

GENERIC MEDICINES					
Description of Category					
1		Anaesthetics			
2		Analgesics, Antipyretics, Nonsteroidal Anti-inflammatory Medicines, Medicines used to treat Rheumatoid Disorders.			
3		Antiallergics and Medicines used in Anaphylaxis			
4		Antidotes and Other Substances used in Poisonings			
5		Anticonvulsants/Antiepileptics			
6		Antiinfective Medicines			
7		Antimigraine Medicines			
8		Antineoplastic, Immunosuppressive and Medicines used in Palliative Care			
9		Antiparkinsonism Medicines			
10		Medicines affecting the Blood			
11		Blood Products and Plasma Substitutes			
12		Cardiovascular Medicines			
13		Dermatological Medicines (Topical)			
14		Diagnostic Agents			
15		Disinfectants and Antiseptics			
16		Diuretics			
17		Gastrointestinal Medicines			
18		Hormones, other Endocrine Medicines and Contraceptives			
19		Immunologicals			
20		Muscle Relaxants (peripherally acting) and Cholinesterase Inhibitors			
21		Ophthalmological Preparations			
22		Oxytocics and Antioxytocics			
23		Peritoneal Dialysis Solution			
24		Psychotherapeutic Medicines			
25		Medicines Acting on the Respiratory Tract			
26		Solutions correcting Water, Electrolyte and Acid-Base Disturbances			
27		Vitamins and Minerals			
28		Other Medicines			
LIST OF GENEIC MEDICINES					
SINo	VMS No	Nomenclature	Packing	Accounting Unit	
Secti on: 1 Anesthesia					
1	G01002	Halothane (with vaporizer) Inhalation	250ml	Bottle	
2	G01003	Isoflurane Inhalation	100ml	Bottle	
3	G01004	Ketamine Injection I.P 10 mg / ml	10 ml	Vial	
4	G01005	Ketamine Injection I.P 50mg/ml	2 ml	Vial	
5	G01006	Nitrous Oxide Inhalation	100 ml	Bottle	
6	G01007	Oxygen Inhalation		Bottle	
7	G01008	Thiopentone Injection I.P 0.5G		Vial	
8	G01009	Thiopentone Injection I.P 1G		Vial	
9	G01010	Bupivacaine Injection I.P 25mg/10ml	20 ml	Vial	
10	G01011	Bupivacaine Injection I.P 50mg/10ml	20 ml	Vial	
11	G01012	Bupivacaine in Dextrose Injection 0.5% +7.5%	20 ml	Vial	
12	G01013	Ethyl Chloride Spray 1%		Container	
13	G01014	Lignocaine Gel I.P 2%	30 gm	Tube	
14	G01015	Lignocaine Injection I.P 2%	30 ml	Vial	
15	G01016	Lignocaine and Dextrose Injection I.P 5% +7.5%	2 ml	Amp	
16	G01017	Lignocaine and Adrenaline Injection I.P 1% + 1:200,000	30 ml	Vial	
17	G01018	Lignocaine and Adrenaline Injection I.P 2% + 1:200,000	20 mL	Vial	
18	G01019	Atropine Injection I.P 0.6 mg / ml	1 ml	Amp	
19	G01020	Diazepam Injection I.P 5 mg / ml	2 ml	Amp	
20	G01021	Midazolam Injection 1 mg / ml	5 ml	Vial	
21	G01022	Midazolam Injection 5mg/ml	1 ml	Amp	
22	G01024	Sevoflurane Inhalation	250 ml	Bottle	
23	G01025	Propofol Injection I.P 10mg/ml	20 ml	Vial	
24	G01026	Benzocaine Gel 20%	15 gm	Tube	
25	G01027	Desflurane Inhalation 250 ml	250ml	Bottle	
26	G01028	Dexmedetomidine Injection 100mg/ml	2 ml	vial	
27	G01029	Glycopyrrolate Injection 0.2 mg/ml	1 ml	Amp	
28	G01030	Xylocaine spray 10%	50 ml	Bottle	
29	G01032	Doxapram Injection 4 mg / ml	2 ml	vial	
Secti on: 2 Analgesics , Antipyretics, Nonsteroidal Anti-inflammatory Medicines, Medicines used to treat Gout and Disease Modifying Agents used in Rheumatoid Disorders					
30	G02002	Diclofenac Tablet I.P 50 mg			
31	G02004	Diclofenac Injection I.P 25 mg / ml	3 ml	Amp	
32	G02005	Ibuprofen Tablet I.P 200 mg			
33	G02006	Ibuprofen Tablet I.P 400mg			
34	G02007	Paracetamol Injection 150mg/ml	2 ml	Amp	
35	G02008	Paracetamol Syrup I.P 125mg/5ml	60 ml	Bottle	
36	G02009	Paracetamol Tablet I.P 500 mg			

37	G02010	Morphine Injection I.P 10mg/ml	1 ml	Amp			
38	G02011	Morphine Tablet 10mg					
39	G02012	Pentazocine Tablet I.P 25 mg					
40	G02013	Pentazocine Injection I.P 30 mg / ml	1 ml	Amp			
41	G02014	Pethidine Injection I.P 50 mg / ml	2 ml	Amp			
42	G02015	Allopurinol Tablet I.P 100 mg					
43	G02016	Colchicine Tablet I.P 0.5mg					
44	G02018	Sulphasalazine Tablet 500 mg					
45	G02019	Ibuprofen and Dextropropoxyphene Tablet 400mg + 65mg					
46	G02020	Paracetamol and Dextropropoxyphene Tablet 500mg + 65mg					
47	G02021	Leflunomide Tablet 10mg					
48	G02022	Fentanyl Injection I.P 50ug/ml	10 ml	Vial			
49	G02023	Diacerein Tablet 50mg					
50	G02024	Diacerein Capsule I.P 50mg					
51	G02025	Diclofenac Ointment 1%w/v	30 gm	Tube			
52	G02026	Etoricoxib Tablet 90mg					
53	G02027	Leflunomide Tablet 20 mg					
54	G02028	Lornoxicam Tablet 8mg					
55	G02029	Mefenamic Acid Capsule I.P 500mg					
56	G02030	Morphine Injection I.P 15mg/ml	1 ml	Amp			
57	G02031	Nimesulide Tablet 100mg					
58	G02032	Tramadol Injection 50 mg/ ml	1 ml	Amp			
59	G02033	Sufentanil Injection 50 mcg/ml	1 ml	Amp			
60	G02034	Ibuprofen and Paracetamol Tablet 400MG+ 325MG					
61	G02035	Diclofenac And Paracetamol Enteric Coated Tablet 50Mg+ 500Mg					
62	G02036	Ibuprofen and Paracetamol Tablet 400MG+ 500MG					
63	G02037	Chlorzoxazone, Diclofenac And Paracetamol Tablet 250mg+ 50mg+ 325mg					
64	G02038	Nimesulide And Paracetamol Tablet 100mg+ 500mg					
65	G02039	Diclofenac Potassium And Tizanidine Tablet 50mg+ 2mg					
66	G02040	Nimesulide And Tizanidine Tablet 200mg+ 2mg					
67	G02041	Paracetamol And Tramadol Tablet 500mg+ 37.5mg					
68	G02042	Diclofenac Sustained Release Tablet 100mg					
69	G02043	Diclofenac Sustained Release Tablet 75mg					
70	G02045	5-Aminosalicylic Acid Sustained Release Tablet 400mg					
Secti	Antiallergics and Medicines used in Anaphylaxis						
on: 3							
71	G03001	Adrenaline Bitartrate Injection 1 mg / ml	1 ml	Amp			
72	G03002	Chlorpheniramine Tablet I.P 4 mg					
73	G03003	Dexchlorpheniramine Oral Solution I.P 2mg / 5 ml	100 ml	Bottle			
74	G03004	Dexamethasone Tablet I.P 0.5mg					
75	G03005	Dexamethasone Injection I.P 4 mg / ml	2 ml	Vial			
76	G03006	Pheniramine Injection I.P 22.75 mg / ml	2 ml	Amp			
77	G03007	Fexofenadine Tablet I.P 120mg					
78	G03008	Fexofenadine Tablet I.P 180mg					
79	G03009	Cetirizine Tablet I.P 10mg					
80	G03010	Methylprednisolone Acetate Injection I.P 500mg		Vial			
81	G03011	Azelastine Nasal Spray 0.10%	10 ml	Container			
82	G03012	Fluticasone Nasal spray 100mcg	100MD	Container			
83	G03013	Cetirizine Syrup 5mg/5ml	60 ml	Bottle			
84	G03014	Cyproheptadine Tablet I.P 4mg					
85	G03015	Fluticasone Nasal spray 50mcg	10 ml/100 md	Bottle			
86	G03016	Hydroxyzine Tablet 10mg					
87	G03017	Hydroxyzine Tablet 25mg					
88	G03018	Hydroxyzine Syrup 10mg/5ml	100 ml	Bottle			
89	G03019	Levocetirizine Tablet I.P 5mg					
90	G03020	Loratadine Tablet 10mg					
91	G03021	Pheniramine Tablet I.P 25 mg					
Secti	Antidotes and Other Substances used in Poisonings						
on: 4							
92	G04001	Activated Charcoal Powder I.P	100 G	Pkts			
93	G04002	Antisnake Venom Injection Polyvalent Solution/ Lyophilized Polyvalent Serum Snake Venom Antiserum Injection 10 ml	10 ml	Vial			
94	G04003	Calcium Gluconate Injection I.P 100 mg / ml	10 ml	Vial			
95	G04004	Desferrioxamine Injection I.P 500mg		Vial			
96	G04005	Dimercaprol Injection I.P 50 mg / ml	2 mL	Ampoule			
97	G04006	Flumazenil Injection 0.1 mg / ml	5 mL	Vial			
98	G04007	Methylthionium Chloride (Methylene blue) Injection 10 mg / ml	10 mL	Vial			
99	G04008	Naloxone Injection 0.4 mg / ml	1 mL	Vial			
100	G04009	Penicillamine Tablet I.P 250 mg					
101	G04010	Pralidoxime Chloride Injection I.P 25mg/ml	1 G	Vial			
102	G04011	Sodium Nitrite Injection 30 mg / ml	10 mL	Vial			
103	G04013	Oral Iron Chelating Agent (Calfer) Tablet 250mg					
104	G04014	Activated Charcoal Tablet					
105	G04015	Deferasirox Tablet 100					
106	G04016	Deferasirox Tablet 400					

107	G04017	Deferasirox Tablet 250mg					
108	G04018	Deferasirox Tablet 500mg					
109	G04019	Flumazenil Injection 2mg	2 ml	Amp			
110	G04020	Naloxone Injection I.P 200mcg/ml	1 ml	vial			
111	G04021	Naloxone Injection I.P 400mcg/ml	1 ml	vial			
112	G04022	Sodium Thiosulphate Injection I.P 250mg/ml	5 ml	vial			
Secti on: 5	Anticonvulsants/ Antiepileptics						
113	G05001	Carbamazepine Tablet I.P 100 mg					
114	G05002	Carbamazepine Tablet I.P 200mg					
115	G05003	Carbamazepine Syrup 100 mg / 5 ml	50 ml	Bottle			
116	G05004	Magnesium Sulphate Injection 500 mg /ml	50 mL	vial			
117	G05005	Phenobarbitone Tablet I.P 30 mg					
118	G05006	Phenobarbitone Tablet I.P 60mg					
119	G05007	Phenobarbitone Injection I.P 200mg /ml	1 ml	Amp			
120	G05008	Phenytoin Tablet I.P 50mg					
121	G05009	Phenytoin Tablet I.P 100 mg					
122	G05010	Phenytoin Oral Suspension I.P 125mg/5ml	100 ml	Bottle			
123	G05011	Phenytoin Injection I.P 50mg/ml	2 ml	Amp			
124	G05012	Sodium Valproate Tablet I.P 200 mg					
125	G05013	Sodium Valproate Tablet I.P 500mg					
126	G05014	Sodium Valproate Oral Solution I.P 200 mg / 5 ml	100 ml	Bottle			
127	G05015	Carbamazepine Extended Release Tablet I.P 400 mg					
128	G05016	Gabapentin Tablet 300 mg					
129	G05017	Levetiracetam Injection 100mg/ml	5 ml	vial			
130	G05018	Levetiracetam Tablet 500mg					
131	G05019	Oxcarbazepine Tablet I.P 150 mg					
132	G05020	Oxcarbazepine Tablet I.P 300mg					
133	G05021	Oxcarbazepine Tablet I.P 250mg					
134	G05022	Sodium Valproate Injection 100mg/ml.	5 ml	vial			
135	G05023	Topiramate Tablet I.P 25mg					
136	G05024	Zonisamide Tablet 100mg.					
137	G05025	Gabapentin And Methylcobalamin Tablet 300+ 500mcg					
138	G05026	Carbamazepine Sustained Release Tablet 200mg					
139	G05027	Methylcobalamin And Pregabalin Capsule 750mcg+ 75mg					
Secti on: 6	Anti-infective Medicines						
140	G06001	Albendazole Tablet I.P 400 mg					
141	G06002	Albendazole Suspension 200 mg/ 5 ml	10 ml	Bottle			
142	G06003	Mebendazole Tablet I.P 100 mg					
143	G06004	Mebendazole Suspension 100 mg / 5 ml	30 ml	Bottle			
144	G06007	Pyrantel Pamoate Oral Suspension I.P 250 mg / 5 ml	10 ml	Bottle			
145	G06008	Diethylcarbamazine Tablet I.P 50mg					
146	G06010	Amoxicillin Oral Suspension I.P 125 mg / 5 ml	60 ml	Bottle			
147	G06011	Amoxicillin Capsule I.P 250 mg					
148	G06012	Amoxicillin Capsule I.P 500mg					
149	G06013	Ampicillin Capsule I.P 250mg					
150	G06014	Ampicillin Capsule I.P 500mg					
151	G06015	Ampicillin Oral Suspension I.P 125 mg / 5 ml	60 ml	Bottle			
152	G06016	Ampicillin Injection I.P 500 mg		Vial			
153	G06017	Benzathine Penicillin Injection I.P 6,00,000 Units		Vial			
154	G06018	Benzathine Penicillin Injection I.P 12,00,000 Units		Vial			
155	G06020	Benzylpenicillin Injection I.P 5,00,000 Units		Vial			
156	G06021	Benzylpenicillin Injection I.P 10,00,000 Units		Vial			
157	G06022	Cefotaxime Sodium Injection I.P 125 mg		Vial			
158	G06023	Cefotaxime Sodium Injection I.P 250 mg		Vial			
159	G06024	Cefotaxime Sodium Injection I.P 500mg		Vial			
160	G06025	Ceftazidime Injection I.P 250mg		Vial			
161	G06026	Ceftazidime Injection I.P 1g		Vial			
162	G06027	Ceftriaxone Injection I.P 250mg		Vial			
163	G06028	Ceftriaxone Injection I.P 1 g		Vial			
164	G06029	Cefuroxime Injection I.P 250 mg		Vial			
165	G06030	Cefuroxime Injection I.P 750mg		Vial			
166	G06031	Cloxacillin Capsule I.P 250mg					
167	G06032	Cloxacillin Capsule I.P 500mg					
168	G06033	Cloxacillin Injection I.P 250mg		Vial			
169	G06034	Cloxacillin Syrup I.P 125 mg / 5 ml	40 ml	Bottle			
170	G06035	Fortified Procaine Penicillin Injection I.P 1000000 Units		Vial			
171	G06036	Amikacin Injection I.P 250 mg / 2 ml	2 mL	Vial			
172	G06037	Azithromycin Capsule I.P 100 mg					
173	G06038	Azithromycin Tablet I.P 250mg					
174	G06039	Azithromycin Tablet I.P 500mg					
175	G06040	Azithromycin Suspension 100 mg / 5 ml	15ml	Bottle			
176	G06041	Azithromycin Injection 500 mg		Vial			
177	G06042	Cephalexin Oral Suspension I.P 125 mg / 5 ml	30ml	Bottle			
178	G06043	Cephalexin Capsule I.P 250 mg					
179	G06044	Cephalexin Capsule I.P 500mg					
180	G06045	Clarithromycin Tablet I.P 500mg					
181	G06046	Chloramphenicol Sodium Succinate Injection I.P 1 g		Vial			
182	G06047	Chloramphenicol Oral Suspension I.P 125 mg / 5 ml	60 ml	Bottle			
183	G06048	Chloramphenicol Capsule I.P 250 mg					
184	G06050	Ciprofloxacin Injection I.P 2mg/ml	100 ml	Bottle			
185	G06051	Ciprofloxacin Tablet I.P 250mg					

186	G06052	Ciprofloxacin Tablet I.P 500mg				
187	G06054	Trimethoprim and Sulphamethoxazole Tablet I.P 80mg +400mg				
188	G06055	Trimethoprim and Sulphamethoxazole Oral Suspension I.P 40mg +200 mg / 5 ml	50 ml	Bottle		
189	G06056	Doxycycline Capsule I.P 100mg				
190	G06057	Erythromycin Estolate Suspension 125 mg / 5 ml	60 ml	Bottle		
191	G06058	Erythromycin Estolate Tablet 250 mg				
192	G06059	Erythromycin Estolate Tablet 500mg				
193	G06060	Gentamicin Injection I.P 10 mg / ml	2 ml	Vial		
194	G06061	Gentamicin Injection I.P 40mg/ml	2 ml	Vial		
195	G06062	Metronidazole Injection I.P 500 mg	100ml	Bottle		
196	G06063	Nalidixic Acid Tablet I.P 250 mg				
197	G06064	Nalidixic Acid Tablet I.P 500mg				
198	G06065	Nitrofurantoin Tablet I.P 100 mg				
199	G06066	Norfloxacin Tablet I.P 400 mg				
200	G06067	Roxithromycin Tablet I.P 50 mg				
201	G06069	Sulphadiazine Tablet I.P 500 mg				
202	G06070	Tetracycline Capsule I.P 250 mg				
203	G06071	Vancomycin Intravenous Infusion I.P 500mg		Vial		
204	G06072	Vancomycin Intravenous Infusion I.P 1g		Vial		
205	G06073	Clofazimine Capsule I.P 50mg				
206	G06074	Clofazimine Capsule I.P 100mg				
207	G06075	Dapsone Tablet I.P 50mg				
208	G06076	Dapsone Tablet I.P 100mg				
209	G06084	Ofloxacin Tablet I.P 100mg				
210	G06085	Ofloxacin Tablet I.P 200mg				
211	G06086	Ofloxacin Syrup 50mg/5ml	60 ml	Bottle		
212	G06099	Amphotericin -B Injection I.P 50 mg		Vial		
213	G06100	Clotrimazole Pessaries I.P 100mg				
214	G06101	Clotrimazole Pessaries I.P 200mg				
215	G06102	Clotrimazole Gel 2% Gel	15G	Tube		
216	G06103	Fluconazole Tablet I.P 50mg				
217	G06104	Fluconazole Tablet I.P 100 mg				
218	G06105	Fluconazole Tablet I.P 150mg				
219	G06106	Fluconazole Tablet I.P 200mg				
220	G06107	Flucytosine Capsule I.P 250 mg				
221	G06108	Griseofulvin Tablet I.P 125 mg				
222	G06109	Griseofulvin Tablet I.P 250mg				
223	G06110	Ketoconazole Tablet I.P 200 mg				
224	G06111	Nystatin Tablet I.P 500,000 IU				
225	G06112	Nystatin Pessary I.P 100,000 IU				
226	G06113	Aciclovir Tablet I.P 200 mg				
227	G06114	Aciclovir Tablet I.P 400mg				
228	G06115	Aciclovir Intravenous Infusion I.P 250 mg/vial		Vial		
229	G06116	Aciclovir Intravenous Infusion I.P 500mg/vial		Vial		
230	G06117	Aciclovir Suspension 400 mg / 5 ml	60 ml	Bottle		
231	G06118	Didanosine Tablet I.P 250mg				
232	G06119	Didanosine Tablet I.P 400mg				
233	G06120	Lamivudine Tablet I.P 150 mg				
234	G06121	Lamivudine ,Nevirapine and Stavudine Tablet I.P 150 mg + 200 mg + 30 mg				
235	G06122	Lamivudine and Zidovudine Tablet I.P 150 mg + 300 mg				
236	G06123	Stavudine Capsule I.P 15mg				
237	G06124	Stavudine Capsule I.P 30mg				
238	G06125	Stavudine Capsule I.P 40mg				
239	G06126	Zidovudine Tablet I.P 100 mg				
240	G06127	Zidovudine Tablet I.P 300mg				
241	G06128	Efavirenz Capsule I.P 200mg				
242	G06129	Efavirenz Capsule I.P 600mg				
243	G06130	Nevirapine Tablet I.P 200 mg				
244	G06131	Nevirapine Suspension I.P 50mg / 5ml	100 ml	Bottle		
245	G06132	Indinavir Capsule I.P 200 mg				
246	G06133	Indinavir Capsule I.P 400mg				
247	G06134	Nelfinavir Tablet I.P 250mg				
248	G06135	Ritonavir Capsule I.P 100 mg				
249	G06136	Ritonavir Syrup 400mg/5ml	100 ml	Bottle		
250	G06137	Saquinavir Tablet I.P 200 mg				
251	G06138	Diloxanide Tablet I.P 500mg				
252	G06139	Metronidazole Tablet I.P 200 mg				
253	G06140	Metronidazole Tablet I.P 400mg				
254	G06141	Tinidazole Tablet I.P 500 mg				
255	G06142	Sodium Stilboglucuronate Injection I.P 100mg/ml	30 mL	Vial		
256	G06143	Artesunate Injection 60 mg		Vial		
257	G06144	Chloroquine Phosphate Tablet I.P approximately equivalent to 155mg base				
258	G06145	Chloroquine Phosphate Injection I.P equivalent to 40mg of Chloroquine/ml	5 ml	Amp		
259	G06146	Chloroquine Phosphate Suspension I.P 50 mg / 5 ml	60 ml	Bottle		
260	G06147	Primaquine Tablet I.P 2.5 mg				
261	G06148	Primaquine Tablet I.P 7.5mg				
262	G06149	Pyrimethamine Tablet I.P 25mg				
263	G06150	Quinine Tablet I.P 300mg				

