injection	10 mg/ml	Restricted for Hospital use only	TR		17.02.2015	Product registered based on a special request from a clinician
3517	P3183	TORSEMIDE	Torse mide	Pre-Authorization required before import	Tablet	10 mg	POM	TR		06.11.2014	Product registered based on a special request from a clinician
3518	P3184	TORSEMIDE	Torse mide	Pre-Authorization required before import	Tablet	20 mg	POM	TR		06.11.2014	Product registered based on a special request from a clinician
3519	P2463	TRAMADOL	Tramazac	Zydus Cadila	Capsule	50 mg	CONTROLLED				
3520	P2462	TRAMADOL	Tramazac	Zydus Cadila	Injection	50 mg/ml	CONTROLLED				
3521	P2464	TRAMADOL	Tramazac	Zydus Cadila	Tablet	50 mg	CONTROLLED				
3522	P2760	TRAMADOL	Supridol	Neon Laboratories, India	Injection	50 mg/ml	CONTROLLED	r		08.05.2013	Registered by STO

3523	P3809	TRAMADOLE + PARACETAMOL	Tramadol Hydrochloride + Paracetamol	Pre-authorization required before import	Tablet	37.5 mg + 325 mg	CONTROLLED	TR		01.11.2016-01.11.2021	Registered by Physician Request Form.
3524	P2165	TRANEXAMIC ACID	Tranlok 500	Aristo India	Injection	500 mg	POM	r			
3525	P3201	TRANEXAMIC ACID	Frabex 500	Square Pharmaceuticals, Bangladesh	Capsule	500 mg (BP)	POM	r		06.11.2014	Dial Trade and Travels(Dial Pharmacy)
3526	P2164	TRANEXAMIC ACID	Tranlok 500	Aristo India	Tablet	500 mg (BP)	POM	r			
3527	P2027	TRAVOPROST	Travatan	Alcon,Belgium Alcon, Singapore	Ophthalmic Solution	40 mcg/ml	POM	r			
3528	P3500	TRAVOPROST	Avatan	Aristo Pharma Limited, Bangladesh	Eye Drops	0.004%	POM	r		19.05.2015-18.05.2020	Can be imported by Life Support Pvt Ltd Only
3529	P946	TRETINOIN USP	Retino-A 0.025%	Kimwell Biopharma Pvt. Ltd., 34th KM, Tumkur Road, T-Begur, Nelamagala, Bangalore Rural - 562 123, INDIA	Cream	0.025%	POM				
3530	P947	TRETINOIN USP	Retino-A 0.05%	Kimwell Biopharma Pvt. Ltd., 34th KM, Tumkur Road, T-Begur, Nelamagala, Bangalore Rural - 562 123, INDIA	Cream	0.05%	POM				

3531	P64	TRIAMCINOLONE	Trinocort	Ambalal Sarabhai India/Assence Pharma Pvt Ltd	Injection	40 mg	POM	r		20.05.2014	ADK Company Pvt Ltd
3532	P172	TRIAMCINOLONE	Kenacort	GlaxoSmithKline, Pakistan	Injection	10 mg/ml	POM	r			Registered by ADK Company Pvt Ltd
3533	P174	TRIAMCINOLONE	Kenacort A	Bristol Myers Squibb Pakistan	Injection	40 mg/ml	POM	r			Registered by ADK Company Pvt Ltd
3534	P173	TRIAMCINOLONE	Kenacort	Bristol Myers Squibb Pakistan	Tablet	4mg	POM	r			Registered by ADK Company Pvt Ltd
3535	P205	TRIAMCINOLONE	TRIAMCINOLONE	Pre-Authorization required before import	Injection	40 mg	POM				
3536	P1749	TRIAMCINOLONE	Ledercort	Wyeth, India	Injection	0.10%	POM				
3537	P1780	TRIAMCINOLONE	Ledercort	Wyeth Lederle, Pakistan	Injection	0.10%	POM				
3538	P1782	TRIAMCINOLONE	Ledercort	Wyeth Lederle, Pakistan	Tablet	4 mg	POM				

3539	P1781	TRIAMCINOLONE	Ledercort	Wyeth Lederle, Pakistan	Topical Ointment	0.1% 5g	POM				
3540	P872	TRIAMCINOLONE	Orrepaste	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Paste	0.10% W/W	POM	r			Dial Pharmacy (Dial Trade and Travels)
3541	P1808	TRIAMCINOLONE	Kenalog in Orabase Ointment	GlaxoSmithKline, Pakistan	Ointment	1mg/gm in 5g Tube	POM	r	E		
3542	P734	TRIAMCINOLONE +NEOMYCIN + NYSTATIN +GRAMICIDIN	Pragmatar	GlaxoSmithKline, India	Topical Ointment	1% + 2.5mg + 100000 units + 0.25mg/gm	POM		E		
3543	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			
3544	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			
3545	P171	TRIAMCINOLONE ACETONIDE +NEOMYCIN SULPHATE+NYSTATIN + GRAMICIDIN	Kenacomb	GlaxoSmithKline, Pakistan	Cream	1%+2.5mg+100000units +0.25mg/gm	POM	r			Registered by ADK Company Pvt Ltd
3546	P1301	TRIBENOSIDE	Glyvenol	Catalent Germany Eberbach GmbH/ Novartis Pharma AG, Switzerland	Capsule	400 mg	POM	r		02.02.2010	Registered by STO
3547	P1282	TRIBENOSIDE+ LIDOCAINE HYDROCHLORIDE	Proctoglyvenol	Novartis, Switzerland	Cream	5% + 2% in 100 g	POM		E		

3548	P1283	TRIBENOSIDE+ LIDOCAINE HYDROCHLORIDE	Proctoglyvenol	Novartis, Switzerland	Suppository	400 mg + 40 mg in 2g	POM		E		
3549	P2349	TRICLOSAN	A-Septic As Gel	HOE Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Topical Gel	0.30%	OTC	r		26.05.2010	Dial Pharmacy (Dial Trade and Travels)
3550	P1570	TRIFLUOPERAZINE	Stelazin	SKB, Pakistan	Tablet	1mg	POM		E		
3551	P1571	TRIFLUOPERAZINE	Stelazin	SKB, Pakistan	Tablet	5mg	POM		E		
3552	P1234	TRIFLURIDINE	Triherpine	Novartis Cibavision, Pakistan	Eye Drops	10mg/ml x5ml	POM		E		
3553	P1235	TRIFLURIDINE	Triherpine	Novartis Cibavision, Pakistan	Eye Ointment	10mg/g x2.5g	POM		E		
3554	P3120	TRIHXYPHENIDYL	Trihexyphenidyl	Crescent Pharma, London	Tablet	2 mg (BP)	POM	r		08.07.2014	Life Support Pvt Ltd
3555	P2595	TRIHXYPHENIDYL	Trihexyphenidyl	Pre-Authorization required before import	Oral Liquid	2 mg/ 5 ml	Restricted for Hospital use only	TR	E		
3556	P2594	TRIHXYPHENIDYL	Trihexyphenidyl	Pre-Authorization required before import	Tablet	5 mg	Restricted for Hospital use only	TR	E		Product registered based on a special request from a clinician

3557	P1750	TRIHEXYPHENIDYL HCL	Pacitane	Pfizer Limited India	Tablet	2 mg	POM	R	E	21.12.2015	
3558	P1783	TRIHEXYPHENIDYL HYDROCHLORIDE IP	Pacitane	Pfizer Limited, At: Plot No. 47B/2,Phase I, Street No. 4, I.D.A. Cherlapally, Hyderabad 500 051, INDIA	Uncoated Tablet	2 mg	POM		E		
3559	P1539	TRIMETAZIDINE	Flavedon	Servier Research & Pharmaceuticals, Pakistan	Tablet	20 mg	POM				
3560	P1540	TRIMETAZIDINE	Vastarel	Servier Research & Pharmaceuticals, Pakistan	Tablet	20 mg	POM				
3561	P311	TRIMETAZIDINE	Trivedone	Cipla India	Tablet	20 mg	POM				
3562	P489	TRIMETAZIDINE	Dinemic	Efroze Pakistan	Tablet	20 mg	POM				
3563	P1873	TRIMETAZIDINE	Triadin Tablet	Medley Ltd, India.	Tablet	20mg	POM	r			Registered by ADK Company Pvt Ltd

3564	P3906	TRIMETAZIDINE HYDROCHLORIDE	TRIMETAZIDINE HYDROCHLORIDE	Pre-authorization required before import	Tablet	35mg	POM	TR		07.11.2016- 06.11.2021	Registered by Physician Request Form.
3565	P1454	TRIMIPRAMINE	TRIMIPRAMINE	Pre-Authorization required before import	Tablet	25 mg	POM				
3566	P1455	TRIMIPRAMINE	TRIMIPRAMINE	Pre-Authorization required before import	Tablet	10 mg	POM				
3567	P695	TRIPROLIDINE HCL + PSEUDOEPHEDRINE	Actifed	GlaxoSmithKline, SriLanka	Oral Liquid	1.25mg+30mg	CONTROLLED		E		
3568	P754	TRIPROLIDINE HCL +PSEUDOEPHEDRINE + GUAIPHENESIN	Actifed Expectorant	GlaxoSmithKline, SriLanka	Oral Liquid	1.25mg+30mg+100mg	CONTROLLED		E		
3569	P3787	TRIPTORELIN ACETATE	Triptorelin Acetate	Pre-authorization required before import	Powder for Injection	100mcg	Restricted for Hospital use only	TR		11.10.2016- 10.10.2021	Registered by Physician Request Form.
3570	P25	TROPICAMIDE	Mydracyl	Alcon,Belgium	Eye Drops	1%	POM	r	E		Registered by ADK Company Pvt Ltd