264	G06151	Quinine Dihydrochloride Injection I.P 300mg/ml	2 ml	Amp		
265	G06152	Pyrimethamine and Sulfadoxine Tablet I.P 25mg+500mg				
266	G06154	Trimethoprim Tablet I.P 100 mg				
267	G06155	Cefoperazone and Sulbactam Injection 500MG + 500MG		Vial		
268	G06156	Cefoperazone and Sulbactam Injection 1G + 1G		Vial		
269	G06157	Ampicillin and Cloxacillin Tablet 250mg + 250mg				
270	G06158	Ampicillin and Cloxacillin Injection 250mg + 250mg		Vial		
271	G06159	Amoxycillin and Cloxacillin Tablet 250mg + 250mg				
272	G06160	Amoxycillin and Cloxacillin Injection 250mg + 250mg		Vial		
273	G06161	Ticarcillin and Clavulanic Acid Injection I.P 3G+0.1G		Vial		
274	G06162	Ampicillin and Sulbactam Injection 1G + 500MG		Vial		
275	G06163	Piperacillin Intravenous Infusion I.P 1gm		Vial		
276	G06164	Piperacillin Intravenous Infusion I.P 4gm		Vial		
277	G06166	Levofloxacin Tablet 500mg				
278	G06167	Levofloxacin Injection 500mg		Vial		
279	G06168	Cefuroxime Axetil Tablet I.P 250mg				
280	G06169	Cefuroxime Axetil Tablet I.P 500 mg				
281	G06170	Cefixime Tablet I.P 200mg				
282	G06171	Cefaclor Capsule I.P 500mg				
283	G06172	Cefpodoxime Tablet I.P 100mg				
284	G06173	Cefpodoxime Tablet I.P 200mg				
285	G06174	Cefadroxine Tablet 500mg				
286	G06175	Cefoperazone Injection I.P 500mg		Vial		
287	G06176	Cefoperazone Injection I.P 1G		Vial		
288	G06177	Tobramycin Injection I.P 80mg	2 ml	Vial		
289	G06179	Clarithromycin Tablet I.P 250mg				
290	G06180	Teicoplanin Injection 200mg		Vial		
291	G06181	Teicoplanin Injection 400mg		Vial		
292	G06182	Linezolid Tablet I.P 600mg				
293	G06183	Piperacillin and Tazobactam Injection 4GM+500MG	5ml	Vial		
294	G06184	Meropenem Injection I.P 1G		Vial		
295	G06185	Meropenem Injection I.P 2G		Vial		
296	G06186	Imipenem Injection 1G		Vial		
297	G06187	Famciclovir Tablet 250mg				
298	G06188	Dihydroxychloroquine Tablet 200mg				
299	G06189	Linezolid Infusion 2mg/ml	300 ml	Bottle		
300	G06192	Amoxycillin and Potassium Clavulanate Oral Suspension I.P 200mg + 28.5mg/5ml	30 ml	Bottle		
301	G06193	Amoxycillin and Potassium Clavulanate Tablet I.P 250mg + 125mg				
302	G06194	Amoxycillin and Cloxacillin Dispersible Tablet 125mg + 125mg				
303	G06196	Amoxycillin and Potassium Clavulanate Tablet I.P 500mg+125mg				
304	G06197	Amoxycillin and Potassium Clavulanate Injection I.P 1gm+200mg	1.2 G	vial		
305	G06198	Amoxycillin and Potassium Clavulanate Injection I.P 1gm+600mg	1.6 G	vial		
306	G06199	Amoxycillin Dispersible Tablet I.P 125 mg				
307	G06200	Liposomal Amphotericin -B Injection I.P 100 mg/20ml	20ml	vial		
308	G06201	Artesunate Tablet 50mg				
309	G06202	Aztreonam Injection 1gm	1 gm	vial		
310	G06203	Cefazoline Sodium Injection I.P 250mg		vial		
311	G06204	Cefazoline Sodium Injection I.P 500mg		vial		
312	G06205	Cefepime Injection I.P 1gm	1G	Vial		
313	G06206	Cefixime Tablet I.P 100mg				
314	G06207	Cefixime Oral Suspension 50mg/5ml	30ml	Bottle		
315	G06208	Cefotaxime Sodium Injection I.P 1G	1G	Vial		
316	G06209	Ceftazidime Injection I.P 500mg		vial		
317	G06210	Clindamycin Capsule I.P 150mg				
318	G06211	Clindamycin Capsule I.P 300mg				
319	G06212	Clindamycin Injection 600 mg /4 ml	4ml	Amp		
320	G06213	Clotrimazole Lotion 1%w/v	15ml	Bottle		
321	G06214	Clotrimazole Cream I.P 1%w/w	15G	Tube		
322	G06215	Clotrimazole and Clindamycin Pessaries 200mg+100mg				
323	G06216	Colistin Sulphate Syrup 12.5 mg /5ml	30ml	Bottle		
324	G06217	Erythromycin stearate Suspension 125mg/5ml	60ml	Bottle		
325	G06218	Erythromycin stearate Tablet I.P 250mg				
326	G06219	Fluconazole Injection 200mg/100ml	100 ml	Bottle		
327	G06221	Ganciclovir lyophilised vial 500 mg/ vial		Vial		
328	G06222	Hydroxy Chloroquine sulphate Tablet 200mg				
329	G06223	Imipenem Injection 500 mg	500mg	vial		
330	G06224	Imipenem and cilastatin Injection I.P 500 mg+ 500 mg	1G	vial		
331	G06225	Ivermectin and Albendazol Tablet				
332	G06226	Levamisole Tablet I.P 50mg				
333	G06227	Metronidazole Bezoate Oral Suspension I.P 100 mg/5ml	30ml	Bottle		
334	G06228	Netilmicin Injection 50mg/ml	1ml	Amp		
335	G06229	Netilmicin Injection 300mg/3ml	3ml	Amp		
336	G06230	Norfloxacin DispersibleTablet 100 mg				
337	G06231	Nitazoxanide Tablet 500 mg				
338	G06232	Ornidazol Tablet I.P 400mg				
339	G06233	Ornidazol Tablet I.P 500mg				
340	G06234	Piperacillin and Tazobactam Injection 2GM+250MG	5ml	vial		

341	G06236	Quinine Injection 300mg/ml	2ml	Amp		
342	G06237	Trimethoprim and Sulphamethoxazole Tablet I.P 160mg+800mg				
343	G06238	Ofloxacin Infusion I.P 200 mg/100ml	100 ml	Bottle		
344	G06239	Ampicillin and Cloxacillin Capsule 125MG+ 125MG				
345	G06240	Ampicillin and Cloxacillin Dry Syrup 125MG+ 125MG	30ml	Bottle		
346	G06241	Ampicillin and Cloxacillin Injection 500MG+ 500MG	Vial			
347	G06242	Ampicillin and Cloxacillin Injection 125MG+ 125MG	Vial			
348	G06243	Ampicillin and Cloxacillin Dispersible Tablet 125MG+ 125MG				
349	G06244	Amoxycillin and Potassium Clavulanate Tablet 875MG+ 125MG				
350	G06245	Amoxycillin and Potassium Clavulanate Dry Syrup 125MG+ 31.25MG	30ml	Bottle		
351	G06246	Amoxycillin and Potassium Clavulanate Dispersible Tablet 200MG+ 28.5MG				
352	G06247	Amoxycillin and Potassium Clavulanate Dispersible Tablet 125MG+ 31.25MG				
353	G06248	Bacitracin, Neomycin And Sulphacetamide Powder 250 Units+ 5mg+ 60mg	10G	Bottle		
354	G06249	Sulphamethoxazole and Trimethoprim Tablet 800MG + 160MG				
355	G06250	Ampicillin and Sulbactam Injection 250MG+ 250MG	Vial			
356	G06251	Ampicillin and Sulbactam Tablet 220MG+ 147MG				
357	G06252	Ciprofloxacin and Tinidazole Tablet 500MG+ 600MG				
358	G06253	Furazolidone, Metronidazole And Simethicone Tablet 100mg+ 400mg+ 50mg				
359	G06254	Ciprofloxacin and Tinidazole Tablet 250mg+ 300mg				
360	G06255	Lamivudine, Nevirapine And Zidovudine Tablet 150mg+ 200mg+ 300mg				
361	G06256	Fluconazole and Tinidazole Tablet 150MG+ 2G				
362	G06257	Lamivudine And Stavudine Tablet 150mg+ 30mg				
363	G06258	Lamivudine And Stavudine Tablet 150mg+ 40mg				
364	G06259	Pyrimethamine and Sulfadoxine Tablet 37.5MG+ 750MG				
365	G06260	Pyrimethamine and Sulfadoxine Suspension 12.5MG+ 250MG	10ml	Bottle		
366	G06261	Ofloxacin and Tinidazole Tablet 200MG+ 600MG				
367	G06262	Clarithromycin, Lansoprazole and TINIDAZOLE Tablet 500MG+ 60MG+ 1G				
368	G06263	Azithromycin, Fluconazole And Secnidazole Tablet 1G+ 150mg+ 2G				
369	G06264	Lamivudine, Nevirapine And Stavudine Tablet 150mg+ 200mg+ 40mg				
Section: 7	Antimigraine medicines					
370	G07001	Soluble Aspirin Tablet I.P 325 mg				
371	G07002	Dihydroergotamine Tablet 1 mg				
372	G07003	Sumatriptan Tablet 25mg				
373	G07004	Sumatriptan Tablet 50mg				
374	G07005	Rizatriptan Tablet 5mg				
375	G07007	Flunarizine Tablet 5mg				
376	G07008	Flunarizine Tablet 10mg				
Section: 8	Antineoplastic, Immunosuppressive and Medicines used in Palliative Care					
377	G08001	Azathioprine Tablet I.P 50 mg				
378	G08002	Cyclosporine Capsule 10 mg				
379	G08003	Cyclosporine Capsule 25 mg,				
380	G08004	Cyclosporine Capsule 50mg				
381	G08005	Cyclosporine Capsule 100mg				
382	G08006	Cyclosporine Injection 100 mg/ml	50 ml	Vial		
383	G08007	Actinomycin D Injection 0.5 mg		Vial		
384	G08008	Alpha Interferon 2-A Injection 3 million IU		Vial		
385	G08009	Alpha Interferon 2-B Injection 3 million IU		Vial		
386	G08010	Bleomycin Injection I.P 15 mg		Amp		
387	G08011	Busulphan Tablet I.P 2 mg				
388	G08012	Cisplatin Injection I.P 10 mg	10 ml	Vial		
389	G08013	Cisplatin Injection I.P 50 mg	50 ml	Vial		
390	G08014	Cyclophosphamide Tablet I.P 50mg				
391	G08016	Cyclophosphamide Injection I.P 500mg		Vial		
392	G08017	Cytarabine Injection I.P 100 mg	1 ml	Vial		
393	G08018	Cytarabine Injection I.P 500 mg	5 ml	Vial		
394	G08019	Cytarabine Injection I.P 1000 mg	10 ml	Vial		
395	G08020	Danazol Capsule I.P 50mg				
396	G08021	Danazol Capsule I.P 100mg				
397	G08022	Doxorubicin Injection I.P 10mg	5ml	Vial		
398	G08023	Doxorubicin Injection I.P 50mg	25ml	Vial		
399	G08024	Etoposide Capsule I.P 100mg				
400	G08025	Etoposide Injection I.P 100 mg / 5 ml	5ml	Vial		
401	G08026	Flutamide Capsule I.P 250 mg				
402	G08027	Fluorouracil Injection I.P 250 mg / 5 ml	5 ml	Vial		
403	G08028	Folinic Acid Injection 3 mg / ml	10 mL	Ampoule		
404	G08029	Gemcitabine Hydrochloride Injection 200mg		Vial		
405	G08030	Gemcitabine Hydrochloride Injection 1 G		Vial		
406	G08031	L- Asparaginase Injection 5000 KU.	1ml	Vial		

407	G08032	Melphalan Tablet I.P 2 mg				
408	G08033	Melphalan Tablet I.P 5mg				
409	G08034	Mercaptopurine Tablet I.P 50 mg				
410	G08035	Mercaptopurine Injection 100 mg / ml	2 ml	Vial		
411	G08036	Methotrexate Tablet I.P 2.5 mg				
412	G08037	Methotrexate Injection I.P 50mg/ml	2 ml	Vial		
413	G08038	Mitomycin-C Injection 10 mg		Vial		
414	G08039	Paclitaxel Injection I.P 30mg/5ml	5ml	Vial		
415	G08040	Procarbazine Capsule 50 mg				
416	G08041	Vinblastine Injection I.P 10 mg	10 ml	Vial		
417	G08042	Vincristine Injection I.P 1 mg / ml	1ml	Vial		
418	G08044	Prednisolone Sodium Phosphate Injection I.P 25 mg		Vial		
419	G08045	Raloxifene Tablet 60 mg				
420	G08046	Tamoxifen Tablet I.P 10 mg				
421	G08047	Tamoxifen Tablet I.P 20mg				
422	G08049	Ondansetron Tablet I.P 4mg				
423	G08050	Ondansetron Tablet I.P 8mg				
424	G08051	Ondansetron Injection I.P 2mg/ml	4ml	Amp		
425	G08052	Ondansetron Oral Solution I.P 2mg/5ml	30 ml	Bottle		
426	G08053	Daunorubicin Injection I.P 20mg	10ml	Vial		
427	G08054	Imatinib Capsule I.P 100 mg				
428	G08055	Hydroxyurea Capsule 500mg				
429	G08056	Fludarabine Injection 50mg		Vial		
430	G08057	Rituximab Injection 500mg/50ml	50 ml	Vial		
431	G08058	Rituximab Injection 100mg/10ml	10 ml	Vial		
432	G08059	Pamidronate Disodium Injection 30mg		Vial		
433	G08060	Pamidronate Disodium Injection 60mg		Vial		
434	G08061	GCSF (Granulocyte Colony Stimulating Factor) Injection 300mg		Vial		
435	G08063	Anti Thymocyte Globulin (A T G) Injection 250mg	5 ml	Amp		
436	G08065	Anastrozole Tablet I.P 1mg				
437	G08066	Bicalutamide Tablet 50mg				
438	G08067	Carboplatin Injection 150 mg	alongwith appropriate diluent	vial		
439	G08068	Carboplatin Injection 450 mg	alongwith appropriate diluent	vial		
440	G08069	Docetaxel Injection I.P 20mg	alongwith appropriate diluent	vial		
441	G08070	Docetaxel Injection I.P 80mg	alongwith appropriate diluent	vial		
442	G08071	Hyaluronidase Injection I.P 1500 IU /ml	1ml	vial		
443	G08072	Imatinib Capsule I.P 400 mg				
444	G08073	Leucovorin Calcium Injection 50mg	5ml	vial		
445	G08074	Methotrexate Tablet I.P 5mg				
446	G08075	Methotrexate Tablet I.P 7.5mg				
447	G08076	Methotrexate Tablet I.P 10mg				
448	G08077	Oxaliplatin Injection 50 mg	25ml	vial		
449	G08078	Thalidomide Tablet 50mg				
450	G08079	Thalidomide Tablet 100mg				
451	G08080	L- Asparaginase Injection 10000 IU	1ml	vial		
Section: 9	Antiparkinsonism medicines					
452	G09001	Bromocriptine Tablet 1.25 mg				
453	G09002	Bromocriptine Tablet I.P 2.5mg				
454	G09003	Levodopa and Carbidopa Tablet I.P 100 mg +10 mg				
455	G09004	Levodopa and Carbidopa Tablet I.P 250mg+25mg				
456	G09005	Levodopa and Carbidopa Tablet I.P 100mg+25mg				
457	G09006	Benzhexol Tablet I.P 2 mg				
458	G09008	Cabergoline Tablet 0.5 mg				
459	G09009	Pramipexole Tablet 0.25mg				
460	G09010	Rasagiline Tablet 0.5mg				
461	G09011	Ropinirole Tablet 2mg				
462	G09012	Ropinirole Tablet 0.5mg				
463	G09013	Amantadine Capsules I.P 100mg				
Section: 10	Medicines affecting the blood					
464	G10001	Cyanocobalamin Injection I.P 1 mg / ml	3 ml	Amp		
465	G10002	Ferrous Sulphate Tablet I.P Equivalent to 60 mg of ferrous Iron				
466	G10003	Ferrous Salt Solution 25mg elemental iron (as sulphate)/ml	200 ml	Bottle		
467	G10004	Folic Acid Tablet I.P 1 mg				
468	G10005	Folic Acid Tablet I.P 5mg				
469	G10006	Iron Dextran Injection I.P 50mg/ ml	2ml	Vial		
470	G10007	Pyridoxine Tablet I.P 5mg				
471	G10008	Acenocoumarol Tablet 1mg				
472	G10009	Acenocoumarol Tablet 2mg				
473	G10010	Acenocoumarol Tablet 4mg				
474	G10011	Heparin Injection I.P 1000 IU / ml	5 ml	Vial		
475	G10012	Heparin Injection I.P 5000IU/ml,	5 ml	Vial		
476	G10013	Menadione Sodium Sulphate Tablet 10 mg				
477	G10014	Protamine Sulphate Injection I.P 10mg/ml	5 ml	Amp		
478	G10015	Phytomenadione Injection 10 mg / ml	1 mL	Ampoule		

479	G10016	Warfarin Tablet I.P 5 mg					
480	G10017	Ferrous Fumarate Tablet I.P 150mg					
481	G10018	Enoxaparin Injection I.P 20mg	0.2ml	PFS			
482	G10019	Erythropoetin Injection 2000IU		Vial			
483	G10020	Iron Dextran Injection I.P 50mg/ml	3 ml	Amp			
484	G10021	Iron Dextran F-12 Injection	3 ml	Amp			
485	G10022	Tranexamic acid Injection 500mg/5ml	5 ml	Amp			
486	G10023	Tranexamic acid Tablet 250mg					
487	G10024	Aprotinin Injection 5,00,000 IU/50ml	50ml	vial			
488	G10025	Dalteparin Injection 7500 units	1ml	PFS			
489	G10026	Erythropoetin Injection 3000IU	1ml	PFS			
490	G10027	Ethamsylate Tablet 250mg					
491	G10028	Ethamsylate Tablet 500mg					
492	G10029	Folic acid and Vitamin B 12 Injection 15mg+ 500mcg /2ml.	10ml	vial			
493	G10030	Folic Acid , Vitamin B12 and Niacinamide Injection 15mg+ 500mcg+ 200mg /ml	10ml	vial			
494	G10031	Fondaparinux Injection 2.5mg	PFS				
495	G10032	Iron sucrose Injection 50mg/ml	5ml	vial			
496	G10033	Enoxaparin Injection I.P 40mg	0.4ml	PFS			
497	G10034	Enoxaparin Injection I.P 60mg	0.6ml	PFS			
498	G10035	Protamine Sulphate Tablet					
499	G10036	Tranexamic acid Tablet 100mg					
500	G10037	Dried Ferrous Sulphate and Folic Acid Capsule in Time Release Form 150MG+ 0.5MG					
501	G10038	Elemental Iron, Folic Acid And Zinc Sulphate Monohydrate Capsule 50MG+ 0.5MG+ 22.5MG					
502	G10039	Copper Sulphate, Dried Ferrous Sulphate And Manganese Sulphate Monohydrate Tablet 2.6MG+ 0.195G+ 2MG					
503	G10040	Ferric Ammonium Citrate, Folic Acid And Zinc Sulphate Suspension 160MG+ 1MG+ 30MCG	200ml	Bottle			
504	G10041	Cyanocobalamin, Ferrous Fumarate And Folic Acid Capsule In Time Release Form 15MCG+ 200MG+ 1.5MG					
505	G10042	Elemental Iron, Folic Acid And Zinc Sulphate Monohydrate Capsule 100MG+ 500MCG+ 25MG					
506	G10043	Cyanocobalamin, Ferric Ammonium Citrate And Folic Acid Liquid 7.5MCG+ 160MG+ 0.5MG	200 mL	Bottle			
507	G10044	Cyanocobalamin ,Ferric Ammonium Citrate,Folic Acid And Zinc Sulphate Monohydrate Capsule 7.5MCG + 160MG + 500MCG + 20.61MG					
508	G10045	Cyanocobalamin ,Ferric Ammonium Citrate,Folic Acid And Protein Syrup 2.5MCG + 50MG + 200MCG + 0.333Gram	60 mL	Bottle			
509	G10046	Cyanocobalamin,Dried Ferrous Sulphate,Folic Acid , Nicotinamide And Pyridoxine Hydrochloride Capsule 15MCG + 150MG + 1MG + 50MG + 2MG					
510	G10047	Cupric Sulphate,Ferrous Fumarate ,Folic Acid And Manganese Sulfate Capsule 2.5MG + 200MG + 1.5MG + 2.5MG	30	Bottle			
511	G10048	Cupric Sulphate,Cyanocobalamin,Ferric Ammonium Citrate , Folic Acid And Manganese Sulphate Syrup 30MCG + 7.5MCG + 160MG + 0.5MG + 30MCG	200 mL	Bottle			
Section: 11	Blood products and Plasma substitutes						
512	G11001	Dextran 40 Injection Injection I.P 10% W/V	10ml	vial			
513	G11002	Dextran 70 Injection Injection I.P 6%	500 ml	Bottle			
514	G11003	Fresh Frozen Plasma Injection		Vial			
515	G11004	Hydroxyethyl Starch Injection 6%	500 ml	Bottle			
516	G11005	Polygeline Injection 3.50%	500 ml	Bottle			
517	G11006	Albumin Injection 5%	100 ml	Bottle			
518	G11007	Albumin Injection 20%	100ml	Bottle			
519	G11008	Cryoprecipitate Injection		Vial			
520	G11009	Factor VIII Concentrate Dried Dried injection I.P		Vial			
521	G11010	Factor IX Complex (Coagulation Factors II, VII, IX, X) Tablet I.P 1 mg					
522	G11011	Factor IX Complex (Coagulation Factors II, VII, IX, X) Tablet I.P 2mg					
523	G11012	Factor IX Complex (Coagulation Factors II, VII, IX, X) Dried injection I.P		Bottle			
524	G11013	Platelet Rich Plasma Injection		Vial			
525	G11014	Dextran 40 Injection Injection I.P 10% W/V	20ml	vial			
526	G11015	Amino acid containing 8 essential and 10 non essential amino acids Infusion 10%w/v	200ml	Glass Bottle			
527	G11016	H D Fluid Acetate	10 Litre	Can			
528	G11017	H D Fluid Part A	10 Litre	Can			
529	G11018	Haemaccel 500ml	500 ml	Bottle			
530	G11019	Hydroxyethyl starch 10%	500 ml	Bottle			
Section: 12	Cardiovascular medicines						
531	G12002	Glyceryl Trinitrate Tablet I.P 0.5 mg					
532	G12003	Glyceryl Trinitrate Injection 5 mg / ml	5 ml	Amp			
533	G12004	Isosorbide Dinitrate Tablet I.P 10mg					
534	G12005	Isosorbide Dinitrate Tablet I.P 20 mg					
535	G12006	Metoprolol Tablet I.P 25mg					

536	G12007	Metoprolol Tablet I.P 50mg				
537	G12008	Metoprolol Injection 1 mg/ ml	5 ml	Amp		
538	G12009	Propranolol Tablet I.P 10 mg				
539	G12010	Propranolol Tablet I.P 40mg				
540	G12011	Propranolol Injection I.P 10mg/ml	1 mL	Amp		
541	G12012	Adenosine Injection 3mg / ml	2 ml	Vial		
542	G12013	Amiodarone Tablet I.P 100 mg				
543	G12014	Amiodarone Tablet I.P 200mg				
544	G12015	Amiodarone Injection 50 mg/m	3ml	Amp		
545	G12016	Bretylium Tosylate Injection 1mg/ml	250mg	Vial		
546	G12017	Bretylium Tosylate Injection 2mg/ml	500mg	Vial		
547	G12018	Bretylium Tosylate Injection 4 mg / ml	1000mg	Vial		
548	G12019	Diltiazem Tablet I.P 30mg				
549	G12020	Diltiazem Tablet I.P 60 mg				
550	G12021	Diltiazem Injection 5 mg/ ml	5 mL	vial		
551	G12022	Esmolol Injection 10 mg / ml	10 ml	Vial		
552	G12023	Isoprenaline Injection I.P 2 mg / ml	1 mL	Amp		
553	G12024	Lignocaine Injection I.P 1%	30 ml	Vial		
554	G12025	Mexiletine Capsule I.P 50mg				
555	G12026	Mexiletine Capsule I.P 150mg				
556	G12027	Mexiletine Injection I.P 250mg /10ml	10 ml	Amp		
557	G12028	Procainamide Tablet I.P 250 mg				
558	G12029	Procainamide Injection I.P 100 mg / ml	10 ml	Vial		
559	G12030	Quinidine Tablet I.P 100mg				
560	G12031	Verapamil Tablet I.P 40 mg				
561	G12032	Verapamil Tablet I.P 80mg				
562	G12033	Verapamil Injection I.P 2.5 mg / ml	2 ml	Amp		
563	G12034	Amlodipine Tablet I.P 2.5 mg				
564	G12035	Amlodipine Tablet I.P 5mg				
565	G12037	Atenolol Tablet I.P 50 mg				
566	G12039	Chlorthalidone Tablet I.P 25 mg				
567	G12040	Chlorthalidone Tablet I.P 50mg				
568	G12041	Clonidine Tablet I.P 100mcg				
569	G12042	Clonidine Tablet I.P 150mcg				
570	G12043	Enalapril Maleate Tablet I.P 2.5mg				
571	G12044	Enalapril Maleate Tablet I.P 5mg				
572	G12046	Enalapril Maleate Injection 1.25 mg / ml	1 mL	Amp		
573	G12047	Losartan Tablet I.P 25 mg				
574	G12048	Losartan Tablet I.P 50mg				
575	G12049	Methyldopa Tablet I.P 250 mg				
576	G12050	Nifedipine Capsule I.P 5mg				
577	G12051	Nifedipine Capsule I.P 10mg				
578	G12052	Nifedipine Tablet I.P 10mg				
579	G12053	Nifedipine Tablet I.P 20mg				
580	G12054	Nifedipine Sustained Release Tablet I.P 10mg				
581	G12055	Nifedipine Sustained Release Tablet I.P 20mg				
582	G12056	Sodium Nitroprusside Injection 50mg/5ml	5 ml	Vial		
583	G12057	Terazosin Tablet 1 mg				
584	G12058	Terazosin Tablet 2mg				
585	G12059	Terazosin Tablet 5mg				
586	G12060	Digoxin Tablet I.P 250mcg				
587	G12061	Digoxin Injection I.P 250mcg / ml	2 ml	Amp		
588	G12062	Digoxin Paediatric Solution I.P 50mcg / ml		Bottle		
589	G12063	Dobutamine Injection 50mg/ml	5 ml	Vial		
590	G12064	Dopamine Injection 40mg/ml	5 ml	Amp		
591	G12065	Aspirin Enteric Coated Tablet I.P 75mg				
592	G12066	Soluble Aspirin Tablet I.P 100mg				
593	G12067	Streptokinase Injection I.P 750000 IU	10 ml	Vial		
594	G12068	Streptokinase Injection I.P 15,00,000 IU	10 ml	Vial		
595	G12069	Urokinase Injection 5,00,000 IU / ml		Vial		
596	G12070	Urokinase Injection 10,00,000IU/ml		Vial		
597	G12071	Amlodipine and Atenolol Tablet 5mg + 50mg				
598	G12072	Atenolol and Chlorothiazide Tablet 50mg + 12.5mg				
599	G12073	Enalapril and Amlodipine Tablet 5mg + 5mg				
600	G12074	Losartan and Hydrochlorothiazide Tablet I.P 50mg + 12.5mg				
601	G12075	Losartan and Amlodipine Tablet I.P 50mg + 5mg				
602	G12076	Lisinopril and Amlodipine Tablet 5mg + 5mg				
603	G12078	Clopidogrel Tablet I.P 75mg				
604	G12079	Bisoprolol Tablet 5mg				
605	G12080	Ramipril Tablet I.P 2.5mg				
606	G12081	Ramipril Tablet I.P 5mg				
607	G12083	Labetalol Tablet 10mg				
608	G12085	Soluble Aspirin Tablet I.P 350 mg				
609	G12086	Atorvastatin Tablet I.P 5 mg				
610	G12087	Atorvastatin Tablet I.P 10 mg				
611	G12088	Carvedilol Tablet I.P 3.125mg				
612	G12089	Carvedilol Tablet I.P 6.25mg				
613	G12090	Carvedilol Tablet I.P 12.5mg				
614	G12092	Clonidine Injection I.P 150mcg/ml	10ml	vial		
615	G12093	Esmolol Injection 20mg/ml 5ml vial	5 ml	Vial		
616	G12094	Fenofibrate Tablet 145mg				
617	G12095	Fenofibrate Tablet 160mg				