3571	P2039	TROPICAMIDE	Tropicamide	Ashford Laboratories Ltd	Eye Drops	1%	POM	r			
3572	P3712	TROPICAMIDE	Mydromide	Remington Pharmaceutical Industries, Pakistan	Eye Drops	1% (10mg)USP/ml (15ML)	POM	r		17.05.2016 - 16.05.2021	Can be imported by ADK Pharmaceutical Company Pvt.Ltd only
3573	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	R		05.12.2016	
3574	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	R		05.12.2016	
3575	P2374	TYPHOID VACCINE	Typherix Vaccine	GlaxoSmithKline, Belgium	Vaccine	25 mcg/0.5 ml	POM	r		05.07.2010	ADK Company Pvt Ltd
3576	P3312	UNFRACTIONED HEPARIN	Unfractionated Heparin(UFH)	Pre-Authorization required before import	Injection	2500iu/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3577	P3313	UNFRACTIONED HEPARIN	Unfractionated Heparin(UFH)	Pre-Authorization required before import	Injection	5000iu/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3578	P533	UREA IP + LACTIC ACID IP + GLYCINE IP + AMMONIUM CHLORIDE IP + SODIUM CHLORIDE IP + POTASSIUM CHLORIDE IP + CALCIUM LACTATE IP + MAGNESIUM	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		E		
3579	P1886	UROKINASE	UROKINASE	Pre-Authorization required before import	Injection	250000 IU/vial	Restricted for Hospital use only	R			
3580	P1887	UROKINASE	UROKINASE	Pre-Authorization required before import	Injection	500000 IU/vial	Restricted for Hospital use only	R			
3581	P3874	UROKINASE	UROKINASE	Pre-authorization required before import	Injection	5000IU	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.

3582	P3492	URSODEOXY CHOLIC ACID	Udihep	Win-Medicare Pvt Ltd, India	Tablet	150 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by AMDC Pvt Ltd Only
3583	P3493	URSODEOXY CHOLIC ACID	Udihep Forte	Win-Medicare Pvt Ltd, India	Tablet	300 mg BP	POM	r		19.05.2015-18.05.2020	Can be imported by AMDC Pvt Ltd Only
3584	P3558	URSODEOXY CHOLIC ACID	Ursodox -XR	Micro Labs ltd	Sustained Release Tablet	450 mg BP	POM	r		25.08.2015-24.08.2020	Can be imported by ADK Company Pvt Ltd
3585	P3559	URSODEOXY CHOLIC ACID	Ursodox	Micro Labs ltd	Capsule	250 mg BP	POM	r		25.08.2015-24.08.2020	Can be imported by ADK Company Pvt Ltd
3586	P3657	URSODEOXY CHOLIC ACID	Triptor	CCL Pharmaceuticals, Pakistan	Tablet	250 mg	POM	r		21.01.2016 - 20.01.2021	Can be imported by State Trading Organization Only
3587	P3096	URSODIOL(URSODEOXY CHOLIC) ACID	Udiliv 150	Abbott India	Tablet	150 mg(USP)	POM	r	E	20.05.2014	Life Support Pvt Ltd
3588	P3097	URSODIOL(URSODEOXY CHOLIC) ACID	Udiliv 300	Abbott India	Tablet	300 mg(USP)	POM	r	E	20.05.2014	Life Support Pvt Ltd
3589	P366	VACCINE BCG	VACCINE BCG	Pre-Authorization required before import	Injection	lyophilized live BCG strain (freezed dried)	Restricted and to be used for the National programs only		E		
3590	P367	VACCINE DPT	VACCINE DPT	Pre-Authorization required before import	Injection	min 30iu diphtheria toxoid, min 4iu B Pertussis, 40iu tetanus toxoid adjuvanted with Al(OH)3 and AlPO4 /0.5ml amp	Restricted and to be used for the National programs only		E		
3591	P368	VACCINE DT	VACCINE DT (Pediatric)	Pre-Authorization required before import	Injection	min 30iu diphtheria toxoid, 40iu tetanus toxoid adjuvanted with Al(OH)3 /0.5ml amp	Restricted and to be used for the National programs only		E		
3592	P1825	VACCINE HEPATITIS A (Inactivated hepatitis A virus)	Havrix A	GlaxoSmithKline, Belgium	Injection		POM	r	E	05.07.2010	ADK Company Pvt Ltd
3593	P2375	VACCINE HEPATITIS A (Inactivated hepatitis A virus)	Havrix P	GlaxoSmithKline, Belgium	Injection		POM	r	E	05.07.2010	ADK Company Pvt Ltd
3594	P744	VACCINE HEPATITIS B	Engerix B	GlaxoSmithKline, Belgium	Injection	20 mcg/ml	POM	r	E	23.05.2010	ADK Company Pvt Ltd

3595	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
3596	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
3597	P745	VACCINE HEPATITIS B (Pediatric)	Engerix B	GlaxoSmithKline, Belgium	Injection	20 mcg/ml	POM		E		
3598	P370	VACCINE MEASLES	VACCINE MEASLES	Pre-Authorization required before import	Injection	min 1000 TCID50 of measles virus (attenuated Schwarz) /0.5ml amp	Restricted and to be used for the National programs only		E		
3599	P364	VACCINE MENINGITIS ACY W-135	VACCINE MENINGITIS	Pre-Authorization required before import	Injection	50mcg of purified polysaccharide of N.meningitidis group A and C 0.5ml/	Restricted and to be used for the National programs only		E		
3600	P365	VACCINE MMR	VACCINE MMR	Pre-Authorization required before import	Injection	Live attenuated measles vaccine 1000 CCID-50' live attenuated mumps vaccine 1000 CCID-50	Restricted and to be used for the National programs only		E		
3601	P2208	VACCINE MMR	Priorix Vaccine	Glaxo Smithkline Biologicals	Injection	0.5ml (After reconstitution) contains Measles Virus 1000 CCID 50/dose,	POM	r			Registered by ADK Company Pvt Ltd
3602	P2205	VACCINE MMR	MMR Vaccine	Serum Institute, India	Injection	0.5ml (After reconstitution) contains Measles Virus 1000 CCID 50/dose, Mumps Virus 5000 CCID	POM	r			Registered by ADK Company Pvt Ltd
3603	P371	VACCINE POLIO	VACCINE POLIO	Pre-Authorization required before import	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 programs only		E		

3604	P2351	VACCINE VARICELLA	Varicella	GlaxoSmithKline, Belgium	Vaccine	Live attenuated varicella Virus Vaccine 2000 PFU	POM	r	E		
3605	P1642	VALETHAMATE	Epidosin	TTK Pharma, India/ Akums Drugs & Pharmaceuticals Limited, India	Injection	8mg/ml	Restricted for Hospital use only	R	E		
3606	P2636	VALSARTAN	Diovan	Novartis Pharma AG, Switzerland	Tablet	80 mg	POM	r		02.10.2012	Registered by Mediquip
3607	P2637	VALSARTAN	Diovan	Novartis Pharma AG, Switzerland	Tablet	160 mg	POM	r		02.10.2012	Registered by Mediquip
3608	P3625	VALSARTAN	Nuval	PharmEvo (Private) Limited, Pakistan	Tablet	160 mg USP	POM	r		17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
3609	P3626	VALSARTAN	Nuval	PharmEvo (Private) Limited, Pakistan	Tablet	80 mg	POM	r		17.11.2015-16.11.2020	Can be imported by Life Support Pvt Ltd Only
3610	P3675	VALSARTAN + HYDROCHLORTHIAZIDE	Co-Diovan 160	Novartis Pharma Stein AG, Switzerland	Tablet	160 mg + 12.5 mg	POM	r		23.02.2016 - 22.02.2021	Can be imported by Mediquip Only
3611	P3676	VALSARTAN + HYDROCHLORTHIAZIDE	Co-Diovan 80	Novartis Pharma Stein AG, Switzerland	Tablet	80 mg + 12.5 mg	POM	r		23.02.2016 - 22.02.2021	Can be imported by Mediquip Only
3612	P3682	VALSARTAN + HYDROCHLORTHIAZIDE	Nuval-D	PharmaEvo, Pakistan	Tablet	80 mg + 12.5 mg	POM	r		01.03.2016-28.02.2021	Can be imported by Life Support Pvt Ltd Only

3613	P3683	VALSARTAN + HYDROCHLORTHIAZIDE	Nuval-D	PharmaEvo, Pakistan	Tablet	160 mg + 25 mg	POM	r		01.03.2016-28.02.2021	Can be imported by Life Support Pvt Ltd Only
3614	P2962	VANCOMYCIN	VANCOMYCIN	Pre-Authorization required before import	Injection	250mg	Restricted for Hospital use only		E	20.05.2014	
3615	P500	VANCOMYCIN	Vansafe CP	VHB Medi Sciences	Injection	500mg	Restricted for Hospital use only	R	E		
3616	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			23.05.2010	ADK Company PvtLtd
3617	P3291	VASOPRESSIN	Vasopressin	Pre-Authorization required before import	Injection	20 units/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3618	P2832	VECURONIUM	Norcuron	Gland Pharma, India	Injection	4mg	Restricted for Hospital use only	R			
3619	P2458	VECURONIUM	Neovec	Neon Laboratories, India	Injection	4mg	Restricted for Hospital use only	R			
3620	P2090	VENLAFAXINE	Venlafexine	Pre-Authorization required before import	Tablet	75 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician
3621	P2556	VENLAFAXINE	Venlafexine	Pre-Authorization required before import	Tablet	37.5 mg	POM	TR		20.01.2015	Product registered based on a special request from a clinician