618	G12096	Isosorbide Dinitrate Tablet I.P 5mg				
619	G12097	Isosorbide 5 mononitrate Tablet 10mg				
620	G12098	Isosorbide 5 mononitrate Tablet 20 mg				
621	G12099	Labetalol Injection 20mg/4ml	4ml	Amp		
622	G12100	Labetalol Tablet I.P 100mg				
623	G12101	Labetalol Tablet I.P 200mg				
624	G12102	Lercanidipine Tablet 10mg				
625	G12103	Lisinopril Tablet I.P 5mg				
626	G12104	Lisinopril Tablet I.P 10mg				
627	G12105	Nebivolol Tablet I.P 5mg				
628	G12106	Nicorandil Tablet 5mg				
629	G12107	Nicorandil Tablet 10mg				
630	G12108	Nitroglycerin Injection 5mg/ml	5ml	Amp		
631	G12109	Nitroglycerin Timed Release Capsule 2.5mg				
632	G12110	Nitroglycerin Sustained Release Tablet 2.6mg				
633	G12111	Nitroglycerin Timed Release Capsule 6.5mg				
634	G12112	Olmesartan Medoxomil Tablet 20mg				
635	G12113	Olmesartan Medoxomil Tablet 40mg				
636	G12114	Perindopril Tablet 2mg				
637	G12115	Perindopril Tablet 4mg				
638	G12116	Perindopril Tablet 8mg				
639	G12117	Phenoxybenzamine Injection 50mg/ml	1ml	Amp		
640	G12118	Prazosin Tablet 2.5mg				
641	G12119	Prazosin Tablet I.P 5mg				
642	G12120	Ramipril Tablet I.P 10mg				
643	G12121	Ranolazine Sustained Release Tablet 500mg				
644	G12122	Rosuvastatin Tablet I.P 5mg				
645	G12123	Rosuvastatin Tablet I.P 10mg				
646	G12124	Rosuvastatin Tablet I.P 20mg				
647	G12125	Simvastatin Tablet I.P 10mg				
648	G12126	Simvastatin Tablet I.P 20mg				
649	G12127	Telmisartan Tablet I.P 20mg				
650	G12128	Telmisartan Tablet I.P 40mg				
651	G12129	Trimetazidine Tablet 35mg				
652	G12130	Valsartan Tablet I.P 80mg				
653	G12131	Milrinone Injection 1mg/ml	10ml	Amp		
654	G12132	Tenecteplase injection 60mg/5ml	5ml	amp		
655	G12133	Amlodipine and Atenolol Tablet 5MG+ 25MG				
656	G12134	Clonidine and Hydrochlorothiazide Tablet 100MCG+ 50MG				
657	G12135	Atenolol and Nifedipine Capsule 50MG+ 20MG				
658	G12136	Amiloride and Hydrochlorothiazide Tablet 2.5MG+ 25MG				
659	G12137	Aspirin and Clopidogrel Enteric Coated Tablet 162.5MG+ 75MG				
660	G12138	Aspirin and Clopidogrel Capsule 75MG+ 75MG				
661	G12139	Hydrochlorothiazide and Lisinopril Tablet 12.5MG+ 5MG				
662	G12140	Losartan and Ramipril Tablet 1.25MG+ 50MG				
663	G12141	Losartan and Ramipril Tablet 2.5MG+ 50MG				
664	G12142	Aspirin and Isosorbide Mononitrate Capsule 75MG+ 30MG				
665	G12143	Aspirin and Isosorbide Mononitrate Capsule 150MG+ 30MG				
666	G12144	Aspirin and Isosorbide Mononitrate Capsule 75MG+ 60MG				
667	G12145	Amlodipine and Losartan Tablet 5MG+ 25MG				
668	G12146	Aspirin and Clopidogrel Capsule 150MG+ 75MG				
669	G12147	Carbidopa and Levodopa Sustained Release Tablet 50MG+ 200MG				
670	G12148	Atenolol and Chlorthalidone Tablet 25MG+ 12.5MG				
671	G12149	Atenolol and Chlorthalidone Tablet 50MG+ 12.5MG				
672	G12150	Atenolol and Chlorthalidone Tablet 50MG+ 12.5MG				
673	G12151	Amlodipine Tablet 10MG				
674	G12152	Amlodipine and Hydrochlorothiazide Tablet 5MG+ 12.5MG				
675	G12153	Amlodipine and Metprolol Extended Release Tablet 5MG+ 50MG				
676	G12154	Hydrochlorothiazide and Telmisartan Tablet 12.5MG+ 40MG				
677	G12155	Aspirin Enteric Coated Tablet 50MG				
678	G12156	Aspirin and Glycine Tablet 150MG+ 75MG				
679	G12157	Aspirin and Glycine Tablet 75MG+ 37.5MG				
680	G12158	Atenolol and Indapamide Tablet 50MG+ 2.5MG				
681	G12159	Atenolol Tablet 25MG				
682	G12160	Atorvastatin and Ezetimide Tablet 10MG+ 10MG				
683	G12161	Atorvastatin Tablet 20MG				
684	G12162	Aspirin and Atorvastatin Capsule 75MG+ 10MG				
685	G12163	Propranolol Capsule 40MG				
686	G12164	Verapamil Sustained Release Tablet 120MG				
687	G12165	Hydrochlorothiazide And Ramipril Tablet 12.5MG+ 5MG				
688	G12166	Trimetazidine Modified Release Tablet 35MG				
689	G12167	Diltiazem Extended Release Capsule 120MG				
690	G12168	Diltiazem Extended Release Capsule 90MG				
691	G12169	Amlodipine And Perindopril Tablet 5MG+ 4MG				

692	G12170	Aspirin And Clopidogrel Tablet 150MG+ 75MG					
693	G12171	Diltiazem Capsule 120MG					
694	G12172	Diltiazem Sustained Release Tablet 90MG					
695	G12173	Aspirin Enteric Coated Tablet 150MG					
696	G12174	Aspirin And Atorvastatin Capsule 75MG+ 10MG					
697	G12175	Enalapril Maleate And Hydrochlorothiazide Tablet 10MG+ 25MG					
698	G12176	Enalapril Maleate Tablet 10MG					
699	G12177	Atorvastatin And Fenofibrate Tablet 10MG+ 160MG					
700	G12178	Atorvastatin And Fenofibrate Tablet 10MG+ 200MG					
701	G12179	Isosorbide 5 Mononitrate Sustained Release Tablet 30MG					
702	G12180	Isosorbide 5 Mononitrate Sustained Release Tablet 60MG					
703	G12181	Indapamide Sustained Release Tablet 1.5MG					
704	G12182	Nebivolol And S-Amlodipine Tablet 2.5MG+ 5MG					
705	G12183	Amlodipine And Nebivolol Tablet 5MG+ 5MG					
706	G12184	Hydrochlorothiazide And Nebivolol Tablet 12.5MG+ 5MG					
707	G12185	Hydrochlorothiazide And Olmesartan Medoxomil Tablet 12.5MG+ 20MG					
708	G12186	Metoprolol Extended Release Tablet 50MG					
709	G12187	Hydrochlorothiazide And Ramipril Capsule 12.5MG+ 2.5MG					
710	G12188	Hydrochlorothiazide And Ramipril Capsule 12.5MG+ 5MG					
711	G12189	Metoprolol Extended Release Tablet 25MG					
712	G12190	Atorvastatin And Fenofibrate Tablet 10MG+ 145MG					
713	G12191	Hydrochlorothiazide And Telmisartan Tablet 12.5MG+ 40MG					
Secti on: 13	Dermatological medicines (Topical)						
714	G13001	Compound Benzoic Acid Ointment I.P	30 gm	Tube			
715	G13002	Miconazole Cream I.P 2%	15 G	Tube			
716	G13003	Aciclovir Cream 5%	5 G	Tube			
717	G13004	Framycetin Sulphate Cream 1%	20 G	Tube			
718	G13005	Methylrosanilinium Chloride (Gentian Violet) Aqueous Solution 0.50%	15 ml	Bottle			
719	G13006	Neomycin and Bacitracin Ointment 5 mg + 500 IU	5 G	Tube			
720	G13007	Povidone Iodine Ointment 5%	15 G	Tube			
721	G13008	Silver Nitrate Lotion 10%		Bottle			
722	G13009	Silver Sulphadiazine Sterile Cream 1%	500 G	Jar			
723	G13010	Silver Sulphadiazine Sterile Cream 1%	25 G	Tube			
724	G13011	Betamethasone Ointment I.P 0.05%	15 G	Tube			
725	G13012	Calamine Lotion I.P Lotion	50 ml	Bottle			
726	G13013	Zinc Oxide Dusting Powder Dusting Powder	10 G	Bottle			
727	G13014	Coal Tar Solution 5%	120 ml	Bottle			
728	G13015	Dithranol Ointment I.P 2% w/w	15 G	Tube			
729	G13016	Glycerin 500ml Solution I.P	500 ml	Bottle			
730	G13017	Salicylic Acid Solution 5%	120 ml	Bottle			
731	G13018	Benzyl Benzoate Application Emulsion I.P 25%	500 ml	Bottle			
732	G13019	Lindane Lotion	100 ml	Bottle			
733	G13020	Calamine Powder 500 gm	500 G	Pkts			
734	G13021	Coal tar and salicylic acid Ointment 6%+3%	25G	Tube			
735	G13022	Distilled Water Can	5 Litre				
736	G13023	Heparin and Benzyl Nicotinate Ointment 50IU/G+ 2mg	20G	Tube			
737	G13024	Lanolin Ointment 500 gm	500 G	Jar			
738	G13025	Permetharin Cream 5%	30G	Tube			
739	G13026	Permetharin lotion 1%	30ml	Bottle			
740	G13027	Permetharin lotion 5%	30ml	Bottle			
741	G13028	Povidone Iodine Cream 5%w/w	15G	Tube			
742	G13029	Povidone Iodine mouth wash 2%	100 ml	Bottle			
743	G13030	Povidone Iodine solution for scrubbing 7.50%	50ml	Bottle			
744	G13031	Povidone Iodine solution for scrubbing 7.50%	100ml	Bottle			
745	G13032	Salicylic Acid Powder 2% W/W	500G	Container			
746	G13033	White Soft Paraffin Jar I.P 500g	500 G	Jar			
747	G13034	Gum Paint Paint 20G/15ml	15ml	Vial			
748	G13035	Hydrocortisone Acetate, Hydroquinone And Tretinoin Cream 1.00%W/W+ 2%W/W+ 0.05%W/W	15G	Tube			
749	G13036	Cetrimide And Gamma Benzene Hexachloride Emulsion 0.1W/V+ 1%W/V	100ml	Bottle			
750	G13037	Cetrimide And Gamma Benzene Hexachloride Emulsion 0.1W/V+ 1%W/V	50ml	Bottle			
751	G13038	Beclomethasone And Clotrimazole Cream 0.025%W/W+ 1%W/W	15G	Tube			
752	G13039	Betamethasone And Clotrimazole Cream 0.10%W/W+ 3%W/W	20G	Tube			
753	G13040	Betamethasone And Neomycin Cream 0.10%W/W+ 0.5%W/W	20G	Tube			
754	G13041	Betamethasone And Salicylic Acid Ointment 0.10%W/W+ 3.0%W/W	20G	Tube			
755	G13042	Beclomethasone And Clotrimazole Cream 0.025%W/W+ 1%W/W	20G	Tube			
756	G13043	Clotrimazole And Selenium Sulphide Suspension 1%W/V+ 2.5W/V	60ml	Bottle			
757	G13044	Beclomethasone, Clotrimazole And Neomycin Cream 0.025%W/W+ 1%W/W+ 0.5%W/W	15G	Tube			

758	G13045	Hydrocortisone And Miconazole Nitrate Gel 1%W/W+ 2%W/W	5G	Tube		
759	G13046	Iodine, Mephenesin And Methyl Salicylate Ointment 0.5%W/W+ 5%W/W+ 4%W/W	20G	Tube		
760	G13047	Clobetasone Butyrate And Miconazole Nitrate Cream 0.05%W/W+ 2.0%W/W	15G	Tube		
761	G13048	Gum Karaya And Sennosides Powder 3.1Gm+ 18.0MG	75G	Pkt		
762	G13049	Fluocinolone Acetonide And Neomycin Cream 0.025%W/W+ 0.35%W/W	20G	Tube		
763	G13050	Fluocinolone Acetonide, Miconazole Nitrate And Neomycin Ointment 0.025%W/W+ 2.0%W/W+ 0.5%W/W	10G	Tube		
764	G13051	Fluticasone And Mupirocin Ointment 0.005%W/W+ 2.0%W/W	5G	Tube		
765	G13052	Clobetsol Propionate Cream 0.05%W/W	30G	Tube		
766	G13053	Benzophenone-3 And Octyl Methoxy Cinnamate Lotion 2.5%W/W+ 9%W/W	50ml	Tube		
767	G13054	Hydroquinone, Octinoxate And Oxybenzone Cream 2%W/W+ 9%W/W+ 2.5%W/W	50G	Tube		
768	G13055	Mometasone And Salicylic Acid Ointment 1MG+ 50MG	10G	Tube		
769	G13056	Bacitracin Zinc, Neomycin And Polymyxin B Sulfate Ointment 400 Units+ 3400 Units+ 5000 Units	20G	Tube		
770	G13057	Ketoconazole And Prepared Coal Tar Scalp Solution 2%W/V+ 2%W/V	50ml	Bottle		
771	G13058	Ketoconazole And Zinc Pyrithione Lotion 2%W/V+ 1%W/V	50ml	Bottle		
772	G13059	Prepared Coal tar, Salicylic Acid And Sulpher Precipitated Ointment 6%W/W+ 3%W/W+ 3%W/W	100G	Jar		
773	G13060	Prepared Coal tar, Salicylic Acid And Sulpher Precipitated Ointment 6%W/W+ 3%W/W+ 3%W/W	15G	Tube		
774	G13061	Prepared Coal tar And Salicylic Acid Solution 1%W/W+ 3%W/W	100ml	Bottle		
775	G13062	Prepared Coal tar And Salicylic Acid Solution 1%W/W+ 3%W/W	50ml	Bottle		
776	G13063	Chlorhexidine Gluconate And Silver Sulphadiazine Cream 2%+ 1%	100G	Tube		
777	G13064	Chlorhexidine Gluconate And Silver Sulphadiazine Cream 2%+ 1%	500G	Jar		
778	G13065	Dexamethasone Acetate And Framycetin Sulphate Cream 0.1%W/W+ 1.0%W/W	20G	Tube		
779	G13066	Clotrimazole, Dexamethasone And Framycetin Cream 1.0%W/W+ 0.1%W/W+ 1.0%W/W	15G	Tube		
780	G13067	Indapamide And Perindopril Tablet 1.25MG+ 4MG				
781	G13068	Clobetasone Propionate And Miconazole Nitrate Cream 0.05%W/W+ 2.0%W/W	15G	Tube		
782	G13069	Fluocinolone Acetonide And Miconazole Nitrate Lotion 0.01%W/V+ 2%W/V	10ml	Bottle		
783	G13070	Fluocinolone Acetonide And Miconazole Nitrate Ointment 0.01%W/W+ 2%W/W	15G	Tube		
784	G13071	Gentamicin Sulphate, Betamethasone Valerate And Miconazole Nitrate Cream 0.10% W/W+ 0.1%+ 2.0% W/W	20G	Tube		
785	G13072	Clobetasol Propionate, Miconazole Nitrate And Neomycin Sulphate Cream 0.05% W/W+ 2.0% W/W+ 0.5%	15G	Tube		
786	G13073	Aloes, Benzoin And Podophyllum Resin Lotion 2.0% W/W+ 10% W/V+ 20% W/V	10 mL	Bottle		
787	G13074	Bacitracin Zinc ,Hydrocortisone,Neomycin Sulfate And Polymyxin B Sulfate Tube 400IU + 10MG+ 3400IU + 5000IU	5 G	Tube		
788	G13075	Benzocaine,Butamben,Framycetin Sulphate , Heparin Sodium And Hydrocortisone Acetate Tube 10MG + 10MG + 10MG + 100IU + 5.58MG	30G	Tube		
789	G13076	Allantoin,Hydrocortisone Acetate,Lidocaine And Zinc Oxide Tube 0.5% W/W + 0.25% W/W + 3.0% W/W + 5.0% W/W	15G	Tube		
790	G13077	Avobenzone,Octinoxate,Oxybenzone And Titanium Dioxide Tube 3% W/W + 7.5% W/W + 3% W/W + 2% W/W	30 G	Tube		
791	G13078	Avobenzone,Octinoxate,Oxybenzone And Titanium Dioxide Tube 3% W/W + 7.5% W/W + 3% W/W + 2% W/W	75G	Tube		
792	G13079	Diclofenac Diethyl Amine,Linseed Oil,Menthol And Methyl Salicylate Tube 1.16%W/W + 3%W/W + 5%W/W + 10%W/W	30 G	Tube		
Section: 14	Diagnostic agents					
793	G14002	Lignocaine Topical 5%	30 ml	Vial		
794	G14003	Tropicamide Eye Drops I.P 1%	5 ml	Vial		
795	G14004	Barium Sulphate Suspension I.P 250% w/v	250 ml	Bottle		
796	G14005	Barium Sulphate Suspension I.P 100% w/v	500 ml	Bottle		
797	G14006	Calcium Iodate Injection 3 g		Vial		
798	G14008	Meglumine Iothalamate Injection 60% w/v (iodine =280 mg / ml)	20 ml	Amp		
799	G14009	Meglumine Iotroxate Solution 5-8 g iodine in 100-250 ml		Bottle		
800	G14010	Propylidone (Oily) Suspension 500-600 mg / ml	20 ml	Amp		
801	G14011	Sodium Iothalamate Injection 70% w/v (Iodine = 420 mg / ml)	20 ml	Amp		

802	G14012	Sodium Meglumine Diatrizoate Injection 60% w/v(Iodine conc. =292 mg / ml)	20 ml	Amp		
803	G14013	Sodium Meglumine Diatrizoate Injection 76% w/v (Iodine conc. =370 mg / ml)	20 ml	Amp		
804	G14014	Fluorescein Eye Drops I.P 2% w/v	3ml	Vial		
805	G14015	Gadobenate demeglumine Injection 334mg	5ml	vial		
806	G14016	Gadobenate demeglumine Injection 469mg	5ml	vial		
807	G14017	Gadodiamide Injection 287mg	5ml	vial		
Section: 15	Disinfectants and antiseptics					
808	G15001	Acridflavin and Glycerin Solution	15 ml	Bottle		
809	G15002	Compound Benzoin Tincture I.P	500 ml	Bottle		
810	G15003	Cetrimide Solution 20%(conc. For dilution)	100 ml	Bottle		
811	G15004	Chlorhexidine Gluconate Solution I.P 5% (conc. for dilution)	100 ml	Bottle		
812	G15005	Ethyl Alcohol Solution 70%	500 ml	Bottle		
813	G15006	Gentian Violet Solution(topical) 0.50%	100 ml	Bottle		
814	G15007	Gentian Violet Solution(topical) 1.00%	100 ml	Bottle		
815	G15008	Hydrogen Peroxide Solution I.P 6%	500 ml	Bottle		
816	G15009	Povidone Iodine Solution I.P 5%w/w	500ml	Bottle		
817	G15010	Povidone Iodine Solution I.P 10%w/w	500ml	Bottle		
818	G15011	Bleaching Powder Powder Contains not less than 30 % w/w of available chlorine (as per I.P)	25 KG	Drum		
819	G15012	Formaldehyde Solution Dilute 34 ml of formaldehyde solution with water to produce 100 ml (As per I.P)	5 Ltr.	Jar		
820	G15013	Glutaraldehyde Solution 2%	5 Ltr.	Jar		
821	G15014	Potassium Permanganate Crystals for solution	500 G	Pkts		
822	G15015	Boric acid powder Powder I.P 500 gm	500 G	Pkts		
823	G15016	Chlorhexidine Gluconate Mouthwash 0.12%	100ml	Bottle		
824	G15017	Chlorhexidine Gluconate Gel 1.00%	15G	Tube		
825	G15018	Chlorhexidine Gluconate ,Sodium Fluoride and Zinc Chloride Mouthwash 0.2% +0.05% + 0.09%	100ml	Bottle		
826	G15019	Formaldehyde Tablet 1 gm				
827	G15020	Cetrimide, Chlorhexidine Gluconate Solution And Isopropyl Alcohol Solution 15%W/V+ 7.5%V/V+ 7.5%V/V	100ml	Bottle		
828	G15021	Alcohol Absolute (Denatured), Chloroxylenol And Terpeneol Liquid 13.1%V/V+ 4.8%W/V+ 9.0%V/V	5Litre	Can		
829	G15022	Cetalkonium Chloride, Choline Salicylate Solution And Ethanol Gel 0.01%W/W+ 8.7%W/W+ 39%W/W	10G	Tube		
830	G15023	Cetrimide And Chlorhexidine Gluconate Liquid 15.0%W/V+ 7.5%V/V	1Litre	Bottle		
Section: 16	Diuretics					
831	G16001	Frusemide Injection I.P 10 mg/ ml	2 ml	Amp		
832	G16002	Frusemide Tablet I.P 40 mg				
833	G16003	Hydrochlorothiazide Tablet I.P 25 mg				
834	G16005	Mannitol Injection I.P 10%	350 ml	Bottle		
835	G16006	Mannitol Injection I.P 20%	350ml	Bottle		
836	G16007	Spironolactone Tablet I.P 25mg				
837	G16008	Frusemide and Amiloride Tablet 20 mg + 5mg				
838	G16009	Hydrochlorothiazide and Amiloride Tablet 50mg + 5mg				
839	G16010	Frusemide and Spironolactone Tablet 20mg + 50mg				
840	G16011	Troamterene and Benzthiazide Tablet 50mg + 25mg				
841	G16013	Torasemide Tablet 10mg				
842	G16014	Hydrochlorothiazide Tablet I.P 12.5mg				
843	G16015	Torasemide Tablet 5mg				
844	G16016	Torasemide Tablet 20mg				
845	G16018	Metolazone Tablet 5mg				
846	G16019	Indapamide Tablet I.P 2.5mg				
847	G16020	Indapamide Tablet I.P 1.5mg				
848	G16021	Amiloride and Frusemide Tablet 5MG+ 40MG				
Section: 17	Gastrointestinal medicines					
849	G17001	Alumina and Magnesia Tablet 250mg+250mg				
850	G17002	Alumina and Magnesia Suspension 250mg+250mg/ 5ml	200 ml	Bottle		
851	G17003	Omeprazole Capsule I.P 10mg				
852	G17004	Omeprazole Capsule I.P 20mg				
853	G17005	Omeprazole Capsule 40mg				
854	G17006	Ranitidine Tablet I.P 150mg				
855	G17007	Ranitidine Tablet I.P 300mg				
856	G17008	Ranitidine Injection I.P 25mg/ml	2 ml	Amp		
857	G17009	Domperidone Tablet I.P 10mg				
858	G17010	Domperidone Syrup 1 mg / ml	30 ml	Bottle		
859	G17011	Metoclopramide Tablet I.P 10 mg				
860	G17012	Metoclopramide Syrup I.P 5 mg / 5ml	30 ml	Bottle		
861	G17013	Metoclopramide Injection I.P 5 mg / ml	2 ml	Amp		
862	G17014	Prochlorperazine Tablet I.P 5mg				
863	G17015	Prochlorperazine Tablet I.P 25 mg				
864	G17016	Promethazine Tablet I.P 10mg				
865	G17018	Promethazine Syrup I.P 5mg/5ml	100 ml	Bottle		
866	G17019	Promethazine Injection I.P 2.5 %	2 ml	Amp		