3622	P3238	VENLAFAXINE	Venlafaxine	Pre-Authorization required before import	Tablet	25 mg	POM	TR		20.01.2015	Product registered based on a special request from a
3623	P3015	VERAPAMIL	VERAPAMIL	Pre-Authorization required before import	Injection	2.5mg/ml	POM		E	20.05.2014	
3624	P3104	VERAPAMIL	Securon	Abbott	Injection	2.5 mg/ ml	POM	TR		20.05.2014	
3625	P602	VERAPAMIL	Isoptin	Cadila Health Care Ltd/German Remedies	Tablet	40mg	POM				
3626	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				
3627	P2587	VIGABARTIN	Vigabartin	Pre-Authorization required before import	Oral Liquid	500 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
3628	P2585	VIGABARTIN	Vigabartin	Pre-Authorization required before import	Sachet	500 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
3629	P2586	VIGABARTIN	Vigabartin	Pre-Authorization required before import	Tablet	500 mg	POM	TR		05.06.2012	Product registered based on a special request from a clinician
3630	P3167	VILDAGLIPTIN	Galvus	Novartis Pharma AG, Switzerland	Tablet	50 mg	POM	r		16.09.2014	Mediquip
3631	P3169	VILDAGLIPTIN + METFORMIN HCL	Galvus Met	Novartis Pharma Productions GmbH, Wehr, Germany	Film-coated Tablet	50mg + 1000mg	POM	r		06.06.2017 - 06.06.2022	Can be imported by Mediquip Maldives Pvt Ltd Only
3632	P3168	VILDAGLIPTIN + METFORMIN HCL	Galvus Met	Novartis Pharma Productions GmbH, Wehr, Germany	Film-coated tablet	50mg + 850mg	POM	r		06.06.2017 - 06.06.2022	Can be imported by Mediquip Maldives Pvt Ltd Only

3633	P3537	VILDAGLIPTIN + METFORMINE	Galvus Met	Novartis Pharma AG, Switzerland	Tablet	50 mg + 500 mg	POM	r		30.06.2015 - 29.06.2020	Can be imported by Mediquip Only
3634	P2431	VITAMIN E	Enat	Mega Life Sciences Ltd,Thailand	Capsule	400 mg	POM	r			ADK Company Pvt Ltd
3635	P1212	VITAMIN A	Arovit	Abbott	Tablet	150000 iu	POM		E		
3636	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
3637	P1166	Vitamin A ,Vitamin E , C 500mg, Vitamin B1,Vitamin B2, Vitamin B6 , Nicotinamide , Pentothetyl alcohol	Multibionta	Merck Marker, Pakistan	Injection	Vitamin A 10000 units, Vitamin E 5mg, C 500mg, B1 50mg B2 10mg B6 15mg Nicotinamide 100mg, Pentothetyl alcohol 25mg	OTC		E		
3638	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			ADK Company Pvt Ltd
3639	P1947	VITAMIN A + VITAMIN D 3 + THIAMINE PROPYL DISULPHIDE + VITAMIN B2 + VITAMIN B 6+NIACINAMIDE+CALCIUM PANTHOTHENATE + FOLIC ACID	Beetrior	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		

3640	P2507	VITAMIN A +VITAMIN D3+RIBOFLAVIN+PYRODOXIN E (USP)+CYANOCOBALAMIN + ASCORBIC ACID + NICOTINAMIDE+PANTOTHE+ IRON +IODINE+CALCIUM PHOSPHORUS+MAGNESE + MAGNESIUM +CHOLINE + INOSITOL	Multibionta	Merck Limited, Pakistan	Oral Liquid	3000 IU (USP) +400 IU (USP)+1.2(USP)+1mg(USP)+3mcg(USP)+50mg(USP) + 10mg(USP) + 5mg(USP) + 3mg (USP) + 75 mcg(BP) + 40 mg(USP) + 43 mg(USP) + 0.5 mg (USP) + 3mg (USP) + 5 mg+ 5 mg USP in 5ml	OTC	r		25.01.2011	ADK Company Pvt Ltd
3641	P1124	VITAMIN A+VITAMIN D3 + DIBASIC CALCIUM PHOSPHATE + CALCIUM CARBONATE	Calcivita Caps	Medicap Ltd, Thailand.	Capsule	2500IU (BP)+ 400IU(USP)+ 150mg(USP)+ 50mg(IP)	OTC	r	E		
3642	P460	VITAMIN B (B1 + B2 + B6 + B12 + NICOTINAMIDE + PENTOTHENYL ALCOHOL)	Polybion	Merck Ltd, India	Injection	5mg+ 2mg+ 2mg+ 4mcg+ 20mg+ 3mg/ml	OTC		E		
3643	P684	VITAMIN B 12	Cytamen	GlaxoSmithKline, Pakistan	Injection	1000mcg/ml	OTC		E		
3644	P683	VITAMIN B 12	Cytacon	GlaxoSmithKline, SriLanka	Oral Liquid	35 mcg/ 5 ml	OTC		E		
3645	P1946	VITAMIN B 12 + VITAMIN D 3	Omilcal Forte	Franco Indian Remedies Pvt Ltd India	Tablet	25 mcg (IP)+ 3IU(IP)	OTC	r	E		
3646	P1940	VITAMIN B ACETATE + FOLIC ACID + ZINC SULPHATE MONOHYDRATE	Dexorange	Softesule Pvt Ltd, India	Capsule	25 mg (IP) + 0.5 +20.61 mg (USP)	OTC	r	E		
3647	P1913	VITAMIN B COMPLEX Oral liquid	Evitone	Sterling Lab, India	Oral Liquid		OTC	r	E		Registered by AMDC Pharmacy
3648	P1475	VITAMIN B1	Benerva	Roche, Pakistan	Tablet	100 mg	OTC		E		
3649	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	ADK Company Pvt Ltd
3650	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	ADK Company Pvt Ltd
3651	P2857	VITAMIN B1+VITAMIN B6+ VITAMIN B12	Neurovit Fofrte	Hovid Bhd, Malayisa	Tablet	242.5 mg+250 mg+ 1 mg	OTC	r		07.11.2013	GKT Pharmacy
3652	P1853	VITAMIN C	Cecon	Abbott	Oral Drops	100 mg/ml	OTC		E		
3653	P6	VITAMIN C	Cecon	Abbott Pakistan	Tablet	100 mg	OTC		E		
3654	P1123	VITAMIN C	Medicrafts NAT – C Tablets	Medicap Ltd, Thailand.	Tablet	1000mg	OTC	r	E		
3655	P1492	VITAMIN C	Redoxon	Roche, Switzerland	Tablet	1 gm	OTC		E		

3656	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
3657	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
3658	P3584	VITAMIN C (ASCORBIC ACID)	Citrex	Pharmaniaga, Malaysia	Tablet	1000 mg	OTC	r		06.10.2015-05.10.2020	Can be imported by Dial Trade and Travels Pvt Ltd Only
3659	P7	VITAMIN C USP/EUR.P.	Cecon	Abbott Laboratories (Pakistan) Ltd. Landhi, Karachi, PAKISTAN	Oral Drops	100mg / ml (10ml bottle)	OTC		E		
3660	P443	VITAMIN D3	VITAMIN D3	Pre-Authorization required before import	Injection	300000 iu/ml	POM		E		
3661	P444	VITAMIN D3	VITAMIN D3	Pre-Authorization required before import	Injection	600000 iu/ml	POM		E		
3662	P40	VITAMIN D3 + CALCIUM	Calcy	Alembic Pharmaceuticals Limited India	Tablet	250mg	OTC	r	E		Dial Pharmacy (Dial Trade and Travels)
3663	P1928	VITAMIN E	E Vita-400	Vita Health Laboratories, Australia.	Capsule	400 IU	OTC		E		
3664	P1424	VITAMIN E	Vitamin E	Pre-Authorization required before import	Cream	1%	OTC		E		
3665	P458	VITAMIN E	Evion	Merck Ltd, India	Oral Drops	50mg/ml	OTC		E		
3666	P1941	VITAMIN E ACETATE + VIATMIN C + SELENIUM SULPHATE MONOHYDRATE + ZINC SULPHATE MONOHYDRATE	Ecarotin	Softesule Pvt Ltd, India	Capsule	25 mg(IP)+150 mg (IP) + 75 mcg (USP) + 61.8 mcg(USP)	OTC	r			
3667	P312	VITAMIN E + ALOE	Sofderm	Cipla India	Cream	0.5% + 10%	OTC				
3668	P1493	VITAMIN K (Phytomenadione)	Konakion	Roche, Switzerland	Injection	2mg/0.2ml	POM		E		
3669	P747	VITAMIN K (Phytomenadione)	VITAMIN K	Pre-Authorization required before import	Injection		POM		E		

3670	P1715	VITAMIN K 1 (Phytomenadione)	Menadione	Vulcan, India	Injection	10 mg	POM		E		
3671	P1122	VITAMIN PREPERATION	SLEN	Medicap Ltd, Thailand.	Capsule		OTC	r			
3672	P1120	VITAMIN PREPERATION (Marine Protein plus Herbal Extracts and Vitamin Capsules)	Glow	Medicap Ltd, Thailand.	Capsule		OTC	r			
3673	P1121	VITAMIN PREPERATION(Bilberry Extract plus Carotenoids Capsules)	iiCare	Medicap Ltd, Thailand.	Capsule		OTC	r			
3674	P2154	VITAMIN SUPPLEMENT	Dinplex	Arvind Remedies Ltd, India	Capsule		POM	r			
3675	P1500	VITAMINS	Guardian	Catalent Australia	Capsule		OTC	R	E	03.08.2014	