867	G17021	Dicyclomine Tablet 10mg				
868	G17022	Dicyclomine Injection I.P 10 mg / ml	2 ml	Amp		
869	G17023	Hyoscine Butylbromide Tablet I.P 10 mg				
870	G17024	Hyoscine Butylbromide Injection I.P 20 mg / ml	1 ml	Amp		
871	G17025	Bisacodyl Tablet I.P 5 mg				
872	G17026	Bisacodyl Suppositories I.P 5mg				
873	G17027	Ispaghula Husk Granules	100G	Bottle		
874	G17028	Furazolidone Tablet I.P 100 mg				
875	G17029	Furazolidone Oral Suspension I.P 25 mg / 5 ml	60 ml	Bottle		
876	G17030	Loperamide Capsule I.P 2 mg				
877	G17031	Lansoprazole , Tinidazole and Clarithromycin Tablet 30mg + 500mg + 250mg				
878	G17032	Dicyclomine and Diclofenac Injection 10mg + 25mg	2 mL	Amp		
879	G17033	Pantoprazole Enteric Coated Tablet 40mg				
880	G17034	Pantoprazole Injection 40mg		Vial		
881	G17035	Racecadotril Capsule 100mg				
882	G17037	5-Aminosalicylic Acid Tablet 400 mg				
883	G17038	Charcoal Tablet 250mg				
884	G17039	Dried aluminium hydroxide gel , magnesium aluminium silicate hydrate and magnesium hydroxide Tablet 300mg +50mg +25mg				
885	G17040	Drotaverine Injection 40mg/2ml	2ml	Amp		
886	G17041	Itopride Tablet 50mg				
887	G17042	Liq. Paraffin and milk of magnesia Liquid 3.75 ml+ 11.25 ml /15ml	170ml	Bottle		
888	G17043	lactulose Liquid 10gm/15ml	100ml	Bottle		
889	G17044	lactulose Liquid 10gm/15ml	200ml	Bottle		
890	G17045	lactulose Liquid 10gm/15ml	500ml	Bottle		
891	G17046	Mefenamic acid and Dicyclomine Tablet				
892	G17047	Pantoprazole Enteric Coated Tablet 20mg				
893	G17048	Rabeprazole Tablet I.P 20mg				
894	G17049	Simethicone and activated charcol Tablet 80 mg + 250 mg				
895	G17050	Mebeverine Tablet I.P 135mg				
896	G17051	Mebeverine Tablet I.P 200mg				
897	G17052	Sodium Picosulphate Tablet 10mg				
898	G17053	Sodium Picosulphate Tablet 20mg				
899	G17054	Zinc Sulphate Syp Containing Elemental Zinc Syrup 20mg/5ml	60ml	Bottle		
900	G17055	Liq. Paraffin and milk of magnesia Suspension 3.75ML+ 11.25ML	170ml	Bottle		
901	G17056	Liquid Paraffin, Milk Of Magnesia And Sodium Picosulphate Suspension 1.25ML+ 3.75ML+ 3.33MG	150ml	Bottle		
902	G17057	Magaldrate And Simethicone Chewable Tablet 400MG+ 20MG				
903	G17058	Itopride And Pantoprazole Capsule 150MG+ 40MG				
904	G17059	Omeprazole Enteric Capsule 20MG				
905	G17060	Domperidone And Pantoprazole Capsule 30MG+ 40MG				
906	G17061	Rabeprazole Enteric Coated Tablet 20MG				
907	G17062	Dicyclomine And Paracetamol Tablet 20MG+ 500MG				
908	G17063	Activated Dimethicone And Domperidone Tablet 125MG+ 10MG				
909	G17064	Dextropropoxyphene and Paracetamol Capsule 65MG+ 400MG				
910	G17065	Dextropropoxyphene, Dicyclomine And Paracetamol Capsule 65MG+ 10MG+ 400MG				
911	G17066	Dextropropoxyphene and Paracetamol Capsule 32MG+ 350MG				
912	G17067	Acetaminophen And Propoxyphene Napsylate Capsule 400MG+ 100MG				
913	G17068	Dicyclomine And Ethylmorphine Tablet 20MG+ 11MG				
914	G17069	Dicyclomine And Simethicone Drops 10MG+ 40MG	10ml	Bottle		
915	G17070	Acetaminophen, Dicyclomine And Propoxyphene Napsylate Capsule 400MG+ 10MG+ 100MG				
916	G17071	Isopropamide Iodide And Trifluoperazine Tablet 5MG+ 1MG				
917	G17072	Isopropamide Iodide And Trifluoperazine Tablet 5MG+ 2MG				
918	G17073	Activated Dimethicone, Aluminum Hydroxide Gel And Magnesium Hydroxide Suspension 50MG+ 250MG+ 250MG	170 mL	Bottle		
919	G17074	Dried Aluminium Hydroxide Gel, Magnesium Hydroxide And Simethicone Suspension 500MG+ 300MG+ 100MG	175 mL	Bottle		
920	G17075	Activated Dimethicone, Aluminum Hydroxide Gel And Magnesium Hydroxide Suspension 125MG+ 100MG+ 5 G	170 mL	Bottle		
921	G17076	Activated Dimethicone, Dried Aluminium Hydroxide Gel And Magnesium Hydroxide Suspension 125MG+ 300MG+ 200MG	170 mL	Bottle		
922	G17077	Capsicum Oleosin, Mephenesin And Methyl Nicotinate Ointment 0.05% W/W+ 10% W/W+ 1% W/W	30G	Tube		
923	G17078	Diastase (1:1200) And Pepsin Ip (1:3000) Capsule 50MG+ 10MG+				
924	G17079	Diastase (1:1200) And Pepsin Ip (1:3000) Liquid 50MG+ 10MG+	200 mL	Bottle		

925	G17080	Activated Charcoal, Fungal Diastase Ip (1:800) And Papain Tablet 75MG+ 100MG+ 60MG				
926	G17081	Dried Aluminium Hydroxide Gel,Magnesium Hydroxide,Simethicone And Sodium Carboxymethylcellulose Syrup 830MG + 185MG + 50MG + 100MG	170 mL	Bottle		
927	G17082	Aluminium Silicate Hydrate,Dried Aluminium Hydroxide Gel,Magnesium Hydroxide And Simethicone Tablet 50MG + 300MG + 25MG + 25MG				
928	G17083	Activated Dimethicone,Dried Aluminium Hydroxide Gel,Magnesium Aluminum Silicate Hydrate And Magnesium Hydroxide Syrup 50MG + 250MG + 50MG + 250MG	170 mL	Bottle		
Section: 18	Hormones, other endocrine medicines and contraceptives					
929	G18003	Methylprednisolone Acetate Injection I.P 40 mg/ ml	1 ml	Vial		
930	G18004	Prednisolone Tablet I.P 5 mg				
931	G18006	Testosterone undecanoate Capsule 40 mg				
932	G18007	Testosterone propionate Injection I.P 25mg/ml	1 ml	Amp		
933	G18008	Ethinyl oestradiol and Levonorgestrel Tablet 0.03 mg +0.15 mg				
934	G18009	Ethinyl oestradiol and Norethisterone Tablet 0.035 mg +1mg				
935	G18010	Hormone Releasing IUD (Levonorgestrel Releasing IUD)				
936	G18013	Centchroman Tablet 30 mg				
937	G18014	Ethinyl oestradiol Tablet I.P 0.01mg				
938	G18015	Ethinyl oestradiol Tablet I.P 0.05mg				
939	G18016	Glibenclamide Tablet I.P 2.5 mg				
940	G18017	Glibenclamide Tablet I.P 5mg				
941	G18018	Insulin (Soluble) Injection I.P 40 IU / ml	10 ml	Vial		
942	G18019	Isophane Insulin Injection I.P 40IU/ml	10 ml	Vial		
943	G18020	Metformin Tablet I.P 500mg				
944	G18021	Glucagon Injection 1 mg / ml		Vial		
945	G18023	Clomifene Tablet I.P 50mg				
946	G18024	Clomifene Tablet I.P 100mg				
947	G18025	Medroxyprogesterone Acetate Tablet 5mg				
948	G18026	Medroxyprogesterone Acetate Tablet 10 mg				
949	G18027	Norethisterone Tablet I.P 5 mg				
950	G18028	Carbimazole Tablet I.P 5mg				
951	G18029	Carbimazole Tablet I.P 10 mg				
952	G18030	Thyroxine Tablet I.P 100mcg				
953	G18031	Aqueous Iodine Oral Solution 8 mg / 5 ml	100 ml	Bottle		
954	G18032	Glimepiride and Metformin Tablet 1mg + 500mg				
955	G18033	Glibenclamide and Metformin Tablet 5 mg + 500mg				
956	G18034	Pioglitazone and Metformin Tablet 15mg + 500mg				
957	G18035	Rosiglitazone and Metformin Tablet 2mg +500mg				
958	G18036	Glipizide and Metformin Tablet 5mg + 500mg				
959	G18037	Gliclazide and Metformin Tablet 80mg + 500mg				
960	G18038	Human Insulin 50/50 Injection 40IU/ml	10 ml	Vial		
961	G18039	Human Insulin 30/70 Injection 40IU/ml	10 ml	Vial		
962	G18040	Human Insulin 30/70 Injection 100IU/ml	10 ml	Vial		
963	G18041	Glimepiride Tablet I.P 1mg				
964	G18042	Glimepiride Tablet I.P 2mg				
965	G18043	Pioglitazone Tablet I.P 15mg				
966	G18044	Gliclazide Tablet I.P 80mg				
967	G18045	Glipizide Tablet I.P 5mg				
968	G18046	Repaglinide Tablet 0.5mg				
969	G18047	Acarbose Tablet I.P 50 mg				
970	G18048	Equine Conjugated Estriol Tablet 0.625mg				
971	G18049	Estradiol Gel Single Use Patch 0.10%		Sachet		
972	G18050	GNRh Analogue Leuprolide Acetate Injection 3.75mg		Vial		
973	G18053	FSH Injection 200 IU/ml		Vial		
974	G18054	DMPA Injection 50mg/ml	3 ml	Amp		
975	G18055	DMPA Injection 150mg/ml	3 ml	Amp		
976	G18057	Acarbose Tablet I.P 25mg				
977	G18058	Estradiol Valerate Tablet 1mg				
978	G18059	Estriol Cream Cream 0.1%W/W	15G	Tube		
979	G18060	Ethinyl oestradiol and Drospirenone Tablet				
980	G18061	Gliclazide Tablet I.P 30mg				
981	G18062	Gliclazide Tablet I.P 60mg				
982	G18063	Glimepiride Tablet I.P 3mg				
983	G18064	Levothyroxine Tablet 50mcg				
984	G18065	Levothyroxine Tablet 100mcg				
985	G18066	Pioglitazone Tablet I.P 30mg				
986	G18067	Hydroxyprogesterone Injection I.P 250mg/ml	1ml	Amp		
987	G18068	Thyroxine Tablet I.P 25mcg				
988	G18069	Thyroxine Tablet I.P 50mcg				
989	G18070	Voglibose Tablet 0.2mg				
990	G18071	Voglibose Tablet 0.3mg				
991	G18072	Miglitol Tablet 50mg				
992	G18073	Miglitol Tablet 25mg				
993	G18074	Chorionic Gonadotrophin Injection I.P 5000IU/ml	1ml	Amp		

994	G18075	Dihydrogesterone Tablet 10mg					
995	G18076	Glimepiride and Metformin Sustained Release Tablet 1MG+500MG					
996	G18077	Glimepiride and Metformin Sustained Release Tablet 2MG+500MG					
997	G18078	Glipizide and Metformin Tablet 2.5MG+ 250MG					
998	G18079	Glipizide and Metformin Tablet 2.5MG+ 400MG					
999	G18080	Human Insulin 30/70 PFS					
1000	G18081	Glimepiride and Pioglitazone Tablet 2mg+ 15mg					
1001	G18082	Glimepiride and Pioglitazone Tablet 2mg+ 30mg					
1002	G18083	Metformin and Pioglitazone Extended Release Tablet 500mg+15mg					
1003	G18084	Metformin and Pioglitazone Extended Release Tablet 500mg+30mg					
1004	G18085	Metformin and Pioglitazone Extended Release Tablet 500mg+7.5mg					
1005	G18086	Metformin Sustained Release Tablet 500MG					
1006	G18087	Gliclazide Modified Release Tablet 30MG					
1007	G18088	Gliclazide Extended Release Tablet 60MG					
1008	G18089	Glimepiride, Metformin And Pioglitazone Extended Release Tablet 1MG+ 500MG+ 15MG					
1009	G18090	Glimepiride, Metformin And Pioglitazone Sustained Release Tablet 2MG+ 500MG+ 15MG					
1010	G18091	Metformin Sustained Release Tablet 1G					
1011	G18092	Metformin Tablet 850MG					
1012	G18093	Glibenclamide, Metformin And Rosiglitazone Tablet 5MG+500MG+ 2MG					
Section: 19	Immunologicals						
1013	G19001	Tuberculin, Purified Protein Derivative Injection I.P 1 TU		Vial			
1014	G19003	Anti-D Immunoglobulin For Intravenous Use I.P 300mcg		Vial			
1015	G19004	Antitetanus Human Immunoglobulin Injection 250 IU		Vial			
1016	G19005	Antitetanus Human Immunoglobulin Injection 500IU		Vial			
1017	G19006	Diphtheria Antitoxin Injection I.P 10,000 IU		Vial			
1018	G19007	Rabies Immunoglobulin Injection 150 IU / ml		Vial			
1019	G19008	B.C.G Vaccine (Freeze Dried) Injection I.P 20 doses		Vial			
1020	G19009	D.P.T Vaccine (Adsorbed) Injection I.P 10 doses		Vial			
1021	G19010	Hepatitis B Vaccine Injection I.P		Vial			
1022	G19011	Measles Vaccine (Live) Injection I.P		Vial			
1023	G19012	Poliomyelitis Vaccine, Live(Oral) Injection I.P 20 doses Solution		Vial			
1024	G19013	Rabies Vaccine Human Injection I.P		Vial			
1025	G19014	Tetanus Vaccine (Adsorbed) Injection I.P	5 ml	Vial			
1026	G19015	IVIg (Intravenous Immunoglobulin) Injection 2.5/50ml	50ml	Bottle			
1027	G19016	Anti-D (Rh) Immunoglobulin Injection I.P 150mcg		Vial			
1028	G19017	Antigas Gangrene Serum (AGGS) Injection 10000 IU	5ml	vial			
1029	G19018	Anti Rabies Serum Injection 300 IU/ml	5ml	vial			
1030	G19019	Anti Rabies Vaccine (TCARV) (Single dose) Injection 2.5 IU/0.5ml	0.5ml	vial			
1031	G19020	Human Immunoglobulin Infusion 5gm /100ml	100ml	vial			
1032	G19021	Human Immunoglobulin Infusion 2.5gm /100ml	100ml	vial			
1033	G19022	Tuberculin, Purified Protein Derivative Injection I.P 5 TU	1ml	Amp			
1034	G19023	Yellow Fever Vaccine (Live) Injection I.P 10 Doses/5ml	5ml	vial			
1035	G19024	Yellow Fever Vaccine (Live) Injection I.P 5 Doses/5ml	5ml	Vial			
Section: 20	Muscle Relaxants (Peripherally acting) and Cholinesterase Inhibitors						
1036	G20001	Atracurium Injection 10 mg / ml	2.5 ml	Amp			
1037	G20002	Neostigmine Tablet I.P 15mg					
1038	G20003	Neostigmine Injection I.P 0.5mg/ ml	1 ml	Amp			
1039	G20004	Pancuronium Bromide Injection 2 mg/ml	2 ml	Amp			
1040	G20005	Pyridostigmine Bromide Tablet 60 mg					
1041	G20006	Pyridostigmine Bromide Injection 5 mg / ml	2 mL	Amp			
1042	G20007	Succinyl Choline Injection I.P 50 mg/ ml	2 ml	Vial			
1043	G20008	Vecuronium bromide Injection 2mg/ml	2ml	vial			
Section: 21	Ophthalmological Preparations						
1044	G21001	Chloramphenicol Eye Drops I.P 0.5% w/v	5 ml	Vial			
1045	G21002	Chloramphenicol Eye Ointment I.P 1% w/w		Ophthalmic Capsule			
1046	G21003	Ciprofloxacin Eye Drops I.P 0.30% w/v	5 ml	Vial			
1047	G21004	Gentamicin Eye Drops I.P 0.30% w/v of gentamicin	5 ml	Vial			
1048	G21005	Miconazole Eye Drops 1%	5 ml	Vial			
1049	G21006	Povidone Iodine Eye Drops 0.60%	5 ml	Vial			
1050	G21007	Sulphacetamide Eye Drops I.P 10%	10 ml	Vial			
1051	G21008	Sulphacetamide Eye Drops I.P 20%	10 ml	Vial			
1052	G21010	Tetracycline Ointment I.P 1%	3 G	Tube			
1053	G21011	Prednisolone Eye Drops 0.10%	5 ml	Vial			
1054	G21012	Prednisolone Sodium Phosphate Eye Drops 1%	5 ml	Vial			
1055	G21013	Xylometazoline Nasal Drop I.P 0.05%	10 ml	Vial			
1056	G21014	Xylometazoline Nasal Drop I.P 0.10%	10 ml	Vial			
1057	G21015	Tetracaine Hydrochloride Eye Drops 0.50%	5 ml	Vial			
1058	G21016	Acetazolamide Tablet I.P 250 mg					

1059	G21017	Betaxolol Ophthalmic Solution 0.25%	5 ml	Vial		
1060	G21018	Betaxolol Ophthalmic Solution 0.50%	5 ml	Vial		
1061	G21020	Pilocarpine Eye Drops 2%	5 ml	Vial		
1062	G21021	Pilocarpine Eye Drops 4%	5 ml	Vial		
1063	G21022	Timolol Eye Drops I.P 0.25%	5 ml	Vial		
1064	G21023	Timolol Eye Drops I.P 0.50%	5 ml	Vial		
1065	G21024	Atropine Eye Ointment I.P 1%	5 G	Tube		
1066	G21025	Homatropine Eye Drops I.P 2%	5 ml	Vial		
1067	G21026	Phenylephrine Ophthalmic Solution 5%	5 ml	Vial		
1068	G21027	Hydroxypropyl Methylcellulose 2%	3 ml	Vial		
1069	G21028	Sodium Chloride Nasal Drop 0.90%	15 ml	Bottle		
1070	G21029	Tobramycin and Dexamethsone Eye Drops 0.3% +0.1%	10 ml	Bottle		
1071	G21030	Ofloxacin and Prednisolone Acetate Eye Drops	5 ml	Bottle		
1072	G21031	Tobramycin and Dexamethsone Eye Ointment 0.3% + 0.1%	3.5 G	Bottle		
1073	G21034	Moxifloxacin Eye Drops 0.50%	5 ml	Bottle		
1074	G21035	Tobramycin Eye Drops 0.30%	5 ml	Bottle		
1075	G21036	Ofloxacin Ophthalmic solution I.P 0.30%	5 ml	Bottle		
1076	G21037	Flurbiprofen Eye Drops 0.03% w/v	5 ml	Bottle		
1077	G21038	Naphazoline , Chlorpheniramine , Zinc Sulphate and Hydroxypropyl Methylcellulose Eye Drops	5 ml	Bottle		
1078	G21039	Ketorolac tromethamine Eye Drops 0.50%	5 ml	Bottle		
1079	G21040	Latanoprost Eye Drop 0.005%	2.5ml	Bottle		
1080	G21041	Brimonidine Eye Drop 0.2% W/v	5ml	Bottle		
1081	G21042	Tropicamide and Phenylephrine Eye Drops 0.8% + 5%	5 ml	Bottle		
1082	G21043	Natamycin Eye Drops 5%	5 ml	Bottle		
1083	G21044	Sodium Chloride Eye Drops 5%	10 ml	Bottle		
1084	G21045	Sodium Chloride Eye Ointment 6%	5 G	Bottle		
1085	G21046	Ketotifen Eye Drops	5 ml	Bottle		
1086	G21047	Sodium Cromoglycate Eye Drops 4%	5 ml	Bottle		
1087	G21048	Carboxymethyl Cellulose (CMC) Eye Drop 0.50%	10ml	Bottle		
1088	G21049	Carboxymethyl Cellulose (CMC) Eye Drops 1.00%	10 ml	Bottle		
1089	G21050	Polyvinyl Alcohol and Povidone Eye Drops 1.4% + 0.6%	10 ml	Bottle		
1090	G21051	Hydroxypropyl Methylcellulose , Sodium Chloride ,Potassium Chloride and Calcium Chloride Eye Ointment	5 G	Tube		
1091	G21052	Aciclovir Eye Ointment 3%	5 G	Tube		
1092	G21053	Fluconazole Eye Drops 0.30%	5 ml	Bottle		
1093	G21054	Apraclonidine Eye Drop 1%	5ml	Bottle		
1094	G21055	Betamethasone Eye Drop I.P 0.5mg/ml	5ml	Bottle		
1095	G21056	Ciprofloxacin and dexamethasone Ear Drop 0.03%+0.1%	5ml	vial		
1096	G21057	Ciprofloxacin and dexamethasone Ear Drop 0.03%+0.1%	10ml	vial		
1097	G21058	Dorzolamide Eye Drop 2%	5 ml	vial		
1098	G21059	Ichthyl glycerine Ear drop Drop 10%	10ml	Bottle		
1099	G21060	Lignocaine Eye Drop 4%	5ml	Bottle		
1100	G21061	Oxymetazoline Hcl Nasal Drop 0.05%	10ml	Bottle		
1101	G21062	P-Dichlorobenzene, benzocaine , chlorbutol and turpentine oil Drop 2%+2.7%+ 5%+15%	10 ml	Vial		
1102	G21063	Phenylephrine Ophthalmic solution 10%	5 ml	vial		
1103	G21064	Polymyxin B and Neomycin Eye Ointment 5000UNIT +1700 UNIT	5G	tube		
1104	G21065	Polymyxin B and Neomycin Powder 5000UNIT +1700 UNIT	10G	Container		
1105	G21066	Polymyxin B and Neomycin Skin Ointment 5000UNIT +1700 UNIT	15G	Tube		
1106	G21067	Proparacaine Eye Drop 0.5%	5ml	Bottle		
1107	G21068	Methylcellulose Injection 2%	2 ml	Amp		
1108	G21069	Travoprost Eye Drop I.P 0.004%	2.5 ml	vial		
1109	G21070	Clotrimazole Ear Drop 1%	5ml	vial		
1110	G21071	Clotrimazole Ear Drop 1%	10ml	vial		
1111	G21072	Alkaline nasal powder Powder 1Part Sodium Bicarbonate and 2 Parts Sodium Chloride	100G	Container		
1112	G21073	Ciprofloxacin Eye Ointment 0.30% w/w	3G	Tube		
1113	G21074	4-Carboxymethylamino-4 Aminodiphenyl Sulphone, Dibucaine And N, N'-Dihydroxymethyl-Carbamide Ear Drop 0.84% W/W+ 1.10% W/W+ 0.42%W/W	5 mL	Bottle		
1114	G21075	Dexamethsone , Framycetin Sulphate And Gramicidin Eye/ Ear Drop 0.5MG+ 5.0MG+ 0.05MG	5 mL	Bottle		
1115	G21076	Benzocaine,Cholorbutol,Paradichlorobenzene And Turpentine Oil Syrup 2.7%W/V + 5%W/V + 2%W/V + 15%W/V	5 mL	Bottle		
Section: 22	Oxytocics and Antioxytocics					
1116	G22001	Methylegometrine Tablet I.P 0.125 mg				
1117	G22002	Methylegometrine Injection I.P 0.2 mg / ml	1 ml	Amp		
1118	G22003	Mifepristone Tablet 200 mg				
1119	G22004	Oxytocin Injection I.P 5IU/ml	1 ml	Amp		
1120	G22005	Oxytocin Injection I.P 10 IU / ml	1 ml	Amp		
1121	G22006	Isoxsuprine Tablet I.P 10 mg				
1122	G22007	Isoxsuprine Injection I.P 5 mg / ml	2 ml	Amp		
1123	G22008	Terbutaline Tablet I.P 2.5 mg				
1124	G22009	Terbutaline Injection I.P 0.5 mg / ml	1 mL	Amp		
1125	G22010	Ritodrine Tablet				
1126	G22012	Betamethasone Injection I.P 4mg/ml	2 ml	vial		