3676	P313	VITAMINS	Betavit AFR	Cipla India	Capsule		OTC	r	E		Registered by ADK Company Pvt Ltd
3677	P462	VITAMINS	Polybion Forte	Merck Marker, Pakistan	Injection		OTC	r	E		Registered by ADK Company Pvt Ltd
3678	P1407	VITAMINS	Revital	Sunlife Laboratories, Germany	Capsule		OTC		E		
3679	P314	VITAMINS	Vitacip	Cipla India	Capsule		OTC		E		
3680	P1408	VITAMINS	Revital	Sunlife Laboratories, Germany	Oral Liquid		OTC		E		
3681	P1278	VITAMINS	Santevini Plus	Novartis, Pakistan	Oral Liquid		OTC		E		
3682	P1337	VITAMINS	ABDEC	Park Davis, India	Oral Liquid		OTC		E		
3683	P495	VITAMINS	Rediplex	Elder India	Tablet		OTC		E		
3684	P1829	VITAMINS + CALCIUM	Vitacal forte	Glenmark, India	Tablet	250 mg	OTC		E		
3685	P1501	VITAMINS + MINERALS	Vitation	RP Scherer Holdings Pty Ltd	Capsule		OTC		E		
3686	P175	VITAMINS + MINERALS	Theragran-M	GlaxoSmithKline, Pakistan	Tablet		OTC	r	E		Registered by ADK Company Pvt Ltd
3687	P750	VITAMINS + MINERALS	Becadexamine	GlaxoSmithKline, India	Capsule		OTC		E		
3688	P1125	VITAMINS + MINERALS	PLUS	Medicap Ltd, Thailand.	Capsule		OTC	r	E		
3689	P1126	VITAMINS + MINERALS	Vitacap	Medicap Ltd, Thailand.	Capsule		OTC	r	E		
3690	P948	VITAMINS + MINERALS	Lysiron	J&J, India	Oral Liquid		OTC		E		
3691	P966	VITAMINS + MINERALS	Zegavit	Kalbe Farma, Indonesia	Tablet		POM	r	E		
3692	P463	VITAMINS B COMPLEX	Neurobion	Merck Limited, India	Tablet		OTC		E		
3693	P1167	VITAMINS B COMPLEX	Neurobion	Merck Marker, Pakistan	Tablet		OTC		E		

3694	P1183	VITAMINS B COMPLEX	Neurobion	MSD, Pakistan	Tablet		OTC		E		
3695	P1470	VITAMINS B COMPLEX + C	Becomax forte	Rhone Poulenc	Capsule		OTC		E		
3696	P794	VITAMINS B COMPLEX + C	CBS	GlaxoSmithKline, SriLanka	Tablet		OTC		E		
3697	P703	VITAMN A + VITAMIN D +VITAMIN B1 +VITAMIN B2 +VITAMIN B12 + NICOTINOMIDE	Becadex	GlaxoSmithKline, SriLanka	Oral Liquid	3000 IU+500 IU+1.5mg+ 1.2mg + 20mcg + 10mg in 200ml	OTC	r	E	21.03.2010	ADK Company Pvt Ltd
3698	P685	VITAMN 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		E		
3699	P2722	VITAMIN D3+VITAMIN A+CYNACOBALAMIN +RIBOFLAVIN 2 MG+PYRIDOXINE	Nutravit	Hovid Bhd, Malayisa	Oral Liquid	400 IU+ 4000 IU+1.5µg+2m g + 2 mg,+ 2 mg + 3.25 mg + 10mg + 17.5mg +100 mg in	POM	r		05.03.2013	Registered by GKT Pharmacy
3700	P3435	VOGLIBOSE	Voglibose	Pre-Authorization required before import	Tablet	0.2 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
3701	P3436	VOGLIBOSE	Voglibose	Pre-Authorization required before import	Tablet	0.3 mg	POM	TR		24.03.2015	Product registered based on a special request from a clinician
3702	P3510	VOGLIBOSE	Vogli	Medley Ltd, India.	Mouth Dissolving Tablet	0.2 mg	POM	r		19.05.2015- 18.05.2020	Can be imported by Adk Company Pvt Ltd Only
3703	P3511	VOGLIBOSE	Vogli	Medley Ltd, India.	Mouth Dissolving Tablet	0.3 mg	POM	r		19.05.2015- 18.05.2020	Can be imported by Adk Company Pvt Ltd Only

3704	P3920	VORICONAZOLE	VORICONAZOLE	Pre-authorization required before import	Tablet	200MG	POM	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3705	P2904	WARFARIN SODIUM	Warfarin	Crescent Pharma,London	Tablet	1 mg	POM	r	E	18.02.2014	Life Support Pvt Ltd
3706	P3118	WARFARIN SODIUM	Warfarin	Crescent Pharma,London	Tablet	5 mg	POM	r	E	08.07.2014	Life Support Pvt Ltd
3707	P3119	WARFARIN SODIUM	Warfarin	Crescent Pharma,London	Tablet	3 mg	POM	r	E	08.07.2014	Life Support Pvt Ltd
3708	P319	WARFARIN SODIUM	Warf	Cipla India	Tablet	5 mg	POM	r	E		Registered by ADK Company Pvt Ltd
3709	P317	WARFARIN SODIUM CLATHRATE IP	Warf - 1	CIPLA LTD. Maipur, Dist. Solan 173 205, INDIA	Uncoated tablet	1 mg	POM		E		
3710	P318	WARFARIN SODIUM CLATHRATE IP	Warf - 2	CIPLA LTD. Maipur, Dist. Solan 173 205, INDIA	Uncoated tablet	2 mg	POM		E		
3711	P112	WATER FOR INJECTION	Water for Injection	Baxter Ltd, India.	Injection		OTC	r	E		Registered by ADK Company Pvt Ltd
3712	P2814	WATER FOR INJECTION	Water for Injection	Parantral Drug, India	Injection		OTC	R		08.10.2015	

3713	P3572	WATER FOR INJECTION	Water for Injection	Eurolife Health Care,India	Injection		OTC	R		08.10.2015	
3714	P603	XANTHINOL NICOTINATE	Complamina	Zydus Health Care,India	Tablet	150 mg	POM				
3715	P604	XANTHINOL NICOTINATE	Complamina retard	Zydus Health Care,India	Tablet	500 mg	POM				
3716	P605	XANTINOL NICOTINATE	Complamina	Zydus Health Care,India	Injection	300mg/2ml in 2ml	POM				
3717	P1256	XYLOMETAZOLINE	Otrivin (P)	Norris Medicine Limited,India	Nasal solution (Spray/Drops)	0.05%/10ml	POM	R			
3718	P1255	XYLOMETAZOLINE HYDROCHLORIDE	XYLOMETAZOLINE HYDROCHLORIDE	Pre-authorization required before import	Nasal Solution (Nasal Spray)	0.1% w/v (10ml)	POM			05.07.2017	
3719	P374	YELLOW FEVER VACCINE	Yellow fever Vaccine	Pre-Authorization required before import	Injection	0.5ml (freeze dried)	Restricted and to be used for the National programs only				

3720	P382	ZIDOVUDINE	Zidovudine/ azidothymidine	Pre-Authorization required before import	Capsule	100 mg	Restricted and to be used for the National programs only				
3721	P383	ZIDOVUDINE	Zidovudine/ azidothymidine	Pre-Authorization required before import	Capsule	250 mg	Restricted and to be used for the National programs only				
3722	P385	ZIDOVUDINE	Zidovudine/ azidothymidine	Pre-Authorization required before import	Injection	10mg/ml	Restricted and to be used for the National programs only				
3723	P2616	ZIDOVUDINE	Zidovudine	Pre-Authorization required before import	Oral Liquid	10 mg/ml	Restricted and to be used for the National programs only	TR		10.07.2012	Product registered based on a special request from a clinician
3724	P384	ZIDOVUDINE	Zidovudine/ azidothymidine	Pre-Authorization required before import	Oral Liquid	50mg/5ml	Restricted and to be used for the National programs only				
3725	P381	ZIDOVUDINE	Zidovudine/ azidothymidine	Pre-Authorization required before import	Tablet	300 mg	Restricted and to be used for the National programs only				
3726	P3027	ZINC OXIDE	Zinc oxide	Pre-Authorization required before import	Paste,cream, powder		POM		E	20.05.2014	

3727	P1884	ZINC OXIDE + PERU BALSAM + BENZYL BENZOATE	Anusol	Pfizer, Australia	Suppository		POM		E		
3728	P1885	ZINC OXIDE + PERU BALSAM + BENZYL BENZOATE	Anusol	Pfizer Pty Limited, Australia.	Suppository		POM		E		
3729	P1317	ZINC OXIDE +BISMUTH SUBGALLATE +BALSAM PERU +BISMUTH OXIDE	ZINC OXIDE +BISMUTH SUBGALLATE +BALSAM PERU +BISMUTH OXIDE	Pre-Authorization required before import	Topical Ointment	10.75 g + 2.25 g + 1.875 g +0.875 g in 100g	POM		E		
3730	P2643	ZINC SULPHATE	ZINC SULPHATE	Pre-Authorization required before import	Oral Liquid	10mg /5 ml	POM	TR		02.10.2012	Product registered based on a special request from a clinician
3731	P2642	ZINC SULPHATE	ZINC SULPHATE	Pre-Authorization required before import	Tablet	50 mg	POM	TR		02.10.2012	Product registered based on a special request from a clinician
3732	P1920	ZINC SULPHATE + BENZALKONIUM	Eye Glow Relief	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Eye Drops	0.25% + 0.01%	OTC	r			