1127	G22013	Misoprostol Tablet 100 mcg				
1128	G22014	Misoprostol Tablet 200 mcg				
1129	G22015	Ritodrine Injection 10mg/ml	5 ml	Amp		
Secti on: 23	Peritoneal Dialysis Solution					
1130	G23001	Intraperitoneal Dialysis Solution (of approximate composition) Injection		Bottle		
1131	G23002	C A P D Fluid 1.50%	1500 ml	polybag		
1132	G23003	Peritoneal Dialysis Fluid I.P 5 lit.	5 Litre	polybag		
1133	G23004	Peritoneal Dialysis Fluid in 1.7% Dextrose Fluid 1.70%	1000 ml	polybag		
1134	G23005	Peritoneal Dialysis Fluid in 1.7% Dextrose Fluid 1.70%	2000 ml	polybag		
Secti on: 24	Psychotherapeutic Medicines					
1135	G24001	Chlorpromazine Tablet I.P 25mg				
1136	G24002	Chlorpromazine Tablet I.P 50mg				
1137	G24003	Chlorpromazine Tablet I.P 100 mg				
1138	G24004	Chlorpromazine Syrup 25 mg / 5 ml	100 ml	Bottle		
1139	G24005	Chlorpromazine Injection I.P 25 mg / ml	2 ml	Amp		
1140	G24006	Haloperidol Tablet I.P 1.5 mg				
1141	G24007	Haloperidol Tablet I.P 5mg				
1142	G24008	Haloperidol Tablet I.P 10mg				
1143	G24009	Haloperidol Injection I.P 5 mg / ml	1 ml	Vial		
1144	G24010	Trifluoperazine Tablet I.P 5mg				
1145	G24011	Trifluoperazine Tablet I.P 10 mg				
1146	G24012	Amitriptyline Tablet I.P 25 mg				
1147	G24013	Fluoxetine Capsule I.P 20 mg				
1148	G24014	Imipramine Tablet I.P 25 mg				
1149	G24015	Imipramine Tablet I.P 75mg				
1150	G24017	Alprazolam Tablet I.P 0.25 mg				
1151	G24018	Alprazolam Tablet I.P 0.5mg				
1152	G24019	Diazepam Tablet I.P 2 mg				
1153	G24020	Diazepam Tablet I.P 5 mg				
1154	G24022	Nitrazepam Tablet I.P 5mg				
1155	G24023	Nitrazepam Tablet I.P 10 mg				
1156	G24024	Clomipramine Capsule I.P 10mg				
1157	G24025	Clomipramine Capsule I.P 25mg				
1158	G24026	Betahistine Tablet I.P 8mg				
1159	G24027	Betahistine Tablet I.P 16mg				
1160	G24028	Betahistine Tablet I.P 24mg				
1161	G24029	Clobazam Capsules I.P 5mg				
1162	G24030	Clobazam Capsules I.P 10mg				
1163	G24031	Clonazepam Tablet I.P 0.5mg				
1164	G24032	Clozapine Tablet I.P 25mg				
1165	G24033	Clozapine Tablet I.P 100mg				
1166	G24034	Dothiepin Capsules I.P 25mg				
1167	G24035	Escitalopram Tablet I.P 10mg				
1168	G24036	Etizolam Tablet 5mg				
1169	G24037	Fluphenazine deconate Injection I.P 25mg/ml	1ml	Amp		
1170	G24038	Haloperidol Tablet 50 mg				
1171	G24039	Lamotrigine Dispersible Tablet I.P 50mg				
1172	G24040	Lamotrigine Dispersible Tablet I.P 25mg				
1173	G24041	Resperidone Liquid 1mg.	50ml	Bottle		
1174	G24042	Lithium Carbonate Tablet I.P 300 mg				
1175	G24043	Lorazepam Tablet 1 mg				
1176	G24044	Lorazepam Injection 2mg/ml	2ml	Amp		
1177	G24045	Olanzapine Injection 10mg	2ml	amp		
1178	G24046	Olanzapine Tablet I.P 5mg				
1179	G24047	Olanzapine Tablet I.P 10mg				
1180	G24049	Dothiepin Capsules I.P 75mg				
1181	G24050	Quetiapine Tablet I.P 25mg				
1182	G24051	Quetiapine Tablet I.P 50mg				
1183	G24052	Risperidone Tablet 1mg				
1184	G24053	Risperidone Tablet 2mg				
1185	G24054	Sertraline Tablet 50mg				
1186	G24055	Sertraline Tablet 100mg				
1187	G24056	Tianeptine Tablet 12.5mg				
1188	G24057	Trazodone Tablet 50mg				
1189	G24058	Trazodone Tablet 100 mg				
1190	G24059	Triclofos oral solution 500mg/5ml	5ml	Bottle		
1191	G24060	Zolpidem Tablet I.P 5mg				
1192	G24061	Zolpidem Tablet I.P 10mg				
1193	G24062	Mirtazapine Tablet 15mg				
1194	G24063	Benzhexol and Trifluoperazine Tablet 7.15G+ 0.55G				
1195	G24064	Alprazolam and Melatonin Tablet 0.5MG+ 3MG				
1196	G24065	Alprazolam and Sertraline Sustained Release Tablet 0.5MG+ 25MG				
1197	G24066	Amitriptyline Tablet 10MG				
1198	G24067	Amitriptyline Sustained Release Tablet 50MG				
Secti on: 25	Medicines acting on the respiratory tract					
1199	G25001	Aminophylline Injection I.P 250 mg /10ml	10ml	Amp		

1200	G25002	Beclomethasone Inhaler I.P 50mcg	200MD	Container		
1201	G25003	Beclomethasone Inhaler I.P 250 mcg	200MD	Container		
1202	G25004	Hydrocortisone Sodium Succinate Injection I.P 100 mg		Vial		
1203	G25005	Hydrocortisone Sodium Succinate Injection I.P 200mg		Vial		
1204	G25006	Hydrocortisone Sodium Succinate Injection I.P 400mg		Vial		
1205	G25007	Salbutamol Tablet I.P 2 mg				
1206	G25008	Salbutamol Tablet I.P 4mg				
1207	G25009	Salbutamol Syrup I.P 2 mg / 5 ml	100ml	Bottle		
1208	G25010	Salbutamol Inhaler I.P 100 mcg / dose	200MD	Container		
1209	G25011	Theophyllin Tablet 100 mg				
1210	G25012	Theophyllin Tablet 200mg				
1211	G25013	Codeine Tablet I.P 10mg				
1212	G25014	Codeine Syrup I.P 15 mg / 5 ml	100 ml	Bottle		
1213	G25015	Dextromethorphan Hydrobromide Tablet I.P 30mg				
1214	G25016	Ipratropium and Salbutamol Inhaler 20mcg + 100mcg	200MD	Container		
1215	G25017	Formotrol Fumarate and Budesonide Powder for inhalation Rotacap I.P 6mcg+200mcg	30's	Bottle		
1216	G25018	Beclomethasone Inhaler I.P 100mcg	200MD	Container		
1217	G25019	Beclomethasone Inhaler I.P 200mcg	200MD	Container		
1218	G25020	Fluticasone Inhaler I.P 125mcg	120MD	Container		
1219	G25021	Budesonide Inhaler 200mcg	200MD	Container		
1220	G25022	Salbutamol Respules 2.5 mg	2.5 mg			
1221	G25023	Salbutamol Respiratory Solution 2.5mg	2.5ml	Amp		
1222	G25024	Theophyllin Sustained Release Tablet 150mg				
1223	G25025	Theophyllin Sustained Release Tablet 300mg				
1224	G25026	Theophyllin Sustained Release Tablet 450mg				
1225	G25027	Ipratropium and Salbutamol Injection 500mcg + 2.5mg	2.5 ml	Amp		
1226	G25028	Ipratropium and Salbutamol Respiratory Solution 500mcg + 2.5mg		Bottle		
1227	G25029	Salbutamol and Beclomethasone Inhaler 100mg +50mcg	200MD	Container		
1228	G25030	Salmeterol and Fluticasone Rotacap I.P 50mcg +100mcg	30's	Bottle		
1229	G25031	Montelukast Tablet I.P 10mg				
1230	G25032	Salmeterol Inhaler 25mcg	120MD	Container		
1231	G25033	Formoterol Inhaler 12mcg	120MD	Container		
1232	G25034	Ipratropium Inhaler 20mcg	120MD	Container		
1233	G25035	Tiotropium Inhaler 9mcg	120MD	Container		
1234	G25036	Salbutamol Rotacap 200mcg	30's	Bottle		
1235	G25037	Salbutamol Rotacap 50mcg	30's	Bottle		
1236	G25038	Ipratropium Rotacap 40mcg	30,s	Bottle		
1237	G25039	Formoterol Rotacap 12mcg	30's	Bottle		
1238	G25040	Tiotropium Bromide Powder for Inhalation Rotacap I.P 18mcg	30's	Bottle		
1239	G25041	Beclomethasone Rotacap 100mcg	30's	Bottle		
1240	G25042	Beclomethasone Rotacap 200mcg	30's	Bottle		
1241	G25043	Budesonide Rotacap 200mcg/puff	30's	Bottle		
1242	G25044	Budesonide Rotacap 400mcg/puff	30's	Bottle		
1243	G25045	Mometasone Aqueous Nasal spray I.P 50mcg	120MD	Bottle		
1244	G25046	Levosaltamol Syrup 1mg/5ml	100 ml	Bottle		
1245	G25047	Bivine/Synthetic Surfactant Injection 120mg/1.5ml	3ml	vial		
1246	G25048	Bromhexine Tablet I.P 8 mg				
1247	G25049	Bromhexine Syrup 4mg/5ml	100ml	Bottle		
1248	G25050	Budesonide Rotacap 100mcg/puff	30's	Bottle		
1249	G25051	Budesonide Respules 0.5 mg	2ml	Respules		
1250	G25052	Budesonide Solution 1mg/2ml	2ml	Amp		
1251	G25053	Dextromethorphan Syrup 30mg/5ml	60ml	Bottle		
1252	G25054	Doxofylline Tablet I.P 400mg				
1253	G25055	Ipratropium Solution 250 mcg/ml	15ml	Bottle		
1254	G25056	Mistabron Injection 600mg/3ml	3ml	Amp		
1255	G25057	Montelukast Tablet I.P 5mg				
1256	G25058	Salbutamol Respirator 5mg/ml	15ml	Bottle		
1257	G25059	Theophyllin long acting Tablet 400 mg				
1258	G25060	Theophyllin and Etophylline Tablet 33 mg+77mg				
1259	G25061	Theophyllin and Etophylline Sustained Release Tablet 69mg+231mg				
1260	G25062	Theophyllin and Etophylline Injection 25.3mg+84.7mg/ml	2ml	Amp		
1261	G25063	Tiotropium Inhaler 20mcg /puff	200MD	Container		
1262	G25064	Dextromethorphan And Tripolidine Syrup 10MG+ 1.25MG	100ml	Bottle		
1263	G25065	Paracetamol, Pseudoephedrine And Tripolidine Tablet 500MG+ 60MG+ 2.5MG				
1264	G25066	Cetirizine And Phenylpropanolamine Tablet 5MG+ 25MG				
1265	G25067	Bromhexine, Guaiphenesin And Terbutaline Syrup 4MG+ 50MG+ 1.25MG	100ml	Bottle		
1266	G25068	Bromhexine, Guaiphenesin And Terbutaline Tablet 8MG+ 100MG+ 2.5MG				
1267	G25069	Ammonium Chloride, Carbinoxamine And Sodium Citrate Syrup 120MG+ 2MG+ 120MG	100ml	Bottle		
1268	G25070	Chlorpheniramine, Paracetamol And Phenylpropanolamine Suspension 2MG+ 125MG+ 10MG	60ml	Bottle		
1269	G25071	Chlorpheniramine And Phenylpropanolamine Syrup 2MG+ 10MG	60ml	Bottle		
1270	G25072	Fluticasone And Salmeterol Disk 100MCG+ 50MCG		Disc of 8 Blisters		
1271	G25073	Fluticasone And Salmeterol Disk 500MCG+ 50MCG		Disc of 8 Blisters		

1272	G25074	Chlorpheniramine And Codeine Syrup 4MG+ 10MG	100ml	Bottle		
1273	G25075	Dextromethorphan Hydrobromide, Phenylephrine And Triprolidine Tablet 10MG+ 5MG+ 1.25MG		Tablet		
1274	G25076	Dextromethorphan Hydrobromide, Phenylephrine And Triprolidine Syrup 10MG+ 5MG+ 1.25MG	100ml	Bottle		
1275	G25077	Bromhexine, Guaiphenesin And Phenylephrine Syrup 4MG+ 50MG+ 5MG	100ml	Bottle		
1276	G25078	Etophylline And Theophyllin Injection 84.7MG+ 25.3MG	2ml	Ampoule		
1277	G25079	Etophylline And Theophyllin Sustained Release Tablet 115MG+ 35MG				
1278	G25080	Etophylline And Theophyllin Sustained Release Tablet 346MG+ 104MG				
1279	G25081	Etophylline And Theophyllin Syrup 46.5MG+ 14MG	100ml	Bottle		
1280	G25082	Ammonium Chloride, Methdilazine And Sodium Citrate Syrup 0.1G+ 2.5MG+ 50MG	100ml	Bottle		
1281	G25083	Ipratropium And Levosalbutamol Inhaler 20MCG+ 50MCG	200MD	Container		
1282	G25084	Ipratropium And Levosalbutamol Respules 500MCG+ 1.25MG				
1283	G25085	Ipratropium And Levosalbutamol Rotocaps 40MG+ 100MCG				
1284	G25086	Budesonide And Formotrol Fumarate Disk 200MCG+ 12MCG	Disc of 8 Blisters			
1285	G25087	Budesonide And Formotrol Fumarate Disk 400MCG+ 12MCG	Disc of 8 Blisters			
1286	G25088	Budesonide And Formotrol Fumarate Inhaler 100MCG+ 6MCG	120MD	Container		
1287	G25089	Budesonide And Formotrol Fumarate Rotocaps 100MCG+ 6MCG	30's	Bottle		
1288	G25090	Budesonide And Formotrol Fumarate Resicaps 400MCG+ 6MCG	30's	Bottle		
1289	G25091	Budesonide And Formotrol Fumarate Resicaps 200MCG+ 6MCG	30's	Bottle		
1290	G25092	Budesonide And Formotrol Fumarate Inhaler 400MCG+ 6MCG	120MD	Container		
1291	G25093	Bromhexine And Terbutaline Syrup 4.0MG+ 1.5MG	30ml	Bottle		
1292	G25094	Loratadine And Pseudoephedrine Extended Release Tablet 5MG+ 120MG				
1293	G25095	Chlorpheniramine And Dextromethorphan Syrup 1MG+ 5MG	60ml	Bottle		
1294	G25096	Fluticasone And Salmeterol Accuhaler 250MCG+ 50MCG	60 Blisters	Accuhaler		
1295	G25097	Fluticasone And Salmeterol Accuhaler 500MCG+ 50MCG	60 Blisters	Accuhaler		
1296	G25098	Fluticasone And Salmeterol Inhaler 125MCG+ 25MCG	120MD	Container		
1297	G25099	Fluticasone And Salmeterol Inhaler 250MCG+ 25MCG	120MD	Container		
1298	G25100	Fluticasone And Salmeterol Rotocaps 250MCG+ 50MCG	30's	Bottle		
1299	G25101	Fluticasone And Salmeterol Inhaler 50MCG+ 25MCG	120MD	Container		
1300	G25102	Fluticasone And Salmeterol Rotocaps 500MCG+ 50MCG				
1301	G25103	Caffeine, Chlorpheniramine And Phenylephrine Tablet 30MG+ 2MG+ 10MG				
1302	G25104	Sorbitol And Tricholine Syrup 7.15G+ 0.55G	100ml	Bottle		
1303	G25105	Sorbitol And Tricholine Syrup 7.15G+ 0.55G	200ml	Bottle		
1304	G25106	Pholcodine And Promethazine Syrup 1.5MG+ 1.5MG	60ml	Bottle		
1305	G25107	Chlorpheniramine And Diethylcarbazine Tablet 1.25MG+ 50MG				
1306	G25108	Chlorpheniramine And Diethylcarbazine Tablet 5MG+ 250MG				
1307	G25109	Chlorpheniramine, Paracetamol And Phenylephrine Suspension 1MG+ 125MG+ 5MG	60ml	Bottle		
1308	G25110	Fluticasone Respules 0.5MCG				
1309	G25111	Levocetirizine And Montelukast Sodium Tablet 5MG+ 10MG				
1310	G25112	Ephedrine Hydrochloride, Guaiphenesin And Theophylline Ethanoate Of Piperazine Elixir 12MG+ 50MG+ 80MG	200 mL	Bottle		
1311	G25113	Ammonium Chloride, Chlorpheniramine Maleate And Sodium Citrate Expectorant 125MG+ 2.5MG+ 55MG	100 mL	Bottle		
1312	G25114	Chlorpheniramine Maleate, Phenylephrine Hydrochloride And Sodium Citrate Syrup 1MG+ 5MG+ 60MG	60 mL	Bottle		
1313	G25115	Bromhexine Hcl, Guaiphenesin And Terbutalline Sulphate Syrup 4MG+ 50MG+ 1.25MG	100 mL	Bottle		
1314	G25116	Ammonium Chloride, Bromhexine Hcl And Dextromethorphan Hydrobromide Syrup 50MG+ 4MG+ 5MG	100 mL	Bottle		
1315	G25117	Chlorpheniramine Maleate, Dextromethorphan Hydrobromide, Guaiphenesin And Phenylephrine Hydrochloride Syrup 4MG + 10MG + 100MG + 5MG	100 mL	Bottle		
1316	G25118	Chlorpheniramine Maleate, Dextromethorphan Hydrobromide, Guaiphenesin And Phenylephrine Hydrochloride Syrup 4MG + 10MG + 100MG + 5MG	100 mL	Bottle		
1317	G25119	Ambroxol Hcl, Ammonium Chloride, Chlorpheniramine Maleate, Guaiphenesin And Phenylephrine Hydrochloride Syrup 15MG + 100MG + 2MG + 50MG + 5MG	100 mL	Sachet		

1318	G25120	Ammonium Chloride,Chlorpheniramine Maleate,Dextromethorphan Hydrobromide And Guaiphenesin Syrup 60MG + 2.5MG + 5MG + 50MG	100 mL	Bottle		
1319	G25121	Chlorpheniramine Maleate,Menthol,Paracetamol Phenylephrine Hydrochloride And Sodium Citrate Syrup 1MG + 1MG + 125MG + 5MG + 60MG	100 mL	Bottle		
1320	G25122	Caffeine ,Chlorpheniramine Maleate,Paracetamol And Phenylephrine Hydrochloride Tablet 30MG + 2MG + 500MG + 10MG				
1321	G25123	Ammonium Chloride,Bromhexine Hydrochloride,Diphenhydramine Hydrochloride , Guaiphenesin And Menthol Syrup 100MG + 4MG + 8MG + 50MG + 1MG	100 mL	Bottle		
Section: 26	Solutions correcting Water, Electrolyte and Acid-Base Disturbances					
1322	G26001	Oral Rehydration Salts Sachet I.P Detrose(anhydrous): 13.5 g/L, Sodium chloride: 2.6 g/L, Potassium chloride: 1.5 g/L, Sodium citrate : 2.9 g/L, Powder for dilution in 200ml; 500 ml; 1000ml. (As per I.P)	21 G	Pkts		
1323	G26002	Dextrose Injection I.P 5% w/v	500 ml	Bottle		
1324	G26004	Sodium Chloride and Dextrose Injection I.P 0.9% +5%	500 ml	Bottle		
1325	G26005	Sodium Chloride Injection I.P 0.9%w/v	500 ml	Bottle		
1326	G26006	Sodium Chloride Injection I.P 0.45%w/v	500 ml	Bottle		
1327	G26007	Sodium Chloride Injection I.P 0.18w/v	500 ml	Bottle		
1328	G26008	Potassium Chloride Injection 11.2%.	10 ml	Amp		
1329	G26009	Compound Sodium Lactate Injection I.P	500 ml	Bottle		
1330	G26010	Sodium Bicarbonate Injection I.P 7.5%w/v	10 ml	Amp		
1331	G26011	Sterile Water For Injections Injections I.P 5ml	5ml	Amp		
1332	G26013	Sterile Water For Injections Injections I.P 10ml	10 ml	Amp		
1333	G26014	Dextrose Injection I.P 10% w/v	100ml	Bottle		
1334	G26015	Dextrose Injection I.P 10% w/v	200ml	Bottle		
1335	G26016	Dextrose Injection I.P 10% w/v	500ml	Bottle		
1336	G26017	Dextrose Injection I.P 15%. w/v	100ml	Bottle		
1337	G26018	Dextrose Injection I.P 15%. w/v	200ml	Bottle		
1338	G26019	Dextrose Injection I.P 15%. w/v	500ml	Bottle		
1339	G26020	Fat emulsion Infusion 10%	100ml	Bottle		
1340	G26021	Fat emulsion Infusion 10%	250ml	Bottle		
1341	G26022	Multielectrolyte p and 5 % Dextrose Infusion	500ml	Bottle		
1342	G26023	Sodium Chloride Injection I.P 3%w/v	50ml	Bottle		
1343	G26024	Sodium Chloride Injection I.P 3%w/v	100ml	Bottle		
1344	G26025	Paediatric Maintenance Infusion Isolyte-P Infusion 5%	500ml	Bottle		
1345	G26026	Di-sodium hydrogen Citrate Liquid 1.4gm/5ml	100ml	Bottle		
Section: 27	Vitamins and Minerals					
1346	G27001	Ascorbic Acid Tablet I.P 100 mg				
1347	G27002	Ascorbic Acid Tablet I.P 500mg				
1348	G27003	Calcium Gluconate Tablet 250 mg				
1349	G27004	Calcium Gluconate Tablet I.P 500mg				
1350	G27005	Multivitamin Tablet (As per Schedule V)				
1351	G27006	Nicotinamide Tablet I.P 50mg				
1352	G27007	Pyridoxine Tablet I.P 25mg				
1353	G27008	Riboflavin Tablet I.P 5 mg				
1354	G27009	Thiamine Tablet I.P 100 mg				
1355	G27010	Vitamin A Tablet 5000 IU				
1356	G27011	Vitamin A Capsule 100,000 IU				
1357	G27012	Vitamin A Capsule 50000IU				
1358	G27013	Vitamin A Injection 50,000 IU / ml	2 ml	Amp		
1359	G27014	Ergocalciferol Capsule 0.25mg				
1360	G27015	Ergocalciferol Capsule 1mg				
1361	G27016	Elemental Calcium and Vitamin D3 Granules 500mg + 250IU		Sachet		
1362	G27017	Vitamin E Capsule 100mg				
1363	G27018	Vitamin E Capsule 200mg				
1364	G27019	Vitamin E Capsule 400mg				
1365	G27020	Methylcobalamin Tablet 500mcg				
1366	G27022	Calcium Syp Containing Elemental Calcium Syrup 250mg/5ml,	200ml	Bottle		
1367	G27025	Alfacalcidol Capsule 0.25 mcg				
1368	G27026	B-complex Tablet				
1369	G27027	B-complex Tablet /Capsule (B1 -10 mg , B2--1mg , B6--1mg , B12-5mcg , nicotinamide -20mg , Cal.Pantothenol -2.5mg)				
1370	G27028	B-complex Syrup (B1 -5 mg , B2--2.5mg , B6--1.5mg , B12-5mcg , nicotinamide -50mg , D-Pantothenol -5mg) /5ml	60ml	Bottle		
1371	G27029	Calcium Acetate Capsule / Tablet 667mg				
1372	G27030	Calcium carbonate Tablet 250 mg				
1373	G27031	Calcium carbonate Tablet 500 mg				
1374	G27032	Cholecalciferol Satchet 600000 IU		Sachet		
1375	G27033	High protein powder Powder		Bottle		
1376	G27034	Multivitamin Drop	15ml	Bottle		
1377	G27035	Multivitamin Injection	5ml	Vial		
1378	G27036	Pyridoxine Tablet I.P 10mg				

1379	G27037	Vitamin A and D Capsule I.P 25,000 i.u. +1000 i.u.	100's	Container		
1380	G27038	Vitamin A and D Capsules I.P 25,000 i.u. +1000 i.u.	1000's	Container		
1381	G27039	Cholecalciferol Injection 600,000 IU.	1ml	Amp		
1382	G27040	Cholecalciferol Injection 600,000 IU.	2ml	Amp		
1383	G27041	Vitamin K (menadione sod. Bisulphate) Injection 10mg /ml	1ml	Amp		
1384	G27042	Zinc Tablet 25mg				
1385	G27043	Cholecalciferol, Elemental Calcium And Magnesium Tablet 200Iu+ 200MG+ 100MG				
1386	G27044	Alfacalcidol And Elemental Calcium Capsule 0.25Mcg+ 200MG				
1387	G27045	Alfacalcidol And Elemental Calcium Capsule 0.25Mcg+ 250MG				
1388	G27046	Calcitriol And Elemental Calcium Capsule 0.25Mcg+ 200MG				
1389	G27047	Calcitriol, Elemental Calcium And Zinc Sulphate Monohydrate Capsule 0.25MCG+ 200MG+ 7.5MG				
1390	G27048	Dibasic Calcium Phosphate, Vitamin B 12 And Vitamin D3 Chewable Tablet 400MG+ 2.5MCG+ 200IU				
1391	G27049	Elemental Calcium, Vitamin B 12 And Vitamin D3 Suspension 82MG+ 2.5MCG+ 200IU	200ml	Bottle		
1392	G27050	Elemental Calcium And Vitamin D3 Tablet 125MG+ 400IU				
1393	G27051	Elemental Calcium And Vitamin D3 Tablet 250MG+ 125MG				
1394	G27052	Elemental Calcium And Vitamin D3 Tablet 500MG+ 250MG				
1395	G27053	Elemental Calcium And Vitamin D3 Syrup 250MG+ 125IU	200ml	Bottle		
1396	G27054	Ascorbic Acid,Cholecalciferol,D Biotin , D-Panthenol , Ferrous Gluconate , Lactoferrin , Lysine Hcl , Manganese Chloride , Niacinamide , Potassium Iodide , Pyridoxine Hcl , Riboflavin Sodium Phosphate , Sodium Molybdate Dihydrate , Thiamine Hcl , Vit. A , Vitamin E Acetate And Zinc Gluconate Syrup 20MG + 200Iu + 5MCG + 1.5MG + 0.4MG + 1.5MG + 18MG + 3MCG + 4MG + 110MCG + 0.4MG + 0.4MG + 2MCG + 0.3MG + 1150IU + 2IU + 40MCG	15 mL	Bottle		
1397	G27055	Ascorbic Acid,Copper Gluconate,D-Panthenol , Folic Acid , Manganese Chloride , Methylcobalamln , Niacinamide , Pine Bark Extract , Pyridoxine Hcl , Riboflavin , Sodium Selenate , Thiamine , Vit. A , Vitamin E And Zinc Oxide Tablet 40MG + 0.9MG + 5MG + 100MCG + 2MG + 1MCG + 16MG + 10MG + 2MG + 1.4MG + 55MCG + 1.2MG + 600MCG + 15MG + 10MG				
1398	G27056	D-Panthenol,Iron Choline Citrate,Magnesium Chloride , Manganese Chloride , Niacinamide , Protein , Pyridoxine Hcl And Zinc Sulphate Syrup 2.5MG + 15MG + 3.33MG + 0.03MG + 22.50MG + 333MG + 0.75MG + 2.66MG	200 mL	Bottle		
1399	G27057	Alpha Lipoic Acid ,Chromium Polynicotinate,Copper Sulphate Pentahydrate , Glycine , L-Cysteine Hydrochloride Monohydrate , L-Glutamic Acid , Magnesium Sulphate , Manganese Sulphate , Natural Betacarotene With Other Mixed Carotenoids , Sodium Selenite Pentahydrate And Zine Sulphate Capsule 100MG + 0.20MG + 0.80MG + 25MG + 32MG + 40MG + 11.5MG + 1.12MG + 3000MCG + 65MCG + 17.45				
1400	G27058	5-Hydroxy Anthranilic Acid Hcl ,Ascorbic Acid,Calcium Pantothenate , Cholecalciferol , Cyanocobalamin , DL-Methionine , Folic Acid , L-Leucine , L-Lysine Hydrochloride , L-Phenylalanine , L-Threonine , L-Tryptophan , L-Valine , Nicotinamide , Pyridoxine Hydrochloride , Riboflavine , Thiamine Mononitrate , Tocopheryl Acetate And Vitamin A Concentrate Capsule 0.2MG + 40MG + 5MG + 200Iu + 2.5MCG + 18.4MG + 0.75MG + 18.3MG + 25MG + 5MG + 4.2MG + 5MG + 6.7MG + 25MG + 1.5MG + 3MG + 5MG + 7.5IU + 2500IU				
1401	G27059	Ascorbic Acid,Cholecalciferol,Copper Sulphate , Cyanocobalamin , Dibasic Calcium Phosphate , Folic Acid , Light Magnesium Oxide , Manganese Sulphate Monohydrate , Nicotinamide , Potassium Iodide , Pyridoxine , Riboflavin , Thiamine , Tocopheryl Acetate , Vit A Concentrate And Zinc Sulphate Monohydrate Capsule 75MG + 400Iu + 0.1MG + 5MCG + 17MG + 1000MCG + 0.15MG + 0.01MG + 45MG + 0.025MG + 2MG + 5MG + 5MG + 15MG + 5000Iu + 28.7MG				
1402	G27060	Ascorbic Acid,Biotin,Calcium Pantothenate , Cyanocobalamin , Folic Acid , Niacinamide , Pyridoxine , Riboflavin And Thiamine Capsule 150MG + 100MCG + 50MG + 15MCG + 1.5MG + 100MG + 3MG + 10MG + 10MG				
1403	G27061	Ascorbic Acid,Biotin,Calcium Pantothenate , Cyanocobalamin , Folic Acid , Niacinamide , Pyridoxine , Riboflavin , Thiamine And Zinc Sulphate Monohydrate Capsule 150MG + 100MCG + 50MG + 15MCG + 1.5MG + 100MG + 3MG + 10MG + 10MG + 41.4MG				

1404	G27062	Ascorbic Acid,Biotin,Calcium Pantothenate , Cyanocoblamine , Nicotinamide , Pyridoxine , Riboflavin And Thiamine Tablet 150MG + 0.15MG + 16.30MG + 10MCG + 50MG + 3MG + 10MG + 10MG					
1405	G27063	Alpa Lipolic Acid,Beta Carolene,Chromic Chloride , Cupric Sulphate Pentahydrate , Dibasic Calcium Phosphate , Light Magnesium Oxide , Manganese Sulphate , Methylcobalamin , Selenious Acid And Zinc Oxide Capsule 200MG + 3MG + 0.152MG + 1.96MG + 316.23MG + 66.32MG + 6.152MG + 1.5MG + 0.114MG + 24.89					
1406	G27064	Ascorbic Acid,Calcium Pantothenate,Cyanocoblamine , Folic Acid , Niacinamide , Pyridoxine , Riboflavin And Thiamine Tablet 75MG + 5MG + 5MCG + 1MG + 45MG + 1.5MG + 5MG + 4.5MG					
1407	G27065	Calcium Pantothenate,Cyanocoblamine,Pyridoxine , Thiamine And Vitmin D3 Tablet 0.5MG + 0.25MCG + 0.25MG + 0.5MG + 50IU					
1408	G27066	Calcium Pantothenate,Cyanocoblamine,Nicotinamide , Pyridoxine And Thiamine Tablet 50MG + 15MCG + 100MG + 3MG + 10MG					
1409	G27067	Ascorbic Acid,Calcium Pantothenate,Chromium , Cyanocoblamine , Folic Acid , Nicotinamide , Pyridoxine , Riboflavin , Thiamine And Zinc Sulphate Monohydrate Capsule 150MG + 12.5MG + 200MCG + 15MCG + 1MG + 50MG + 3MG + 10MG + 10MG + 27.5MG					
1410	G27068	Calcium Lactate,Cholecalciferol,Cyanocoblamine And Tribasic Calcium Phosphate Syrup 310MG + 400Iu + 5MCG + 2130MG	200 mL	Bottle			
1411	G27069	Cyanocoblamine,D Pantothenol,Nicotinamide , Pyridoxine , Riboflavin And Thiamine Injection 1000MCG + 50MG + 100MG + 100MG + 5MG + 100MG	3 mL	Ampoule			
1412	G27070	Cyanocoblamine,Calcium Pantothenate,Nicotinamide , Pyridoxine , Riboflavin And Thiamine Capsule 15MCG + 5MG + 50MG + 3MG + 5MG + 10MG					
1413	G27071	Boron,Calcium Carbonate,Copper Sulphate , Magnesium Oxide , Manganese Sulphate , Vitamin D3 And Zine Sulphate Capsule 250MCG + 500MG + 1MG + 40MG + 1.8MG + 250IU + 7.5MG					
1414	G27072	Alfa Tocopheryl Acetate,Ascorbic Acid,Biotin , Calcium Pantothenate , Cyanocoblamine , Dried Ferrous Sulphate , Magnesium Oxide Light , Manganese Sulphate Monohydrate , Nicotinamide , Phosphorus , Pyridoxine , Riboflavin , Sodium Borate , Sodium Molybdate Dihydrate , Thiamine , Trace Elements Copper Sulphate Pentahydrate , Tribasic Calcium Phosphate , Vitamin A , Vitamin D3 And Zinc Sulphate Capsule 25MG + 150MG + 0.25MG + 16.30MG + 15MCG + 32.04MG + 60MG + 2.03MG + 100MG + 25.80MG + 3MG + 10MG + 0.88MG + 0.25MG + 10MG + 3.39MG + 129MG + 10000Iu + 1000Iu + 2.20MG					
1415	G27073	Ascorbic Acid,Calcium Pantothenate,Cyanocoblamine , Folic Acid , Niacinamide , Pyridoxine , Riboflavin And Thiamine Capsule 150MG + 50MG + 15MCG + 1.5MG + 100MG + 3MG + 10MG + 10MG					
Section: 28	Other Medicines						
1416	G28001	Baclofen Tablet I.P 10 mg					
1417	G28002	Donepezil Tablet I.P 5mg					
1418	G28004	Memantine Tablet I.P 10mg					
1419	G28005	Mephentermine Injection I.P 30mg/ml	10ml	Amp			
1420	G28006	Rocuronium Injection 10mg/ml	10ml	Amp			
1421	G28007	Natural Bovine Surfactant (Intratracheal Suspeusion) 8ml Bottle	8 ml	Bottle			
1422	G28008	Nicergoline Tablet 30mg					
1423	G28009	Nimodipine Tablet 30mg					
1424	G28010	Noradrenaline Bitartrate Injection I.P 4mg/ml	2ml	Amp			
1425	G28011	Sodium Chloride Irrigation Solution I.P 0.9%w/v	200ml	polybag			
1426	G28012	Octreotide Injection 50mcg	1ml	Amp			
1427	G28013	Parenteral nutrition suppliment Injection		Vial			
1428	G28014	Pentoxifylline Sustained Release Tablet 400mg					
1429	G28015	Pentoxifylline Tablet 1000mg					
1430	G28016	Potassium Chloride Syrup 1.5gm/15ml	100ml	Bottle			
1431	G28017	Potassium Chloride Injection 150mg/10ml	10ml	vial			
1432	G28018	Acetretin Tablet 25 mg					
1433	G28019	Prostaglandin E 1 Powder for injection, lyophilized 500mcg/ml	2ml	vial			
1434	G28020	Trypsin and chymotrypsin Enteric Coatedtablet equivalent to 100000 units of enzymatic activity					
1435	G28021	Ursodeoxycholic Acid Tablet 300mg					
1436	G28022	Vasopressin Injection I.P 20 IU	1ml	Amp			
1437	G28023	Citicoline Tablet 500mg					
1438	G28024	Magnesium Sulphate Lotion 50% w/v/1ml	30ml	Bottle			
1439	G28025	Glucose in glycerin Nasal Drop 25%	10ml	Bottle			
1440	G28026	Alfuzosin Tablet 10mg					

1441	G28027	Tamsulosin Tablet 0.4mg				
1442	G28028	Gamma Linolenic Acid And Linolenic Acid Capsule 50MG+350MG				
1443	G28029	Alfuzosin And Dutasteride Extended Release Tablet 10MG+0.5MG				
1444	G28030	Alfuzosin Extended Release Tablet 10MG				
1445	G28031	Tamsulosin Capsule 0.4MG				
1446	G28032	Dutasteride And Tamsulosin Sustained Release Tablet 0.5MG+ 0.4MG				
1447	G28033	Finasteride And Tamsulosin Capsule 5MG+ 0.4MG				

List of 622 Proprietary Drugs

S. No	VMS Code	Nomenclature	Composition	Dosage Form	A/U	Name of the firm
1	P01002	AMPOXIN 250	EACH CAPSULE CONTAINS AMPICILLIN IP 125MG, CLOXACILLIN	Capsule	Nos	UNICHE M LABOR ATOREI S LTD.
2	P01003	AMPOXIN 500	EACH CAPSULE CONTAINS AMPICILLIN IP 250MG, CLOXACILLIN	Capsule	Nos	UNICHE M LABOR ATOREI S LTD.
3	P01004	AMPOXIN DRY SYP.	AFTER RECONSTITUTION, EACH 5ML CONTAINS : AMPICILLIN IP 125MG, CLOXACILLIN IP 125MG COLOUR ERYTHROSINE	Syrup	Bott.	UNICHE M LABOR ATOREI S LTD.
4	P01005	AMPOXIN INJ. 1GM	EACH VIAL CONTAINS : STERILE AMPICILLIN SODIUM IP EQ. TO ANHYDROUS AMPICILLIN 500MG, STERILE CLOXACILLIN SODIUM IP EQ. TO CLOXACILLIN 500MG (INCL. WATER FOR INJECTION)	Injection	Vial	UNICHE M LABOR ATOREI S LTD.
5	P01006	AMPOXIN INJ. 250MG	EACH VIAL CONTAINS : STERILE AMPICILLIN SODIUM IP EQ. TO ANHYDROUS AMPICILLIN 125MG, STERILE CLOXACILLIN SODIUM IP EQ. TO CLOXACILLIN 125MG (INCL. WATER FOR INJECTION)	Injection	Vial	UNICHE M LABOR ATOREI S LTD.
6	P01007	AMPOXIN INJ. 500MG	EACH VIAL CONTAINS : STERILE AMPICILLIN SODIUM IP EQ. TO ANHYDROUS AMPICILLIN 250MG, STERILE CLOXACILLIN SODIUM IP EQ. TO CLOXACILLIN	Injection	Vial	UNICHE M LABOR ATOREI S LTD.
7	P01008	AMPOXIN KID TABLET	EACH TABLET CONTAINS AMPICILLIN IP 125MG, CLOXACILLIN	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.

8	P01009	AUGMENTIN 1.2GM IV	EACH 1.2GM VIALS CONTAINS: AMOXYCILLIN SODIUM IP STERILE EQUIVALENT TO AMOXYCILLIN 1000MG CLAVUNATE POTASSIUM IP STERILE EQUIVALENT TO CLAVULANIC ACID 200MG	Injection	Vial	GLAXOS MITHKL INE LTD
9	P01010	AUGMENTIN 1000 DUO	EACH FILM COATED TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQUIVALENT TO AMOXYCILLIN 875MG CLAVUNATE POTASSIUM IP(AS POTASSIUM CLAVULANATE DILUTED IP), EQUIVALENT TO CLAVULANIC ACID 125MG	Tablet	Nos	GLAXOS MITHKL INE LTD
10	P01012	AUGMENTIN 375	EACH FILM COATED TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQUIVALENT TO AMOXYCILLIN 250MG CLAVUNATE POTASSIUM BP(AS POTASSIUM CLAVULANATE DILUTED IP), EQUIVALENT TO CLAVULANIC ACID 125MG	Tablet	Nos	GLAXOS MITHKL INE LTD
11	P01014	AUGMENTIN 625 DUO	EACH FILM COATED TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQUIVALENT TO AMOXYCILLIN 500MG CLAVUNATE POTASSIUM BP(AS POTASSIUM CLAVULANATE DILUTED IP), EQUIVALENT TO CLAVULANIC ACID 125MG	Tablet	Nos	GLAXOS MITHKL INE LTD
12	P01015	AUGMENTIN SYP. DUO	EACH 5ML OF THE RECONSTITUTED SUSPENSION CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQUIVALENT TO AMOXYCILLIN 200MG CLAVUNATE POTASSIUM IP(AS CLAVULANATE POTASSIUM), EQUIVALENT TO CLAVULANIC ACID 28.5MG	Syrup	Bott.	GLAXOS MITHKL INE LTD

13	P01017	CLAM	EACH HARD GELATIN CAPSULE CONTAINS AMPICILLIN TRIHYDRATE IP EQUIVALENT TO AMPICILLIN 250MG CLOXACILLIN SODIUM IP EQUIVALENT TO CLOXACILLIN 250MG	Capsule	Nos	ELEGANT DRUGS PVT LTD.
14	P01018	CLAVAM 1000	EACH FILM COATED TABLET CONTAINS: AMOXICILLIN TRIHYDRATE IP EQUIVALENT TO AMOXICILLIN - 875 MG, CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID - 125 MG	Tablet	Nos	ALKEM LABORATORIES LTD.
15	P01019	CLAVAM 375	EACH FILM COATED TABLET CONTAINS: AMOXICILLIN TRIHYDRATE IP EQUIVALENT TO AMOXICILLIN - 250 MG, CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID - 125 MG	Tablet	Nos	ALKEM LABORATORIES LTD.
16	P01020	CLAVAM 625	EACH FILM COATED TABLET CONTAINS: AMOXICILLIN TRIHYDRATE IP EQUIVALENT TO AMOXICILLIN - 500 MG, CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID - 125 MG	Tablet	Nos	ALKEM LABORATORIES LTD.
17	P01021	CLAVAM BID DRY SYP.	EACH 5 ML OF RECONSTITUTED SUSPENSION CONTAINS : AMOXICILLIN TRIHYDRATE IP EQUIVALENT TO AMOXICILLIN 200 MG , CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID 28.5 MG.	Syrup	Bott.	ALKEM LABORATORIES LTD.
18	P01022	CLAVAM DRY SYP	EACH 5 ML OF RECONSTITUTED SUSPENSION CONTAINS : AMOXICILLIN TRIHYDRATE IP EQUIVALENT TO AMOXICILLIN 125 MG , CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID 31.25 MG	Syrup	Bott.	ALKEM LABORATORIES LTD.

19	P01023	CLAVAM DT	EACH DISPERSABLE TABLET CONTAINS : AMOXICILLIN TRIHYDRATE IP EQUIVALENT TO AMOXICILLIN 200 MG, CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID 28.5 MG	Tablet	Nos	ALKEM LABOR ATORIE S LTD.
20	P01024	CLAVAM INJ. 1.2G	EACH VIAL CONTAINS : AMOXICILLIN SODIUM IP EQUIVALENT TO AMOXICILLIN 1 G , CLAVULANATE POTASSIUM USP EQUIVALENT TO CLAVULANIC ACID 200 MG	Injection	Vial	ALKEM LABOR ATORIE S LTD.
21	P01025	CLOMOX CAP	EACH CAP CONTAINS AMOXYCILLIN TRIHYDRATE IP EQU. TO AMOXYCILLIN 250MG,	Capsule	Nos	SHIFA LABOR ATORIE S PVT. LTD
22	P01031	EMCLOX	EACH HARD GELATIN CAP CONTAINS AMOXYCILLIN TRIHYDRATE IP EQU. TO AMOXYCILLIN 250MG,	Capsule	Nos	ELEGAN T DRUGS PVT LTD.
23	P01033- A	MAGNEX INJ. 2GM	EACH VIAL CONTAINS: STERILE SULBACTUM SODIUM USP, EQV. TO SULBACTUM 1GM, STERILE CEFOPERAZONE SODIUM USP EQV. TO CEFOPERAZONE 1GM	Injection	Vial	PFIZER LTD.
24	P01033- B	MAGNEX INJ. 1GM	EACH VIAL CONTAINS: STERILE SULBACTUM SODIUM USP, EQV. TO SULBACTUM 0.5GM, STERILE CEFOPERAZONE	Injection	Vial	PFIZER LTD.
25	P01034	MEGAPEN KID TAB	EACH DISPERSIBLE TABLET CONTAINS: AMPICILLIN TRIHYDRATE IP EQ. TO AMPICILLIN 125MG. CLOXACILLIN SODIUM IP EQ. TO CLOXACILLIN 125MG.	Tablet	Nos	ARISTO PHARM ACEUTI CAL S
26	P01035	MOX CLAV 1G	EACH FILM COATED TABLET CONTAINS: AMOXYC ILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 875MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 125MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD

27	P01036	MOX CLAV 156.25 DISTAB	EACH UNCOATED DISPERSIBLE TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 125MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 31.25MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
28	P01037	MOX CLAV 375	EACH FILM COATED TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 250MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 125MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
29	P01038	MOX CLAV 625	EACH FILM COATED TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 500MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 125MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
30	P01039	MOXCLAV 156.25MG POWDER FOR ORAL SUSPENSION	WHEN CONSTITUTED AS DIRECTED: EACH 5ML OF THE CONSTITUTED SUSPENSION CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 125MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 31.25MG	Syrup	Bott.	RANBA XY LABOR ATORIE S LTD
31	P01040	MOXCLAV BD DISTAB 228.5 MG	EACH UNCOATED DISPERSIBLE TABLET CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 200MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 28.5MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
32	P01041	MOXCLAV BD 228.5 MG POWDER FOR ORAL SUSPENSION	WHEN CONSTITUTED AS DIRECTED: EACH 5ML OF THE CONSTITUTED SUSPENSION CONTAINS: AMOXYCILLIN TRIHYDRATE IP EQ. TO AMOXYCILLIN 200MG, DILUTED POTASSIUM CLAVULANATE BP EQ. TO CLAVULANIC ACID 28.5MG	Syrup	Bott.	RANBA XY LABOR ATORIE S LTD

33	P01043	NEBASULF POWDER	NEOMYCIN SULPHATE IP 5GM, BACITRACIN IP 250 UNITS, SULPHACETAMIDE USP 60MG	Powder	Bott.	PFIZER LTD.
34	P01047	SEPMAX DS TAB	EACH UN COATED TABLET CONTAINS: TRIMETHOPRIM IP 160MG, SULPHAMETHOXAZ OLE IP 800MG	Tablet	Nos	GLAXOS MITHKL INE LTD
35	P01048	SEPTRAN PAED SUSP	EACH 5ML CONTAINS: TRIMETHOPRIM IP 40MG, SULPHAMETHOXAZ OLE IP 200MG	Syrup	Bott.	GLAXOS MITHKL INE LTD
36	P01050	SEPTRAN TAB	EACH UN COATED TABLET CONTAINS: TRIMETHOPRIM IP 80MG, SULPHAMETHOXAZ OLE IP 400MG	Tablet	Nos	GLAXOS MITHKL INE LTD
37	P01051	SULBACIN INJ. 0.75 GM	EACH VIAL CONTAINS : STERILE SULBACTAM SODIUM USP EQ. TO ANHYDROUS SULBACTAM 0.25GM, AMPICILLIN SODIUM IP EQ. TO ANHYDROUS AMPICILLIN 0.50GM (INCL. WATER FOR INJECTION)	Injection	Vial	UNICHE M LABOR ATOREI S LTD.
38	P01052	SULBACIN INJ. 1.5 GM	EACH VIAL CONTAINS : STERILE SULBACTAM SODIUM USP EQ. TO ANHYDROUS SULBACTAM 0.50GM, AMPICILLIN SODIUM IP EQ. TO ANHYDROUS AMPICILLIN 1.00GM (INCL. WATER FOR INJECTION)	Injection	Vial	UNICHE M LABOR ATOREI S LTD.
39	P01053	SULBACIN TABLET	EACH TAB CONTAINS SULTAMICILLIN (AS TOSYLATE) 375MG (EQ. TO SULBACTAM 147MG, AMPICILLIN 220MG) COLOUR TITANIUM DIOXIDE	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
40	P02001	COLSPRIN 100 TA B	ACETYL SALICYLIC ACID IP 100MG, CALCIUM CARBONATE IP 30MG, ANHYDROUS CITRIC ACID IP 10MG	Tablet	Nos	RECKIT T BENCKI SER (I) LTD.
41	P02002	COMBIFLAM TAB	EACH UNCOATED TABLET CONTAINS IBUPROFEN I.P. 400 MG. PARACETAMOL I.P. 325 MG. EXCIPIENTS Q.S.	Tablet	Nos	Sanofi India Limited