3733	P3895	ZOLEDRONIC ACID	ZOLEDRONIC ACID	Pre-authorization required before import	Injection	4mg	Restricted for Hospital use only	TR		07.11.2016-06.11.2021	Registered by Physician Request Form.
3734	P2638	ZOLENDROINIC	Aclasta	Novartis Pharma AG Switzerland	Injection	5 mg	POM	r		02.10.2012	Registered by Mediquip
3735	P3367	ZOLMITRIPTAN	Zolmitriptan	Pre-Authorization required before import	Nasal Spray	2.5 mg/puff	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3736	P3368	ZOLMITRIPTAN	Zolmitriptan	Pre-Authorization required before import	Nasal Spray	5 mg/puff	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3737	P3365	ZOLMITRIPTAN	Zolmitriptan	Pre-Authorization required before import	Tablet	2.5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician
3738	P3366	ZOLMITRIPTAN	Zolmitriptan	Pre-Authorization required before import	Tablet	5 mg	POM	TR		17.02.2015	Product registered based on a special request from a clinician

3739	P3279	ZOLPIDEM	Zolpidem	Pre-Authorization required before import	Tablet	5 mg	CONTROLLED	TR		10.02.2015	Product registered based on a special request from a clinician
3740	P3280	ZOLPIDEM	Zolpidem	Pre-Authorization required before import	Tablet	10 mg	CONTROLLED	TR		10.02.2015	Product registered based on a special request from a clinician
3741	P3275	ZUCLOPENTHIXOL ACETATE	Zuclopendthixol Acetate	Pre-Authorization required before import	Injection	50 mg/ml	Restricted for Hospital use only	TR		10.02.2015	Product registered based on a special request from a clinician
3742	P3276	ZUCLOPENTHIXOL ACETATE	Zuclopendthixol Acetate	Pre-Authorization required before import	Injection	100 mg/ 2 ml	Restricted for Hospital use only	TR		10.02.2015	Product registered 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

MFDA/MTG-ADL-LS-001
Revision no:08/2017
Contact Number: 3014316

Date:05.08.2017
Fax Number : 3014315

Color codes

Green	Pre-authorization required before import	Restricted for Hospital use only
Brown	Products which are imported for more than three time under the Pre-authorization process	
Red	Products which will be removed soon	

Approved List of Vitamins and Supplements

P No.	Manufacture	Generic name	Registration status	Schedule	Product name	Dosage form	Strength	Remarks	Date of Approval
VS 1	Alembic Pharmaceuticals Limited India	VITAMIN D3 + CALCIUM	r	OTC	Calcy	Tablet	500mg		Registered by Dial Pharmacy
VS 4	Astron Ltd Sri Lanka	BETACAROTENE, VITAMIN C, VITAMIN E		OTC	Oxygard	Capsule	15mg, 200mg, 100mg		
VS 5	Cadila/ Zydus Health Care India	VITAMIN E		OTC	Vitamin E	Capsule	400 mg		
VS 6	Cipla India	VITAMIN D3 + CALCIUM		OTC	Cipcal	Tablet	250 mg		
VS 7	Cipla India	VITAMIN D3 + CALCIUM	r	OTC	Cipcal	Tablet	500 mg	Registered by ADK Company Pvt Ltd	
VS 8	Cipla India	VITAMIN E		OTC	Evitam	Capsule	400mg		
VS 10	Merck Ltd India	VITAMIN E		OTC	Evion 100	Capsule	100 mg		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
 Revision Number: 03/2017
 Contact Number: 3345721

Revision Date: 01.03.2016
 Fax Number: 3304670

VS 11	Merck Ltd India	VITAMIN E	r	<i>OTC</i>	Evion 200	Capsule	200 mg	Registered by ADK Company Pvt Ltd	
VS 12	Merck Ltd India	VITAMIN E	r	<i>OTC</i>	Evion 400	Capsule	400 mg	Registered by ADK Company Pvt Ltd	
VS 13	Merck Ltd India	VITAMIN E	r	<i>OTC</i>	Evion 600	Capsule	600 mg	Registered by ADK Company Pvt Ltd	
VS 14	Pure and Cure Healthcare Pvt. Ltd./ India	CALCIUM CARBONATE + VITAMIN D3	R	<i>OTC</i>	Shelcal	Tablet	250 mg + 125IU	01.02.2017	
VS 15	Pure and Cure Healthcare Pvt. Ltd./ India	CALCIUM CARBONATE, VITAMIN D3	R	<i>OTC</i>	Shelcal	Tablet	500 mg + 250IU	01.02.2017	

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 17	Elder India/Akums Drugs Pharmaceuticals Ltd,India	CALCIUM CARBONATE, VITAMIN D3		OTC	Shelcal	Oral Liquid	250mg + 125mg /5ml	On verification Process	
VS 18	GSK India	VITAMIN C		OTC	Celin	Tablet	100 mg		
VS 19	GSK SriLanka	TRIBASIC CALCIUM,PHOSPHATE,VITAMIN D3, B12		OTC	Ostocalcium	Oral Liquid	82mg + 200iu+ 2.5mcg /5ml		
VS 20	GSK India	TRIBASIC CALCIUM PHOSPHATE , VITAMIN D3		OTC	Ostocalcium	Tablet	380mg + D3 400iu		
VS 21	Merck Marker Pakistan	VITAMIN E		OTC	Evion	Capsule	100 mg		
VS 22	Merck Marker Pakistan	VITAMIN E		OTC	Evion	Capsule	200 mg		
VS 23	Merck Marker Pakistan	VITAMIN E		OTC	Evion	Capsule	400 mg		
VS 24	Merck Marker Pakistan	VITAMIN E		OTC	Evion	Capsule	600 mg		
VS 25	Novartis various manufacturers	VITAMIN C		OTC	Sunkist Gum Drops	Tablet Chewable	60mg		
VS 26	RP Scherer Holdings Pty Ltd	EVENING PRIMROSE OIL	r	OTC	Evening Primrose oil	Capsule	1000 mg		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01. 03.2016
Fax Number: 3304670

VS 27	RP Scherer Holdings Pty Ltd	EVENING PRIMROSE OIL	r	<i>OTC</i>	Evening Primrose oil	Capsule	600 mg		
VS 28	RP Scherer Holdings Pty Ltd	OMEGA-3 FATTY ACIDS		<i>OTC</i>	Vita EPA	Capsule	1000mg		
VS 29	USV India	VITAMIN E	r	<i>OTC</i>	Etovit	Capsule	200 mg		
VS 30	USV India	VITAMIN E	r	<i>OTC</i>	Etovit	Capsule	400 mg		
VS 31	Upha Pharmaceutical Manufacturing (M) SdnBhd	ASCORBIC ACID, SODIUM ASCORBATE	r	<i>OTC</i>	Flavettes Vitamin C Blackcurrant 250mg	Tablet	96.08mg+ 173.23mg		
VS 32	Upha Pharmaceutical Manufacturing (M) SdnBhd	ASCORBIC ACID USP + SODIUM ASCORBATE	r	<i>OTC</i>	Flavettes Tablet 500mg (Orange)	Tablet	96.08mg + 328mg		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 33	Upha Pharmaceutical Manufacturing (M) SdnBhd	ASCORBIC ACID USP + SODIUM ASCORBATE	r	<i>OTC</i>	Flavettes Tablet 250mg (Orange)	Tablet	96.08mg+ 173.23mg		
VS 34	Upha Pharmaceutical Manufacturing (M) SdnBhd	ASCORBIC ACID USP + SODIUM ASCORBATE	r	<i>OTC</i>	Flavettes Sugar Free C Tablet 250mg (Orange)	Tablet	96.08mg+ 173.23mg		
VS 35	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	VITAMIN C +LYSINE	r	<i>OTC</i>	Champs C with Lysine	Tablet	100mg + 50mg/ Tab		
VS 36	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	VITAMIN C	r	<i>OTC</i>	Champs C strawberry	Tablet	100mg		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 37	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	VITAMIN C	r	OTC	Champs C Orange	Tablet	100mg		
VS 38	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	VITAMIN C	r	OTC	Champs C Sugar free	Tablet	100mg		
VS 39	Mega Life Sciences Ltd, Thailand	GINSENG EXTRACT , BETACAROTENE ,VITAMIN D3 , VITAMIN B1, VITAMIN B 12 , VIT C ,VIT E , NICOTINAMIDE , FOLIC ACID ,COPPER , ZINC	r	OTC	Ginsomin	Capsule	50 mg +6 mg, 200IU + 2 mg, 2mcg + 60mg + 15 IU+ 20mg + 200 mcg + 2mg + 5 mg	Registered by ADK Company Pvt Ltd	

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01. 03.2016
Fax Number: 3304670