42	P02003	DICLOGESIC	EACH FILMCOATED TABLET CONTAINS : DICLOFENAC SODIUM B.P. (AS ENTERIC COATED GRANULES) 50MG, PARACETAMOL I.P. 500MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
43	P02004	DICLOMOL TAB	EACH UNCOATED TABLET CONTAINS : DICLOFENAC SODIUM 50MG (AS ENTERIC COATED GRANULES), PARACETAMOL 500MG	Tablet	Nos	WINMEDIKARE LTD
44	P02006	DISPRIN TABLET	ACETYLSALICYLIC ACID IP 350MG, CALCIUM CARBONATE IP 105MG, ANHYDROUS CITRIC ACID IP 35MG	Tablet	Nos	RECKITT BENCKISER (I) LTD.
45	P02007	DYNAPAR TAB	EACH UNCOATED TABLET CONTAINS : DICLOFENAC SODIUM I.P. 50MG, PARACETAMOL I.P. 500MG	Tablet	Nos	TROIKA PHARMACEUTICALS LTD.
46	P02008	FLEXON TAB	EACH UNCOATED TABLET CONTAINS: IBUPROFEN IP 400MG. PARACETAMOL IP 500MG. EXCIPIENTS : Q.S.	Tablet	Nos	ARISTOPHARMACEUTICALS
47	P02011	DICLOFENAC & PARACETAMOL TAB MAGADOL	EACH UNCOATED TABLET CONTAINS: DICLOFENAC SODIUM IP (AS ENTERIC-COATED GRANULES) 50MG, PARACETAMOL IP 500MG	Tablet	Nos	ALEMBOC LTD.
48	P02012	MOBINORM	EACH UNCOATED TAB CONTAINS DICLOFENAC SODIUM IP 50MG(AS ENTERIC COATED GRANULES), PARACETAMOL IP 500MG	Tablet	Nos	STERLING LAB
49	P02014	POWERGESIC	EACH FILM COATED TABLET CONTAINS : DICLOFENAC SODIUM I.P. 50MG, PARACETAMOL I.P. 325MG, CHLORZOXAZONE USP 250MG	Tablet	Nos	JENBURKT PHARMACEUTICALS LTD.
50	P02016	SUMO	EACH UNCOATED TABLET CONTAINS : NIMESULIDE BP 100 MG, PARACETAMOL IP 500 MG	Tablet	Nos	ALKEM LABORATORIES LTD.
51	P02018	TIZARAN	EACH FILM COATED TABLET CONTAINS: TIZANIDINE HYDROCHLORIDE EQ.TO TIZANIDINE 2MG, DICLOFENAC POTASSIUM BP 50MG	Tablet	Nos	SUN PHARMALABORATORIES LIMITED

52	P02019	ZULU FORTE	EACH UNCOATED TAB CONTAINS TIZANIDINE HYDROCHLORIDE EQ. TO TIZANIDINE 2MG, NIMESULIDE BP 200MG, EXCIPIENTS QS	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
53	P02020	CARTISHINE 50	DIACEREIN 50MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
54	P02021	ELTRODAR	DIACEREIN 50MG	Capsule	Nos	ELDER PHARM ACEUTI CAL S LTD.
55	P02022	LOFECAM 8 MG	LORNOXICAM 8mg	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
56	P02023	NIMULID 100 MG	NIMESULIDE 100MG	Tablet	Nos	PANAC EA BIOTEC
57	P02024	ORCERINE 50	DIACEREIN 50MG	Tablet	Nos	MACLE ODS PHARM ACEUTI CAL S LIMITE D.
58	P02025	ULTRACET	TRAMADOL+PARAC ETAMOL 37.5+325MG	Tablet	Nos	JOHNS ON & JOHNS ON LTD
59	P02026	VOVERAN SR 100	DICLOFENAC SODIUM 100MG	Tablet	Nos	NOVAR TIS I LTD
60	P02027	VOVERAN SR 75	DICLOFENAC SODIUM 75MG	Tablet	Nos	NOVAR TIS I LTD
61	P02028	ZYLORIC 100	ALLOPURINOL 100MG	Tablet	Nos	GLAXOS MITHKL INE LTD
62	P02029	ETOSHINE 90	ETORICOXIB 90MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
63	P02030	NUCOXIA90	ETORICOXIB 90MG	Tablet	Nos	CADILA HEALTH CARE LTD.
64	P02031	MESACOL	AMINOSALICYLIC ACID 400MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D

65	P03002	ACTIFED DM COUGH SYP.	EACH 5ML CONTAINS : TRIPROLIDINE HCL IP 1.25MG, DEXTROMETHORPH AN HYDROBROMIDE IP 10MG IN FLAVOURED SYRUP BASE CONTAINING MENTHOL IP	Syrup	Bott.	GLAXOS MITHKL INE LTD
66	P03004	ACTIFED PLUS TAB.	TRIPROLIDINE HCL IP 2.5MG, PSEUDOEPHEDRINE HYDROCHLORIDE IP 60 MG, PARACETAMOL IP 500MG	Tablet	Nos	GLAXOS MITHKL INE LTD
67	P03011	ALERID-D TABS	CETIRIZINE 5 MG PHENYLPROPANOLA MINE 25 MG	Tablet	Nos	CIPLA LIMITE D
68	P03012	ALEX SYP (SUGAR FREE)	EACH 5ML CONTAINS: GUAIPHENESIN I.P. 100MG DEXTROMETHORPH AN HYDROBROMIDE I.P. 10MG, PHENYLPROPANOLA MINE HYDROCHLOIRDE B.P. 25MG, CHLORPHENIRAMIN E MALEATE I.P. 4MG. FLAVOURED BASE Q.S.	Syrup	Bott.	GLENM ARK PHARM ACEUTI CAL LTD.
69	P03013	ALEX SYP.	EACH 5ML CONTAINS: GUAIPHENESIN I.P. 100MG, DEXTROMETHORPH AN HYDROBROMIDE I.P. 10MG PHENYLPROPANOLA MINE HYDROCHLORIDE B.P. 25MG CHLORPHENIRAMIN E MALEATE I.P 4MG FLAVOURED BASE Q.S.	Syrup	Bott.	GLENM ARK PHARM ACEUTI CAL LTD.
70	P03017	BRONCHOSOLVIN SYP	EACH 5ML CONTAINS : BROMHEXINE HYDROCHLORIDE IP 4MG, GUAIPHENESIN IP 50MG, TERBUTALINE SULPHATE IP 1.25MG FLAVOURED SYRUPY BASE QS	Syrup	Bott.	IPCA LABOR ATORIE S LTD.
71	P03018	BRONCHOSOLVIN TABS	EACH UNCOATED TABLET CONTAINS : BROMHEXINE HYDROCHLORIDE I.P. 8MG, GUAIPHENESIN I.P. 100MG, TERBUTALINE SULPHATE I.P. 2.5MG	Tablet	Nos	IPCA LABOR ATORIE S LTD.

72	P03021	CADIPHYLATE ELIXIR	EACH 5ML CONTAINS : THEOPHYLLINE ETHANOATE OF PIPERAZINE 80MG, EPHENDRINE HYDROCHLORIDE IP 12MG, GUAIPHENESIN IP 50MG, ALCOHOL IP 0.55ML FLAVOURED BASE QS. ABSOLUTE ALCOHOL CONTENT 10.44% V/V	Syrup	Bott.	CADILA HEALTH CARE LTD.
73	P03023	CLISTIN EXPECTORANT	EACH 5ML CONTAINS : CARBINOXAMINE MALEATE USP 2MG, AMMONIUM CHLORIDE I.P. 120MG, SODIUM CITRATE I.P. 120MG, SYRUP BASE....Q.S.	Syrup	Bott.	JOHNS ON & JOHNS ON LTD
74	P03024	COLDACT PLUS SUSPENSION	EACH 5ML (TEASPOONFUL) CONTAINS: PHENYLPROPANOLA MINE HCL BP 10MG, CHLORPHENIRAMIN E MALEATE 2MG, PARACETAMOL IP 125MG	Syrup	Bott.	SUN PHARM A LABOR ATORIE S LIMITE D
75	P03025	COLDACT LIQUID	EACH 5ML (TEASPOONFUL) CONTAINS: PHENYLPROPANOLA MINE HCL BP 10MG, CHLORPHENIRAMIN E MALEATE IP 2MG	Syrup	Bott.	SUN PHARM A LABOR ATORIE S LIMITE D
76	P03026	COMBIMIST	EACH 2.5 ML RESPULES CONTAINS IPRATROPIUM BROMIDE BP 500MCG SALBUTAMOL SULPHATE IP EQ TO SALBUTAMOL IP 2.5MG IN AN ISOTONIC SOLUTION	Syrup	Nos	GERMA N REMEDI ES LTD.
77	P03027	COMBITIDE 100	EACH BLISTER CONTAINS: SALMETEROL XINOFOATE EQV.TO SALMETEROL 50MCG, FLUTICASONE PROPIONATE BP 100MCG	Inhalatio n	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
78	P03028	COMBITIDE 125	EACH ACTUATION DELIVERS: SALMETEROL XINOFOATE EQV.TO SALMETEROL 25MCG, FLUTICASONE PROIONATE BP 125MCG	Inhaler	Inhaler	SUN PHARM A LABOR ATORIE S LIMITE D

79	P03029	COMBITIDE 250	EACH ACTUATION DELIVERS: SALMETEROL XINOFOATE EQV.TO SALMETEROL 25MCG, FLUTICASONE PROPIONATE BP 250MCG	Inhaler	Inhaler	SUN PHARM A LABOR ATORIE S LIMITE D
80	P03030	COMBITIDE 50	EACH ACTUATION DELIVERS: SALMETEROL XINOFOATE EQV.TO SALMETEROL 25MCG, FLUTICASONE PROPIONATE BP 50MCG	Inhaler	Inhaler	SUN PHARM A LABOR ATORIE S LIMITE D
81	P03031	COMBITIDE 500	EACH BLISTER CONTAINS: SALMETEROL XINOFOATE EQV.TO SALMETEROL 50MCG, FLUTICASONE PROPIONATE BP 500MCG	Inhalatio n	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
82	P03032	COREX COUGH SYP.	EACH 5ML CONTAINS: CHLORPHENIRAMIN E MALEATE IP 4MG, CODEINE PHOSPHATE IP 10MG	Syrup	Bott.	PFIZER LTD.
83	P03033	COSCOPIN BR EXPECTORANT	EACH 5ML CONTAINS: AMBROXOL HCl BP 15MG GUAIPHENESIN IP 50MG AMMONIUM CHLORIDE IP 100MG, PHENYLPROPANOLAMINE HYDROCHLORIDE BP 12.5MG CHLORPHENIRAMIN E MALEATE IP 2MG	Syrup	Bott.	BILOGIC AL E. LIMITE D
84	P03035	NEW DELETUS TAB.	EACH UNCOATED TABLET CONTAINS : DEXTROMETHORPHON HYDROBROMIDE IP10 MG, TRIPROLIDINE HYDROCHLORIDE I.P.1.25 MG PHENYLEPHRINE HYDROCHLORIDE IP 5 MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
85	P03037	NEW DELETUS D LIQUID	EACH 5ML CONTAINS:DEXTRO AMETHORPHAN HYDROBROMIDE I.P.10MG TRIPROLIDINE HYDROCHLORIDE I.P. 1.25MG PHENYLEPHRINE HYDROCHLORIDE IP 5 MG IN A FLAVOURED MENTHOLATED BASE	Syrup	Bott.	ABBOT T HEALTH CARE PVT LIMITE D

86	P03038	NEW DELETUS P EXPECTORANT	EACH 5ML CONTAINS:GUAIPHE NESIN I.P. 50MG BROMHEXINE HYDROCHLORIDE I.P.4MG PHENYLEPHRINE HYDROCHLORIDE I.P.5 MG	Syrup	Bott.	ABBOT T HEALTH CARE PVT LIMITE D
87	P03039	DERIPHYLLIN AMPOULES	EACH ML CONTAINS ETOFYLLINE IP'85 84.7MG THEOOHYLLIN ANHYDROUS EQ. TO THEOFYLLINE IP HYDRATED 25.3MG	Syrup	Amp	GERMA N REMEDE S LTD.
88	P03041	DERIPHYLLIN RETARD TAB 150	EACH SUSTAIN RELEASED TAB CONTAINS ETOPHYLLINE IP'85 115MG THEOFYLLIN ANHYDROUS EQ. TO THEOFYLLINE IP HYDRATED 35MG	Tablet	Nos	GERMA N REMEDE S LTD.
89	P03042	DERIPHYLLIN RETARD TAB 300	EACH SUSTAIN RELEASED TAB CONTAINS ETOPHYLLINE IP'85 231MG THEOFYLLIN ANHYDROUS EQ. TO THEOFYLLINE IP HYDRATED 69MG	Tablet	Nos	GERMA N REMEDE S LTD.
90	P03043	DERIPHYLLIN RETARD 450	EACH FILM COATED SUSTAIN RELEASED TAB CONTAINS ETOFYLLINE IP'85 346 MG THEOFYLLIN ANHYDROUS EQ. TO THEOFYLLINE IP HYDRATED 104MG	Tablet	Nos	GERMA N REMEDE S LTD.
91	P03044	DERIPHYLLIN SYRUP	EACH 5ML CONTAINS ETOFYLLINE IP'85 46.5MG THEOPHYLLIN ANHYDROUS EQ. TO THEOFYLLINE IP HYDRATED 14MG	Syrup	Bott.	GERMA N REMEDE S LTD.
92	P03045	DERIPHYLLIN TAB	EACH UNCOATED TAB CONTAINS ETOFYLLINE IP'85 77MG THEOPHYLLIN ANHYDROUS EQ. TO THEOFYLLINE IP HYDRATED 23MG	Tablet	Nos	GERMA N REMEDE S LTD.
93	P03046	DILOSYN EXPECTORANT	EACH 5ML (ONE TEASPOONFULL)CO NTAINS METHDILAZINE HCL IP 2.5MG, AMMONIUM CHLORIDE IP 0.1 G, SODIUM CITRATE 50MG IN FLAVOURED SYRUP BASE CONTAINING MENTHOL IP	Syrup	Bott.	GLAXOS MITHKL INE LTD
94	P03047	DUOLIN CFC FREE INH	IPRATROPIUM BROMIDE 20 MCG LEVOSALBUTAMOL 50MCG	Inhaler	Inhaler	CIPLA LIMITE D
95	P03049	DUOLIN RESPULES	IPRATROPIUM BROMIDE 500 MCG LEVOSALBUTAMOL 1.25 MG	Syrup	Amp	CIPLA LIMITE D

96	P03050	DUOLIN ROTACAPS	IPRATROPIUM BROMIDE 40 MCG LEVOSALBUTAMOL 100 MCG	Rotocap	Nos	CIPLA LIMITE D
97	P03051	FOMTIDE 200	EACH BLISTER CONTAINS: FORMOTEROL FUMARATE DIHYDRATE EQ. TO FORMOTEROL FUMERATE 12MCG, BUDESONIDE BP 200MCG	Inhalatio n	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
98	P03052	FOMTIDE 400	EACH BLISTER CONTAINS: FORMOTEROL FUMARATE DIHYDRATE EQ. TO FORMOTEROL FUMERATE 12MCG, BUDESONIDE BP 400MCG	Inhalatio n	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
99	P03053	FORACORT 100 INH CFC FREE	FORMOTEROL FUMARATE 6 MCG BUDESONIDE 100 MCG	Inhaler	Inhaler	CIPLA LIMITE D
100	P03054	FORACORT 100 ROTACAPS.	FORMOTEROL 6 MCG BUDESONIDE 100 MCG	Rotocap	Nos	CIPLA LIMITE D
101	P03055	FORACORT 200 INH CFC FREE	FORMOTEROL FUMARATE 6 MCG BUDESONIDE 200 MCG	Inhaler	Inhaler	CIPLA LIMITE D
102	P03056	FORACORT 200 ROTACAPS.	FORMOTEROL 6 MCG BUDESONIDE 200 MCG	Rotocap	Nos	CIPLA LIMITE D
103	P03057	FORACORT 400 ROTACAPS.	FORMOTEROL 6 MCG BUDESONIDE 400 MCG	Rotocap	Nos	CIPLA LIMITE D
104	P03058	FORMONIDE RESICAPS 400	EACH CAPSULE CONTAINS BUDESONIDE BP400MCG, FORMOTEROL FUMERATE DIHYDRATE BP EQ TO FORMOTEROL FUMERATE 6MCG	Capsule	Nos	GERMA N REMEDE S LTD.
105	P03059	FORMONIDE 400 INHALER 120 METERED DOSES	EACH CONTAINER CONTAINS : BUDESONIDE BP 48MG, FORMOTEROL FUMERATE DIHYDRATE BP EQ TO FORMOTEROL FUMARATE 0.72 MG SUSPENDED IN INERT AEROSOL PROPOLLENTS QS EACH METERED INHALATION CONTAINS BUDESONIDE BP 400MCG, FORMOTEROL FUMERATE DIHYDRATE BP EQ TO FO	Inhaler	Inhaler	GERMA N REMEDE S LTD.
106	P03060	FORMONIDE 200 RESICAPS	EACH CAPSULE CONTAINS BUDESONIDE BP200MCG,FORMO TEROL FUMARATE DIHYDRATE BP EQ TO FORMOTEROL FUMARATE 6MCG	Capsule	Nos	GERMA N REMEDE S LTD.

107	P03061	GRILINCTUS	EACH 5 ML CONTAINS :DEXTROMETHORP HON HYDROBROMIDE I. P. 5MG, CHLORPHENIRAMIN E MALEATE I. P. 2.5MG, GUAIFENESIN I. P. 50MG, AMMONIUM CHLORIDE I. P. 60MG, SYRUP FLAVOURINGS ETC Q.S., PONCEAU 4R (COLOUR INDEX 16255), CARMOISINE (COLOUR INDEX 14720), CAMEL	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
108	P03062	GRILINCTUS BM PAEDIATRIC	EACH 5 ML CONTAINS :TERBUTALINE SULPHATE I. P. 1.5MG, BROMHEXINE HYDROCHLORIDE I. P. 4.0MG, FLAVOURED SYRUPY BASE Q.S.	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
109	P03063	LORFAST D TAB	EACH UNCOATED DOUBLE LAYERED TABLET CONTAINS : LORATADINE 5MG, PSEUDOEPHEDRINE HYDROCHLORIDE I.P. 120MG (AS EXTENDED RELEASE) EXCIPIENTS Q. S.	Tablet	Nos	CADILA PHARM ACEUTI CAL LTD.
110	P03065	PHENSEDYL NEW COUGH LINCTUS	EACH 5ML CONTAINS: CODEINE PHOSPHATE IP10 MG CHLORPHENIRAMIN E MALEATE IP 4MG (IN FLAVOURED SYP BASE)	Syrup	Bott.	ABBOT T HEALTH CARE PVT LIMITE D
111	P03066	PIRITON EXPECTORANT	EACH 5ML (ONE TEASPOONFULL)CO NTAINS :CHLORPHENIRAMIN E MALEATE IP 2.5MG, AMMONIUM CHLORIDE IP 125MG, SODIUM CITRATE IP 55MG, MENTHOL IP IN FLAVOURED SYRUP BASE CONTAINING MENTHOL IP	Syrup	Bott.	GLAXOS MITHKL INE LTD
112	P03068	PROTUSSA COUGH SYP.	EACH 5 ML CONTAINS DEXTROMETHORPH AN HYDROBROMIDE BP 5MG, CHLORPHENIRAMIN E MALEATE IP 1MG IN A FLAVOURED SYRUPY BASE.	Syrup	Bott.	ABBOT T INDIA LTD.

113	P03073	SERETIDE ACCUHALER 50/250 MCG	EACH BLISTER CONTAINS POWDER FOR INHALATION PROVIDE 50 MCG SALMETEROL (AS XINAFOATE IP) AND 250 MCG FLUTICASON PROPIONATEN IP	Inhalatio	Inhaler	GLAXOS MITHKL INE LTD
114	P03074	SERETIDE ACCUHALER 50/500 MCG	EACH BLISTER CONTAINS POWDER FOR INHALATION PROVIDE 50 MCG SALMETEROL (AS XINAFOATE IP) AND 500 MCG FLUTICASON PROPIONATEN IP	Inhalatio	Inhaler	GLAXOS MITHKL INE LTD
115	P03075	SEROFLO 100 ROTACAPS	SALMETEROL 50 MCG FLUTICASON 100 MCG	Rotocap	Nos	CIPLA LIMITE D
116	P03076	SEROFLO 125 CFC FREE INH	SALMETEROL 25 MCG FLUTICASON 125 MCG	Inhaler	Inhaler	CIPLA LIMITE D
117	P03078	SEROFLO 250 CFC FREE INH	SALMETEROL 25 MCG FLUTICASON 250 MCG	Inhaler	Inhaler	CIPLA LIMITE D
118	P03079	SEROFLO 250 ROTACAPS	SALMETEROL 50 MCG FLUTICASON 250 MCG	Rotocap	Nos	CIPLA LIMITE D
119	P03080	SEROFLO 50 CFC FREE INH	SALMETEROL 25 MCG FLUTICASON 50 MCG	Inhaler	Inhaler	CIPLA LIMITE D
120	P03081	SEROFLO 500 ROTACAPS	SALMETEROL 50 MCG FLUTICASON 500 MCG	Inhaler	Inhaler	CIPLA LIMITE D
121	P03082	SINAREST - AF SYP.	EACH 5ML. (TEASPOONFUL) CONTAINS : PHENYLEPHRINE HYDROCHLORIDE IP 5MG. CHLORPHENIRAMINE MALEATE IP 1MG., SODIUM CITRATE IP 60MG., MENTHOL IP 1MG.	Syrup	Bott.	CENTA UR PHARM ACEUTI CAL LTD
122	P03083	SINAREST - AF TAB	EACH UNCOATED TABLET CONTAINS : PHENYLEPHRINE HYDROCHLORIDE IP 10MG., CHLORPHENIRAMINE MALEATE IP 2MG., CAFFEINE (ANHYDROUS) IP 30MG.	Tablet	Nos	CENTA UR PHARM ACEUTI CAL LTD
123	P03084	SINAREST SYP.	EACH 5ML. (TEASPOONFUL) CONTAINS : PARACETAMOL IP 125MG. PHENYLEPHRINE HYDROCHLORIDE IP 5MG. CHLORPHENIRAMINE MALEATE IP 1MG., SODIUM CITRATE IP 60MG., MENTHOL IP 1MG.,	Syrup	Bott.	CENTA UR PHARM ACEUTI CAL LTD

124	P03085	SINAREST TABS	EACH UNCOATED TABLET CONTAINS : PARACETAMOL IP 500MG. PHENYLEPHRINE HYDROCHLORIDE IP 10MG., CHLORPHENIRAMINE MALEATE IP 2MG., CAFFEINE (ANHYDROUS) IP 30MG.	Tablet	Nos	CENTA UR PHARM ACEUTI CAL LTD
125	P03086	SORBILINE	EACH 10ML CONTAINS : TRICHOLINE CITRATE 0.55G, SORBITOL SOLUTION (70%) I.P. NON-CRYSTALLIZING 7.15G, SUNSET YELLOW FCF (COLOUR INDEX NO. 15985), EXCIPIENTS Q.S.	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
126	P03087	SORBILINE	EACH 10ML CONTAINS : TRICHOLINE CITRATE 0.55G, SORBITOL SOLUTION (70%) I.P. NON-CRYSTALLIZING 7.15G, SUNSET YELLOW FCF (COLOUR INDEX NO. 15985), EXCIPIENTS Q.S.	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
127	P03088	SYP. BRO-ZEDEX	EACH 5 ML CONTAINS: TERBUTALLINE SULPHATE IP 1.25MG, BROMHEXINE HCL IP 4MG, GUAIPHENESIN IP 50MG, MENTHOL IP 2.5MG FLAVOURED SYRUP BASE Q.S.	Syrup	Bott.	WOCKH ARDT LIMITE D.
128	P03089	SYP. ZEDEX	EACH ML CONTAINS: BROMHEXINE HYDROCHLORIDE IP 4MG, DEXTROMETHORPHAN HYDROBROMIDE IP 5MG, AMMONIUM CHLORIDE IP 50MG, MENTHOL IP 2.5MG FLAVOURED SYRUP BASE Q.S	Syrup	Bott.	WOCKH ARDT LIMITE D.
129	P03092	TIXYLIX NEW CHILDREN'S COUGH LINCTUS	EACH 5ML (ONE TEASPOONFUL) CONTAINS: PROMETHAZINE HYDROCHLORIDE I.P. 1.5MG PHOLCODINE I.P. 1.5MG EXCIPIENTS : Q.S. IN FLAVOURED SYRUP BASE	Syrup	Bott.	ABBOT T HEALTH CARE PVT LIMITE D