VS 40	Sunlife Laboratories, Germany	VITAMIN C , NIACIN , VITAMIN ,VITAMIN B6 ,VITAMIN B2 ,VITAMIN B1 ,FOLIC ACID IU,VTAMIN B 12	r	<i>OTC</i>	Sunlife Multivitamins	Tablet	70 mg + 10 mg + 8 mg, 0.5 mg + 0.9 mg + 0.8 mg +150 iu + 1.5iu	Registered by ADK Company Pvt Ltd	16.04.13
VS 41	Sunlife Laboratories, Germany	VITAMIN C , NIACIN , VITAMIN ,VITAMIN B6 ,VITAMIN B2 ,VITAMIN B1 ,FOLIC ACID IU,VTAMIN B 13		<i>OTC</i>	Sunlife Multivitamins for kids	Tablet	60 mg + 18mg, 10 mg+ 2mg + 16 mg + 14 mg+ 200 iu+ 12 iu+ 150 iu	Registered by ADK Company Pvt Ltd	16.04.13
VS 42	Sunlife Laboratories, Germany	Vitamin C , Vitamin E, VitaminA, Vitamin D	r	<i>OTC</i>	ACD & E Vitamin Fruitjellies for Children	Pastille	60 mg + 9 mg + 800 µg + 5 µg	Registered by ADK Company Pvt Ltd	16.04.13

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 43	Sunlife Laboratories, Germany	CALCIUM , VITAMIN C , POTASSIUM ,MAGNESIUM ,NIACIN , VITAMIN E, PANTOTHENIC ACID , VITAMIN B , VITAMIN B2 , VITAMIN B1, FOLIC ACID, BIOTIN, VITAMIN B 12	r	<i>OTC</i>	Multivitamin + Mineral Effervescent Tablet	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	Registered by ADK Company Pvt Ltd	16.04.13
VS 44	Sunlife Laboratories, Germany	CRANBERRY FRUIT POWDER , VITAMIN C	r	<i>OTC</i>	Cranberry + Vitamin C Lozenges	Lozenges	450 mg + 40 mg	Registered by ADK Company Pvt Ltd	16.04.13
VS 45	Sunlife Laboratories, Germany	CALCIUM , VITAMIN D3	r	<i>OTC</i>	Calcium + Vitamin D3 Tablet	Tablet	500 mg + 2.5µg	Registered by ADK Company Pvt Ltd	16.04.13

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01. 03.2016
Fax Number: 3304670

VS 46	Vitabiotics ,England	VITAMIN A ,CAROTENOIDS , VITAMIN D, VITAMIN C, THIAMIN, VITAMIN B, RIBOFLAVIN, VITAMIN B12 ,BIOTIN, FOLACIN ,NIACIN, PANTOTHENIC ACID,VITAMIN E ,MAGNESIUM ,ZINC	r	OTC	Wellman	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	Registered By Life Support Pvt Ltd	18.06.13
VS 47	Vitabiotics ,England	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	r	OTC	Pregnacare	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	Registered By Life Support Pvt Ltd	18.06.13

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01. 03.2016
Fax Number: 3304670

VS 48	Vitabiotics ,England	EACH TABLET CONTAINS VITAMIN D, VITAMIN E, THIAMINE, RIBOFLAVIN , VITAMIN B6, VITAMIN B ,FOLACIN,NIACI, PANTOTHENICACI D,IRON ,ZINC,MAGNESIU M,COPPER, SELENIUM,,IODIN E,L- ARGININE	r	OTC	Neurozan	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	Registered By Life Support Pvt Ltd	18.06.13
VS 49	Vitabiotics, England	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	r	OTC	Menopace	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	Registered By Life Support Pvt Ltd	18.06.13

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01. 03.2016
Fax Number: 3304670

VS 50		VITAMIN D, VITAMIN E , VITAMIN C, THIAMIN , RIBOFLAVIN , NIACIN , VITAMIN B6 , FOLIC ACID , VITAMIN B ,BIOTIN ,PENTOTHENIC ACID ,IRON , MAGNESIUM , ZINC ,IODINE, MAGNESIUM , ZINC , COPPER , CYSTINE	r	OTC	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	Registered By Life Support Pvt Ltd	18.06.13
VS 51	Vitabiotics Ltd ,UK	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	r	OTC	Cardioace	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	Registered By Life Support Pvt Ltd	26.08.13

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01. 03.2016
Fax Number: 3304670

VS 52	Vitabiotics Ltd ,UK	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,M AGNESIUM,ZINC	r	OTC	WellWoman Capsule	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	Registered By Life Support Pvt Ltd	26.08.13
VS 53	Vitabiotics Ltd ,UK	VITAMIN D,VITAMINE,THIA MIN,RIBOFLAVIN, VITAMIN,FOLACIN ,VITAMIN B, PANTOTHENIC ACID,IRON ,ZINC ,COPPER,MAGNE SE,SELENIUM, NATURAL MIXED CAROTENOIDS	r	OTC	Liveril Tablet	Tablet	20µg + 30mg+ 10mg, 6mg,10 mg, 500µg, 12 30µg, 20 mg,6 mg, 15 mg, 1000µg, 4 mg, 150µg,2mg	Registered By Life Support Pvt Ltd	07.01.14

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 54	Vitabiotics Ltd ,UK	THIAMIN, RIBOFLAVIN, VITAMIN B6, VITAMIN B, FOLACIN, PANTOTHENIC ACID, CALCIUM GLYCERPPHOSP HATE,NIACIN, IRON, ZINC, COPPER, MANGANESE	r	<i>OTC</i>	Feroglobin	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	Registered By Life Support Pvt Ltd	07.01.14
VS 55	Vitabiotics Ltd ,UK	VITAMIN D, CALCIUM, MAGNESIUM, ZINC	r	<i>OTC</i>	Osteocare	Tablet	200 µg + 800mg + 300 mg +10 mg	Registered By Life Support Pvt Ltd	07.01.14
VS 56	Vitabiotics Ltd ,UK	VITAMIN A, VITAMIN D, VITAMIN E, VITAMIN C, THIAMIN, RIBOFLAVIN , NIACIN, MG,VITAMIN B6, FOLIC ACID, VITAMIN B12, BIOTIN,PANTOTH ENIC ACID, CALCIUM , IRON, MAGNESIUM, ZINC IODIINE, MANGANESE,	r	<i>OTC</i>	Menopace with Calcium	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	Registered By Life Support Pvt Ltd	07.01.14

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		COPPER , CHROMIUM, SELENIUM							
VS 57	Vitabiotics, UK	VITAMIN A, VITAMIN D3, VITAMIN E , VITAMIN C, THIAMIN , ROBOFLAVIN, NIACIN,VITAMIN B6,FOLIC ACID, VITAMIN B 12, BIOTIN, PANTOTHENIC ACID, MAGNESIUM, IRON,ZINC, COPPER , MAGNESIUM, SELENIUM, CHROMIUM, IODINE	r	<i>OTC</i>	Menopace night	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	Registered By Life Support Pvt Ltd	18.02.14

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 58	Vitabiotics	CITROUS BIOFLAVONOIDS+ BETACAROTEINE + GINKO BILOBA + VITAMIN D+ VITAMIN E + VITAMIN C + THIAMINE + NIACINE + VITAMIN B + FOLIC ACID + VITAMIN B12+ PANTOTHENIC ACID + IRON + MAGNESIUM + ZINC + IODINE + MANGANESE +COPPER + BORON + CHROMIUM + SELENIUM	r	<i>OTC</i>	GOLDCARE	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	Registered by Life Support Pvt ltd	18.02.14
VS 59	Vitabiotics ,UK	VITAMIN A , VITAMIN D, VITAMIN C, THIAMIN, RIBOFLAVIN, NIACIN, FOLACIN, VITAMIN B 12, BIOTIN, PANTOTHENIC ACID, IRON, ZINC, CHROMIUM, SELENIUM , COPPER ,	r	<i>OTC</i>	Diabetone Capsule	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	Registered by Life Support Pvt ltd	18.02.14

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		MANGANESE, IODINE							
VS 60	Apex Laboratories Pvt Ltd ,India	COLECALCIFEROL, THIAMINE, VITAMIN, RIBOFLAVIN , SODIUM PHOSPHATE, PYRIDOXINE HCL, DEXPANTHENOL, NICOTINAMIDE, POTASSIUM IODINE, ZINC, SULPHATEHEPTAHYD RATE	r	OTC	Zincovit D	Oral Drops	2500 iu +200 iu+ 1 mg + 2.5 iu + 0.1mg + 0.50 mg + 10 mg+ 50 mcg + 13.3mg/ml	Registered by ADK Company Pvt Ltd	18.02.14
VS 61	Indi Pharma Pvt Ltd, India for Wallace Pharmaceutical s, India	CALCIUM CARBONATE ELEMENT CALCIUM, MAGNESIUM HYDROXIDE IP MAGNESIUM ZINC GLUCONAT ZINC VITAMIN D3	r	OTC	Indical	Suspension	150mg+25 mg + 1.5 mg + 200 iu /5 ml	AMDC	20.05.2014

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 62	GSK , Pakistan	VITAMIN A, VITAMIN D, TIAMINE MONONITRATE, RIBOFLAVIN, NIACINAMIDE, CALSIUM PANTHOTHENATE, COPPER , MAGNESIUM , IRON ELEMENTAL, VITAMIN B 12, FOLIC ACID, VITAMIN C	r	OTC	Theragran H	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	ADK Company Pvt Ltd	24.06.2014
VS 63	GSK , Pakistan	THIAMINE MONONITRATE, RIBFLAVIN, PYRIDOXINE HCL, CYNOCOBALAMIN E , VITAMIN E, FOLIC ACID,BIOTIN, PANTHOTHENIC ACID, ZINC, COPPER	r	OTC	Theragran Stress	Tablet	20 mg +10 mg + 5 mg + 12 mcg+30 iu + 400 mcg + 45 mcg + 25 mg+ 23.9 mg + 3 mg	ADK Company Pvt ltd	24.06.2014
VS 64	Apex Laboratories Pvt Ltd ,India	VITAMIN A, COLECALCIFEROL, VITAMIN E, RIBOFLAVIN, SODIUM PHOSPHATE, PYRIDOXINE HCL, CYNACOBALAMIN,	r	OTC	Zincovit - S	Syrup	800 iu+100 iu+2.5 iu +0.75mg+ 0.50 mg + 0.50 mcg+0.50mg+7.5 mg +50 mcg+100	Registered by ADK Company Pvt ltd	18.02.14

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		DEXPANTHENOL, NICOTINAMIDE, POTASSIUM IODINE, COPPERSULPHATEPE NTAHYDRATE, ZINC SULPHATEHEPTAHYD RATE					mcg + 22.20mg/5 ml		
VS 65	Astron Limited , Srilanka	VITAMIN B1, VITAMIN B2, VITAMIN B6,VITAMIN B12, NIACINAMIDE , CALCIUM D - PANTHONOATE,FOLI C ACID,VITAMIN C, COQ10	r	OTC	Becosules	Capsule	50MG+25 MG + 10 MG +15 MCG +100 MG +25 MG +1 MG +150 MG + 5 MG	ADK Company Pvt Ltd	19.08.2014
VS 66	Astron Ltd, Sri Lanka	VITAMIN B1, VITAMIN B2, VITAMIN B6, VITAMIN B12, NIACINAMIDE, D- PANTHENOL, FOLIC ACID	r	OTC	Becosules	Syrup	12.5 MG+ 6.25MG + 2.5MG +3.75 MG +25 MCG + 6.25MG + 0.25 MG/5 ml	ADK Company Pvt Limited	
VS 67	Astron Ltd Sri Lanka	VITAMIN,VITAMIN B1, VITAMIN B2 USP,NIACINAMIDE B3 , VITAMIN B 5 , VITAMIN B6, FOLIC ACID, VITAMIN B 12, VITAMIN C ,	r	OTC	Minterra	Capsule	A 7500 IU + 4 MG +4 MG + 25 MG + 6 MG + 0.5 MG + 1MG + 1.5MCG+ 60 MG	ADK Company Pvt Limited	

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		VITAMIN D2 , VITAMIN E					+ 750 IU + 5IU		
VS 68	Astron Ltd Sri Lanka	VITAMIN B1, VITAMIN B2, VITAMIN B3, VITAMIN B5, VITAMIN B6, VITAMIN B 12 , VITAMIN C , FOLIC ACID, ZINC	r	OTC	Bezinc	Capsule	10 MG +10 MG +50 MG +15 MG +3MG +15 MCG +150MG+1 MG +20 MG	ADK Company Pvt Ltd	
VS 69	Astron Ltd Sri Lanka	MULTI VITAMINS + IRON+IODINE	r	OTC	Ovron	Capsule	45mg + 50mcg	ADK Company Pvt Ltd	
VS 70	Glenmark India	DL-ALPHA TOCOPHERYL ACETATE (VITAMIN E) , BETA CAROTENE DISPERSION , ASCORBIC ACID , SELENIUM, COPPER ,MANGANEE , ZINC		OTC	Oxigard	capsule	25 mg + 30% +10 mg + 100 mg + 75 mcg+ 1.5 mg+ 27.5 mg		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 71	Medley Ltd, India.	PEPSIN IP, PAPAINE, SODIUM CITRATE, CITRIC ACID MONOHYDRATE, GINGER OIL , CINNAMON OIL	r	OTC	Xymex Drops	Drop Oral	1:3000 + 10mg + 6 mg+40 mg+ 8mg + 0.0012 ml + 0.0012 ml/ml	ADK Company Pvt Ltd	
VS 72	Medley Pharmaceuticals , India	PEPSIN + FUNGAL DIATASE+THIAMINE HCL+ ROBOFLAVIN+ VITAMIN B6+ DEXPANTHENOL + NIACINAMIDE	r	OTC	Xymex Syrup	syrup	20 mg + 40 mg + 2.5 mg +2.5 mg + 1 mg + 2.5 mg + 23 mg /10 ml	ADK Company Pvt Ltd	
VS 73	Medley Pharmaceuticals , India	PEPSIN + FUNGAL DIATASE+THIAMINE HCL+ ROBOFLAVIN+ VITAMIN B6+ DEXPANTHENOL + NIACINAMIDE	r	OTC	Xymex MPS	Tablet	20 mg BP +) 40 mg + 2.5 mg + 2.5 mg + 1 mg, 2.5 mg+ 23 mg	ADK Company Pvt Ltd	
VS 74	Astron Ltd Sri Lanka	VITAMINS B COMPLEX + C and ZINC	r	OTC	Becosule Z	Capsule	50 MG+25 mg +100 mg+ USP 25 mg + 10 mg+ 10 mg+ 1 mg+ 15 mcg	ADK Company Pvt Ltd	
VS 76	Saga Laboratories, India	VIT B6, VIT B2 , VIT B1, VIT B12, NIACINAMIDE, VIT A, VIT C, FOLIC ACID ,VIT E, CALCIUM PANTOTHENATE, ZINC OXIDE, CUPRIC	r	OTC	Zinvital	Capsule	3 mg + 10 mg + 10 mg + B12 5 mcg + 50 mg + 5000 iu + 50 mg + 1 mg + VIT E 25 iu	Dial Trade and Travel (Dial Pharmacy)	

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		OXIDE ,MANGANESE CHLORIDE, SELENIUM, (CHROMIC)					+ 12.5 mg + 2.5 mg+ 1.4 mg + 60 mcg (CHROMIC) 65 mcg		
VS 77	Astron Limited, Sri Lanka	VITAMIN B1, VITAMIN B2, NIACINAMIDE, D- PANTHENOL, VITAMIN B6, D- BIOTIN USP, FOLIC ACID USP, VITAMIN C, VITAMIN D3, VITAMIN E	r	OTC	Vitalise	Oral Liquid	1.4 mg +1.8 mg +18 mg +6 mg +2 mg +150 mcg+ 400 mcg+ 60 mg+ 200iu+10mg	ADK Company Pvt Ltd	
VS 78	Hovid Bhd, Malayisa	ASORBIC ACID + SODIUM ASCORBIC	r	OTC	Chewette	Tablet	56.70mg + 51.20mg	GKT Pharmacy	
VS 79	Abbott Pakistan			OTC	Surbex T	Tablet	15mg+10mg+5m g+4mcg+500mg+ 20mg+100mg		
VS 80	Merck Ltd India	Vitamin B1 2, Viitamin B2 ,Vitamin B6, Vitamin B12 , Nicotinamide , Pentotheryl alcohol		OTC	Polybion	Oral Liquid	2mg+ 2.5mg + 0.75mg+ 2mcg +15mg+ 3mg/5ml in		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

							100ml		
VS 81	Merck Ltd India	B1, B2, B6, B12, C 150MG, NICOTINAMIDE, CALCIUM PANTOTHENATE		OTC	Polybion	Tablet	10MG +10MG+3MG +15MCG+50MG+ 25MG		
VS 82	Merck Limited India	THIAMINE MONONITRATE , RIBOFLAVIN , PYRIDOXINE HCL , CYNAECOBALAMIN TRINITRATE , NICOTINAMIDE , CALCIUM PANTOTHENATE		OTC	Neurobion Forte	Tablet	10 mg +10 mg +3mg + 15 mcg 45 mg + 50 mg		
VS 83	CatalentGerman y Eberbach GmbH, Germany	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 , PHOPHORUS,	r	OTC	Forceval Adult	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		

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		MAGNESIUM, POTASSIUM, ZINC IODINE , MANGANESE, SELENIUM , CHROMIUM, MOLYBDENUM					mg + 77 mg, 30 mg+ 4 mg+ 15 mg+ 140 mcg+ 30 mg+ 50 mcg +200 mcg		
VS 84	GSK SriLanka	B1, B2, B6 3MG, NICOTINAMIDE, B12, C1, CALCIUM PENTOTHENATE		OTC	Cobadex Forte	Capsule	10mg+10mg+100 mg +15mcg + 50mg+50mg		
VS 85	Incepta pharmaceuticals Limited, Bangladesh	CALCIUM LACTATE GLUCONATE,CALCIU M CARBONATE, ASCORBIC ACID	r	OTC	Cavic C	Tablet	1000mg +327 mg +500 mg	Can be imported by Dial Trade and Travels (Dial Pharmacy) only)	24.03.2015 - 23.03.2020
VS 86	Vitabiotics ,England	VITAMIN A, VITAMIN D,VITAMIN E, VITAMIN C, THIAMIN, RIBOFLAVIN,NIACI N, VITAMIN B12, PANTOTHENIC ACID,IRON,ZINC,	r	OTC	WellKid Liquid	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 +	Can be imported by life Support Pvt Ltd	21.04.2015- 20.04.2020

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		COPPER, FLAXSEED,MALT EXTRACT					500 mg/5ml	Only	
VS 87	Vitabiotics ,England	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	r	OTC	Wellbaby Multi-vitamin Drops	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	Can be imported by life Support Pvt Ltd Only	21.04.2015- 20.04.2020
VS 89	Upha Pharmaceutical s	VITAMIN A, VITAMIN D, VITAMIN E, VITAMIN B1 (THIAMINE),VITAM IN B 2 (RIBOFLAVIN), VITAMIN B6 (PYRIDOXINE),VIT AMIN B 12(CYANOCOBAL AMINE),BIOTIN ,NICOTINAMIDE,F OLIC ACID	r	OTC	Proviton Plus COQ10	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	Can be imported by Dial Pharmacy (Dial Trade and Travels Pvt Ltd Only)	19.05.2015 – 18.05.2020

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

		,COPPER,MANGANESE,MAGNESIUM,IRON,ZINC,CALCIUM,LECITHIN,INOSITOL,IODINE,LYSINE HCL,PHOSPHORUS,POTASSIUM,GINSEN,COENZYME Q10					+30 mg		
VS 90	Aristopharm, Bangladesh	VITAMIN C + VITAMIN E+ ZINC+LUTEIN + COPPER	r	OTC	I-Gold	Capsule	60 mg+30mg+15 mg+ 6 mg+2mg	Can be imported by life Support Pvt Ltd Only	19.05.2015 – 18.05.2020
VS 92	Sunlife Productions, Australia	MAGNESIUM CARBONATE	r	OTC	Magesium	Effervescent Tablet	200 mg	Can be imported by ADK Company Pvt Ltd	30.06.2015- 29.06.2020
VS 93	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Vitamin A+ Vitamin D + Vitamin B 1 + Vitamin B2 + Vitamin B 6 + Vitamin B 12+ Nicotinamide +Calcium Panthoneate+	r	OTC	Uphavit	Oral Liquid	3000iu+ 400 iu+ 2.5 mg+ 1.25 mg+ 1 mg+2.5 mcg+ 10 mg + 0.25 mg	Can be imported by Dial Trade and Travels	28.08.2015- 27.08.2020

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

VS 94	Upha Pharmaceutical Manufacturing (M) Sdn. Bhd., Malaysia	Thiamine HCL + RIBOFLAVIN + PYRIDOXINE HCL+ CYNOCOBALAMIN E	r	OTC	B Complex	Tablet	5 mg+ 1.5 mg+1 mg +3 mcg + 10 mg	Can be imported by Dial Trade and Travels	28.08.2015- 27.08.2020
VS 96	Sunlife Laboratories, Germany	Calcium + Vitamin C	r	OTC	Sunlife Calcium + Vitamin C	Tablet	300mg + 75 mg	Registered by ADK Company Pvt Ltd	16.04.13

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/MTG-AVS/LS-05
Revision Number: 03/2017
Contact Number: 3345721

Revision Date: 01.03.2016
Fax Number: 3304670

Radio contrast media

	Name	Generic	Strength	Use
1	<i>Urografin 60%</i>	sodium amidotrizoate and meglumine amidotrizoate	1 mL Urografin 60% contains sodium amidotrizoate 0,08 g and meglumine amidotrizoate 0,52 g. Each 20 mL ampoule contains sodium amidotrizoate 1,60 g and meglumine amidotrizoate 10,40 g (292 mg l/mL).	X-ray contrast medium for the delineation of the vascular and renal systems
2	<i>Urografin 76%</i>	sodium amidotrizoate and meglumine amidotrizoate	1 mL Urografin 76% contains sodium amidotrizoate 0,10 g and meglumine amidotrizoate 0,66 g. Each 20 mL ampoule contains sodium amidotrizoate 2,00 g and meglumine amidotrizoate 13,20 g (370 mg l/mL).	X-ray contrast medium for the delineation of the vascular and renal systems
3	<i>Omnipaque</i>	<i>Iohexol</i>	140 to 350 milligrams of iodine per milliliter	Used as a contrast agent during coronary angiography
4	<i>Gadolinium</i>	<i>Gadolinium</i>	Metallic gadolinium	useful for magnetic resonance imaging (MRI)
5	<i>Barium Sulphate</i>	<i>Barium Sulphate</i>	Barium sulphate/water mixture	Barium sulfate is frequently used clinically as a radiocontrast agent for X-ray imaging and other diagnostic procedures. It is most often used in imaging of the GI tract during what is colloquially known as a 'barium meal'. It is administered, orally or by enema, as a suspension of fine particles in an aqueous solution (often with sweetening agents added)
6	-	<i>Fluorescine Strips</i>	0.6 mg and 1 mg	Staining the anterior segment of the eye during eye examination
7	<i>Gastrografin</i>	<i>Sodium Amidotrizoate</i>	100 mg/ml	Radiographic examination of segment of GIT
8	<i>Iohexol</i>	<i>Iohexol</i>	350 mg/50 ml	X-ray contrast medium
9	<i>Gadodiamide</i>	<i>Gadodiamide</i>	<i>287 mg/ml (0.5 mmol/ ml)</i>	Contrast Enhancement Agent
10	<i>Gadopentetate Dimeglumine</i>	<i>Gadopentetate Dimeglumine</i>	469.0 mg/ml	Contrast Agent for MRI
11	<i>Iodixanol + Trometamol + Sodium Calcium Edetate + Calcium Chloride + Sodium Chloride</i>	<i>Iodixanol + Trometamol + Sodium Calcium Edetate + Calcium Chloride + Sodium Chloride</i>	<i>652mg + 1.2 mg + 0.1 mg + 0.04 mg + 1.11 mg/ml</i>	Contrast Agent for Angiocardiography

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/2012/07
Revision Number: 004
Contact Number: 3345721

Revision Date: 12 th April 2017
Fax Number: 3304670

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

General Sale items which can be sold in Pharmacies other than the Medicines

Important note: All items should be kept in reasonable minimum quantity and separately from the medicines in the pharmacy.
Baby items: Feeding Bottles, Baby Bottle Sterilizer, Napkins, Shampoo, Cologne, Powder, Bath gel, Nappy Rash Cream, Infant formula (except in pharmacies located in hospitals and health facilities)
Medical devices: BP apparatus, Stethoscope, Glucometers, Glucometer strips, Portable nebulizer, Peak flow meter, Pregnancy test kits, Urine Glucose strips, Thermometers and respiro meter
Miscellaneous items: Medical confectionary(Vicks tablets, vicks inhaler, vicks balm and Hall) Mineral water, Phonecards
Physiotherapy aids: Equipment or apparel for minor aches and pains, crutches, walking sticks, Wheel chair, Abdominal binder belt and guards.
First aid kits
Medical consumables: Gloves, Bandages, face masks surgical pads and syringes
Hair care: Hair cream, Hair Dye, Hair Gel, Hair Removers, Hair Spray, Hair Tonics, Henna Powder, Keratolytic Substances, Coal tar.
Food items: Honey, Aspartame (Diabetic Sugar and diabetic food products
Disability aids: Hot and cold packs, Household and personal aids for the disabled, incontinence pads, mattress protectors Ostomy devices, Plaster of Paris
Cosmetics: Lip Balms, Face Cream and Facial Tissue
Maternity care products: Nursing Pads, Breast pump, Breast Care Cream, Menstrual pads, tampons,
Personal hygiene products: After-shaves, Body Spray, Eau de cologne, deodorants and face and body powders, Prickly Heat powder, Shampoo, Bar or liquid soap, and Cotton Buds
Shaving gear: Shaving Blades, Brush, Foam, Razors
Surgical consumables: Kidney trays, Urinals
Body care products: Mosquito repellent, body lotions creams for sun protection, slimming, toning, sculpting etc.
Oral hygiene: Tooth Brush, Tooth paste, Tooth Picks, dental floss

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِیْمِ

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

LIST OF PHARMACEUTICAL RELATED ITEMS FOR GENERAL SALE FOR COMMERCIAL OUTLETS			
	CATEGORY	BRANDS	FORM
1	ACNE MEDICINE BENZOYL PEROXIDE BASED	Clearasil, Oxy 10, Oxy 5, Pernox Gel, Neutrogena etc	Cream
2	ANALGESIC	Amruthanjan Strong	Balm
3	ANALGESIC	Iodex	Spray
4	ANALGESIC	Iodex Sport	Ointment topical
5	ANALGESIC	Tiger Balm	Balm
6	ANALGESIC	Tiger Balm Red	Balm
7	ANALGESIC	Wintogen	Cream
8	ANTI-SEPTIC	Drapolene	Cream
9	ANTI-SEPTIC	Dettol 100ml	Topical Solution
10	BLEACHING AGENT HYDROQUINONE BASED	Fair and Lovely, Whitening cream Emami etc	Cream
11	CALAMINE	Calotion	Lotion
12	CALAMINE	Lacto Calamine	Lotion
13	CALAMINE + ANTI-HISTAMINE	Caladryl	Lotion
14	COUGH/COLD MEDICINE	D-cold	Balm
15	COUGH/COLD MEDICINE	D-cold	Inhaler
16	COUGH/COLD MEDICINE	Vicks	Inhaler
17	COUGH/COLD MEDICINE	Vicks Vaporub	Balm
18	COUGH/COLD MEDICINE	Halls mints	Sweets
19	FOOT CREAM	Krack cream	Cream
20	MOISTURISER	Sofderm	Cream
21	MOISTURISER PARAFFIN BASED	E45 Cream	Cream
22	MOISTURISER PARAFFIN BASED	Lip-guard	Ointment topical
23	MOISTURISER PARAFFIN BASED	Vaseline	Ointment topical
24	MOISTURISER PARAFFIN BASED	Cetraben	Cream
25	MOISTURISER PARAFFIN BASED	Cetraben	Cream
26	SWEETNER -ASPARTAME	Equal	Tablet
27	SWEETNER -ASPARTAME	Canderal	Tablet
28	SWEETNER -ASPARTAME	Sweetex	Liquid
29	SWEETNER -ASPARTAME	Sweetex	Tablet
30	TOPICAL ANALGESIC	Clove oil	Topical Suspension

Medicine and Therapeutic Goods Section, Maldives Food and Drug Authority

Document Number: MFDA/2010/PRL/003
Revision Number: 001
Contact Number: 3345721

Revision Date: 5th January 2010
Fax Number: 3304670