130	P03093	UNICARBAZAN	EACH SUGAR COATED TABLET CONTAINS: DIETHYLCARBAMAZINE CITRATE IP 50MG CHLORPHENIRAMINE MALEATE IP 1.25MG. EXCIPIENTS QS COLOUR RED OXIDE OF IRON	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
131	P03094	UNICARBAZAN FORTE	EACH FILM COATED TAB CONTAINS DIETHYLCARBAMAZINE CITRATE IP 250MG, CHLORPHENIRAMINE MALEATE IP 5MG EXCIPIENTS QS COLOUR TARTRAZINE	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
132	P03095	WIKORYL ORAL SUSPENSION.	EACH 5 ML CONTAINS:PARACETAMOL IP 125MG, PHENYLEPHRINE HYDROCHLORIDE IP 5MG, CHLORPHENIRAMINE MALEATE IP 1MG, FLAVOURED SYRUPY BASE Q.S.	Syrup	Bott.	ALEMBI C LTD.
133	P03096	ZEET EXPECTORANT	EACH 5 ML (ONE TEASPOONFUL) CONTAINS: DIPHENHYDRAMINE HYDROCHLORIDE I.P. 8.0MG, BROMHEXINE HYDROCHLORIDE I.P. 4.0MG, GUAIPHENESIN I.P. 50.0MG, AMMONIUM CHLORIDE I.P. 100.0MG, MENTHOL I.P. 1.0MG. FLAVOURED SYRUPY BASE Q.S.	Syrup	Bott.	ALEMBI C LTD.
134	P03097	ALLEGRA 120	FEXOFENADINE 120MG	Tablet	Nos	Sanofi India Limited
135	P03098	ALLEGRA 180	FEXOFENADINE 180MG	Tablet	Nos	Sanofi India Limited
136	P03099	BUDECORT RESPULES	BUDESONIDE 0.5MG	Respules	Nos	CIPLA LIMITE D
137	P03100	CETZINE 10	CETRIZINE 10MG	Tablet	Nos	GLAXOS MITHKL INE LTD
138	P03101	DOXIFLO 400	DOXOFYLLINE 400MG	Tablet	Nos	LUPIN LABOR ATORIE S LTD
139	P03102	FLOHALE 0.5MG RESPULES	FLUTICASONE PROPIONATE .5MCG	Respules	Nos	CIPLA LIMITE D
140	P03103	MONTAIR 10MG	MONTELUKAST SODIUM 10MG	Tablet	Nos	CIPLA LIMITE D
141	P03104	MONTAIR LC	MONTELUKAST SODIUM+LEVOCETIRIZINE 10+5MG	Tablet	Nos	CIPLA LIMITE D

142	P03105	MONTEK-LC	MONTELUKAST SODIUM+LEVOCETI RIZINE 10+5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
143	P03106	SYNASMA 400 MG	DOXOFYLLINE 400MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
144	P04001	DIABEND M	EACH UNCOATED TABLET CONTAIS:GLICLAZID E B.P. 80MG, METFORMIN HYDROCHLORIDE I.P. 500MG	Tablet	Nos	BAL PHARM A LIMITE D.
145	P04002	EUGLIM M 1 TAB.	EACH UNCOATED BILAYERED TABLET CONTAINS : GLIMEPIRIDE USP 1MG COLOUR: INDIGO CARAMINE, METFORMIN HYDROCHLORIDE I.P. 500MG (IN EXTENDED RELEASE FORM)	Tablet	Nos	CADILA HEALTH CARE LTD.
146	P04003	EUGLIM M 2 TAB.	EACH UNCOATED BILAYERED TABLET CONTAINS : GLIMEPIRIDE USP 2MG COLOUR: INDIGO CARAMINE, METFORMIN HYDROCHLORIDE I.P. 500MG (IN EXTENDED RELEASE FORM)	Tablet	Nos	CADILA HEALTH CARE LTD.
147	P04004	GEMER 1	EACH UNCOATED TABLET CONTAINS: GLIMEPIRIDE 1MG, METFORMIN HYDROCHLORIDE IP 500MG (AS EXTENDED RELEASE)	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
148	P04005	GEMER 2	EACH UNCOATED TABLET CONTAINS: GLIMEPIRIDE 2MG, METFORMIN HYDROCHLORIDE IP 500MG (AS EXTENDED RELEASE)	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
149	P04008	GLIMET	EACH UNCOATED TABLET CONTAINS: GLIPIZIDE B.P. 2.5MG, METFORMIN HYDROCHLORIDE I. P. 250MG	Tablet	Nos	FRANC O INDIAN PHARM ACEUTI CAL S LTD.
150	P04009	GLIMET DS	EACH UNCOATED TABLET CONTAINS: GLIPIZIDE B.P. 5MG, METFORMIN HYDROCHLORIDE I. P. 500MG, COLOUR : LAKE OF QUINOLINE YELLOW COLOUR INDEX NO. 47005	Tablet	Nos	FRANC O INDIAN PHARM ACEUTI CAL S LTD.

151	P04010	GLIMULIN MF	EACH UNCOATED BILAYER TABLET CONTAINS: METFORMIN HCL 500MG AS SUSTAINED RELEASE LAYER AND GLIMEPIRIDE 1MG AS IMMEDIATE RELEASE LAYER. COLOUR : RED OXIDE OF IRON (IN THE GLIMEPERIDE LAYER)	Tablet	Nos	GLENM ARK PHARM ACEUTI CAL LTD.
152	P04011	GLIZID M	EACH UNCOATED TABLET CONTAINS : GLICLAZIDE BP 80 MG + METFORMIN HYDROCHLORIDE IP 500 MG	Tablet	Nos	PANAC EA BIOTEC
153	P04012	GLUCORED FORTE	EACH UNCOATED TABLET CONTAINS: GLIBENCLAMIDE IP 5MG, METFORMIN HYDROCHLORIDE 500MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
154	P04013	GLUCORED	EACH UNCOATED TABLET CONTAINS: GLIBENCLAMIDE IP 2.5MG, METFORMIN HYDROCHLORIDE 400MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
155	P04014	GLUFORMIN G 1	EACH UNCOATED BILAYERED TABLET CONTAINS : GLIMEPIRIDE 1MG METFORMIN HYDROCHLORIDE IP 500 MG (IN SUSTAINED RELEASE FORM)	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
156	P04015	GLUFORMIN G 2	EACH UNCOATED BILAYERED TABLET CONTAINS : GLIMEPIRIDE 2 MG METFORMIN HYDROCHLORIDE IP 500 MG (IN SUSTAINED RELEASE FORM)	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
157	P04016	GLYCIGON-M	EACH UNCOATED TABLET CONTAINS: GLICLAZIDE BP 80MG. METFORMIN HCL IP 500MG EXCIPIENTS : Q.S.	Tablet	Nos	ARISTO PHARM ACEUTI CAL
158	P04017	GLYNASE - MF	EACH UNCOATED TABLET CONTAINS: GLIPIZIDE IP 5MG (IN BETA CYCLODEXTRIN), METFORMIN HYDROCHLORIDE IP 500MG, EXCIPIENTS: Q.S.	Tablet	Nos	USV LIMITE D.

159	P04018	HUMINSULIN 30/70 (100 IU/ML)	EACH ML CONTAINS :100 IU HUMAN INSULIN PH.EUR, (R-DNA ORIGIN)30 % AS NEUTRAL INSULIN SOLUTION & 70 % AS ISOPHANE SUSPENSION HUMAN, 1.6 MG M-CRESOL USP, 16MG GLYCEROL PH. EUR., 0.65 MG PHENOL PH.EUR., PROTAMINE SULPHATE PH. EUR.Q.S. TO OBTAIN 0.189 MG	Injection	Vial	ELLI LILLY & COMPA NY (I) PVT. LTD.
160	P04019	HUMINSULIN 30/70 (40 IU/ML)	EACH ML CONTAINS: INSULIN HUMAN USP 40 IU (R-DNA ORIGIN) 30% AS SOLUBLE INSULIN AND 70% AS ISOPHANE INSULIN SUSPENSION, 1.6MG M-CRESOL IP AS PRESERVATIVE, 16MG GLYCERIN IP, 0.65MG PHENOL AS LIQUIFIED PHENOL USP AS PRESERVATIVE, PROTAMINE SULPHATE IP Q	Injection	Vial	ELLI LILLY & COMPA NY (I) PVT. LTD.
161	P04020	HUMINSULIN 30/70 CATRIDGE 100 IU	EACH ML CONTAINS : 100 IU HUMAN INSULIN PH EUR, (R.DNA ORIGIN) 30% AS NEUTRAL INSULIN SOLUTION & 70% AS ISOPHANE SUSPENSION HUMAN, 1.6 MG M-CRESOL USP 16 MG GLYCEROL PH. EUR., 0.65 MG PHENOL PH. EUR., PROTAMINE SULPHATE PH. EUR. Q.S. TO OBTAIN 0.189 MG O	Syrup	Nos	ELLI LILLY & COMPA NY (I) PVT. LTD.
162	P04021	HUMINSULIN 50/50 (40IU/ML)	EACH ML CONTAINS: INSULIN HUMAN USP 40 IU (R-DNA ORIGIN) 50% AS SOLUBLE INSULIN AND 50% AS ISOPHANE INSULIN SUSPENSION, 1.6MG M-CRESOL IP AS PRESERVATIVE, 16MG GLYCERIN IP, 0.65MG PHENOL AS LIQUIFIED PHENOL USP AS PRESERVATIVE, PROTAMINE SULPHATE IP Q	Injection	Vial	ELLI LILLY & COMPA NY (I) PVT. LTD.

163	P04023	PIOGLIT G	EACH UNCOATED TABLET CONTAINS: PIOGLITAZONE HYDROCHLORIDE EQ TO PIOGLITAZONE 15MG, GLIMEPIRIDE 2MG	Tablet	Nos	SUN PHARM A LABORATORIE S LIMITE D
164	P04024	PIOGLIT GF	EACH UNCOATED TABLET CONTAINS: PIOGLITAZONE HYDROCHLORIDE EQ TO PIOGLITAZONE 30MG, GLIMEPIRIDE 2MG	Tablet	Nos	SUN PHARM A LABORATORIE S LIMITE D
165	P04025	PIOGLIT MF 15	EACH UNCOATED TABLET CONTAINS: PIOGLITAZONE HYDROCHLORIDE EQ TO PIOGLITAZONE 15MG, METFORMIN HYDROCHLORIDE 500MG (AS EXTENDED RELEASE)	Tablet	Nos	SUN PHARM A LABORATORIE S LIMITE D
166	P04026	PIOGLIT MF 30	EACH UNCOATED TABLET CONTAINS: PIOGLITAZONE HYDROCHLORIDE EQ TO PIOGLITAZONE 30MG, METFORMIN HYDROCHLORIDE IP 500MG (AS EXTENDED RELEASE)	Tablet	Nos	SUN PHARM A LABORATORIE S LIMITE D
167	P04027	PIOGLIT MF 7.5	EACH UNCOATED TABLET CONTAINS: PIOGLITAZONE HYDROCHLORIDE EQ TO PIOGLITAZONE 7.5MG, METFORMIN HYDROCHLORIDE IP 500MG (AS EXTENDED RELEASE)	Tablet	Nos	SUN PHARM A LABORATORIE S LIMITE D
168	P04028	PIOZ MF-15	EACH UNCOATED TABLET CONTAINS: PIOGLITAZONE HYDROCHLORIDE EQUIVALENT TO PIOGLITAZONE: 15 MG; METFORMIN HYDROCHLORIDE IP (IN SUSTAINED RELEASE FORM):500MG	Tablet	Nos	USV LIMITE D.
169	P04029	PIOZONE M 15	EACH UNCOATED BILAYRED TABLET CONTAINS : PIOGLITAZONE HYDROCHLORIDE EQUIVALENT TO PIOGLITAZONE 15 MG , METFORMIN HYDROCHLORIDE IP 500 MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
170	P04030	PIOZONE M 30	EACH UNCOATED BILAYRED TABLET CONTAINS : PIOGLITAZONE HYDROCHLORIDE EQUIVALENT TO PIOGLITAZONE 30 MG , METFORMIN HYDROCHLORIDE IP 500 MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D

171	P04031	REZULT-M	EACH UNCOATED TABLET CONTAINS: ROSIGLITAZONE MALEATE EQ TO ROSIGLITAZONE 2MG, METFORMIN HYDROCHLORIDE 500MG	Tablet	Nos	SUN PHARMA LABORATORIES LIMITED
172	P04032	ROSIMET	EACH FILM COATED TABLET CONTAINS: ROSIGLITAZONE MELEATE EQUIVALENT TO ROSIGLITAZONE 2 MG + METFORMIN HYDROCHLORIDE IP 500 MG	Tablet	Nos	PANACEA BIOTEC
173	P04033	AMARYL 1MG	GLIMEPIRIDE 1MG	Tablet	Nos	Sanofi India Limited
174	P04034	AMARYL 2MG	GLIMEPIRIDE 2MG	Tablet	Nos	Sanofi India Limited
175	P04035	AMARYL 3MG	GLIMEPIRIDE 3MG	Tablet	Nos	Sanofi India Limited
176	P04036	CETAPIN XR 500MG	METFORMIN 500MG	Tablet	Nos	Sanofi India Limited
177	P04037	DAONIL5MG	GLIBENCLAMIDE 5MG	Tablet	Nos	Sanofi India Limited
178	P04038	DIABOSE 50MG	ACARBOSE 50MG	Tablet	Nos	MICROLABS LIMITED.
179	P04039	DIABOSE-25MG	ACARBOSE 25MG	Tablet	Nos	MICROLABS LIMITED.
180	P04040	DIAMICRON 80MG	GLICLAZIDE 80MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
181	P04041	DIAMICRON MR 30MG	GLICLAZIDE 30MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
182	P04042	DIAMICRON SR 60MG	GLICLAZIDE 60MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
183	P04043	DIAMIG 50	MIGLITOL 50MG	Tablet	Nos	MICROLABS LIMITED.
184	P04044	DIAMIG25	MIGLITOL 25MG	Tablet	Nos	MICROLABS LIMITED.
185	P04045	DIANORM OD 60MG	GLICLAZIDE 60MG	Tablet	Nos	MICROLABS LIMITED.
186	P04046	ELTROXIN 100 MCG	THYROXINE SODIUM 100MCG	Tablet	Nos	GLAXOSMITHKLINE LTD
187	P04047	ELTROXIN 50	THYROXINE SODIUM 50MCG	Tablet	Nos	GLAXOSMITHKLINE LTD

188	P04048	GEMER P 1	GLIMEPIRIDE+METF ORMIN+PIOGLITAZ ONE 1+500+15MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
189	P04049	GEMER P2	GLIMEPIRIDE+METF ORMIN+PIOGLITAZ ONE 2+500+15MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
190	P04050	GLIMER 1MG	GLIMEPIRIDE 1MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
191	P04051	GLIMER 2MG	GLIMEPIRIDE 2MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
192	P04052	GLIZID80	GLICLAZIDE 80MG	Tablet	Nos	PANAC EA BIOTEC
193	P04053	GLUCOBAY 25	ACARBOSE 25MG	Tablet	Nos	BAYER INDIA LTD
194	P04054	GLUCOBAY 50	ACARBOSE 50MG	Tablet	Nos	BAYER INDIA LTD
195	P04055	GLUFORMIN XL 1000MG	METFORMIN 1000MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
196	P04056	GLUFORMIN XL 500MG T	METFORMIN 500MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
197	P04057	GLYCIPHAGE 850	METFORMIN 850MG IP	Tablet	Nos	FRANC O INDIAN PHARM ACEUTI CAL S LTD.
198	P04058	GLYCIPHAGE SR 1GM	METFORMIN 1GM	Tablet	Nos	FRANC O INDIAN PHARM ACEUTI CAL S LTD.
199	P04059	GLYCIPHAGE SR 500MG	METFORMIN 500MG	Tablet	Nos	FRANC O INDIAN PHARM ACEUTI CAL S LTD.
200	P04060	GLYNASE 5MG	GLIPIZIDE 5MG	Tablet	Nos	USV LIMITE D.
201	P04061	MISOBIT 25MG	MIGLITOL 25MG	Tablet	Nos	LUPIN LABOR ATORIE S LTD

202	P04062	MISOBIT 50MG	MIGLITOL 50MG	Tablet	Nos	LUPIN LABORATORIES LTD
203	P04063	PIOGLAR 15MG	PIOGLITAZONE 15MG	Tablet	Nos	RANBAXY LABORATORIES LTD
204	P04064	PIOGLAR 30	PIOGLITAZONE 30MG	Tablet	Nos	RANBAXY LABORATORIES LTD
205	P04065	PIOGLIT 15	PIOGLITAZONE 15MG	Tablet	Nos	SUN PHARMACEUTICALS LIMITED
206	P04066	PIOGLIT 30	PIOGLITAZONE 30MG	Tablet	Nos	SUN PHARMACEUTICALS LIMITED
207	P04067	RECLIDE MR 60	GLICLAZIDE 60MG	Tablet	Nos	DR REDDYS LABS LTD
208	P04068	TRIBET 2	GLIMEPIRIDE+METFORMIN+PIOGLITAZONE ONE 2+500+15MG	Tablet	Nos	ABBOTT HEALTH CARE PVT LIMITED
209	P04069	TRIGLUCORED FORTE	ROSIGLITAZONE+GLIMEPIRIDE+METFORMIN BENCLAMIDE+METFORMIN ORMIN 2+5+500MG	Tablet	Nos	SUN PHARMACEUTICALS LIMITED
210	P04070	TRIPRIDE 2MG	GLIMEPIRIDE+METFORMIN+PIOGLITAZONE ONE 2+500+15MG	Tablet	Nos	MICRO LABS LIMITED.
211	P04071	VOGLITOR 0.2MG	VOGLIBOSE 0.2MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
212	P04072	VOGLITOR MD 0.3	VOGLIBOSE 0.3MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
213	P04073	VOLIBO .2MG	VOGLIBOSE 0.2MG	Tablet	Nos	SUN PHARMACEUTICALS LIMITED
214	P04074	VOLIBO 0.3	VOGLIBOSE 0.3MG	Tablet	Nos	SUN PHARMACEUTICALS LIMITED

215	P04075	VOLIX 0.2 MG	VOGLIBOSE 0.2MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
216	P04076	VOLIX 0.3MG	VOGLIBOSE 0.3MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
217	P06001	ARISTOZYME CAP	EACH CAPSULE CONTAINS: DIASTASE (1:1200) 50MG (FUNGAL DIASTASE DERIVED FROM ASPERGILLUS ORYZAE) IN THE FORM OF EXTENDED RELEASE PELLETS DIGESTS NOT LESS THAN 60GM OF COOKED STARCH) PEPSIN IP (1:3000) 10MG (DIGESTS NOT LESS THAN 30GM OF COAGULATED EGG ALB	Capsule	Nos	ARISTO PHARM ACEUTI CAL
218	P06002	ARISTOZYME LIQUID	EACH 5ML. CONTAINS: DIASTASE IP (1:1200) 50MG (FUNGAL DIASTASE DERIVED FROM ASPERGILLUS ORYZAE) DIGESTS NOT LESS THAN 60G. OF COOKED STARCH) PEPSIN IP (1:3000) 10MG (DIGESTS NOT LESS THAN 30G. OF COAGULATED EGG ALBUMEN) FLAVOURED SYRUP BASE Q.S. EXCIPIENT	Syrup	Bott.	ARISTO PHARM ACEUTI CAL
219	P06003	CHYMORAL FORTE (TRYPSIN-CHYMOTRYPSINO	EACH ENTERIC COATED TAB CONTAINS 1,00,000 ARMOUR UNITS OF ENZYMATIC ACTIVITY SUPPLIED BY A PURIFIED CONCENTRATE WHICH HAS SPECIFIC TRYPSIN AND CHYMOTRYPSIN ACTIVITY IN A RATIO OF APPROX SIX TO ONE	Tablet	Nos	ELDER PHARM ACEUTI CAL LTD.
220	P06005	UNIENZYME TAB	EACH SUGAR COATED TAB CONTAINS FUNGAL DIASTASE IP (1:800) 100MG, PAPAIN IP 60MG, ACTIVATED CHARCOAL IP 75MG (APPROPRIATE OVERAGES ADDED) PRINTING COLOUR TITANIUM DIOXIDE IP	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.

221	P07001	ALCIPRO TN	EACH FILM COATED TABLET CONTAINS CIPROFLOXACIN HYDROCHLORIDE IP EQUIVALENT TO CIPROFLOXACIN 500 MG, TINIDAZOLE IP 600 MG.	Tablet	Nos	ALKEM LABOR ATORIE S LTD.
222	P07003	ARISTOGL-F-TAB	EACH FILM COATED TABLET CONTAINS: METRONIDAZOLE IP 400MG. FURAZOLIDONE IP 100MG. SIMETHICONE IP 50MG. EXCIPIENTS : Q.S.	Tablet	Nos	ARISTO PHARM ACEUTI CALS
223	P07005	CIFRAN CT - H	EACH FILMCOATED TAB CONTAINS: CIPROFLOXACILLIN HCL IP EQ. TO CIPROFLOXACIN 250MG, TINIDAZOLE IP 300MG.	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
224	P07006	CIFRAN CT	EACH FILMCOATED TABLET CONTAINS: CIPROFLOXACILLIN HCL IP EQ. TO CIPROFLOXACIN 500MG, TINIDAZOLE IP 600MG.	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
225	P07007	CIPLOX TZ TABS	CIPROFLOXACIN 500 MG TINIDAZOLE 600 MG	Tablet	Nos	CIPLA LIMITE D
226	P07011	DUOVIR N TABS	LAMIVUDINE 150MG ZIDOVUDINE 300MG NEVIRAPINE 200MG	Tablet	Nos	CIPLA LIMITE D
227	P07012-A	DUOVIR TABS	LAMIVUDINE 150 MG ZIDOVUDINE 300 MG	Tablet	Nos	CIPLA LIMITE D
228	P07012-B	DUOVIR TABS	LAMIVUDINE 150 MG ZIDOVUDINE 300 MG	Tablet	Nos	CIPLA LIMITE D
229	P07016	FORCAN TZ KIT	EACH STRIP CONTAINS 1 TAB FLUCONAZOLE 150 , 2 TAB MG TINIDAZOLE 1000 MG	Tablet	Kit	CIPLA LIMITE D
230	P07018	LAMIVIR S 30 TAB	LAMIVUDINE 150 MG STAVUDINE 30 MG	Tablet	Nos	CIPLA LIMITE D
231	P07019	LAMIVIR S 40 TAB	LAMIVUDINE 150 MG STAVUDINE 40 MG	Tablet	Nos	CIPLA LIMITE D
232	P07020	LARIDOX FORTE	EACH UNCOATED TABLET CONTAINS : PYRIMETHAMINE IP 37.5MG, SULPHADOXINE IP 750MG	Tablet	Nos	IPCA LABOR ATORIE S LTD.
233	P07021	LARIDOX SUSP.	EACH 5ML CONTAINS : SULPHADOXINE I.P. 250MG, PYRIMETHAMINE I.P. 12.5MG	Syrup	Bott.	IPCA LABOR ATORIE S LTD.
234	P07022	LARIDOX	EACH UNCOATED TABLET CONTAINS : PYRIMETHAMINE I.P. 25MG, SULPHADOXINE I.P. 500MG	Tablet	Nos	IPCA LABOR ATORIE S LTD.
235	P07024	OFLOX TZ TABS	OFLOXACIN 200 MG TINIDAZOLE 600 MG	Tablet	Nos	CIPLA LIMITE D

236	P07025	PYLOKIT	TWO TABLET EACH OF LANSOPRAZOLE 30 MG TINIDAZOLE 500 MG CLARITHROMYCIN 250 MG	Tablet	Kit	CIPLA LIMITE D
237	P07026	QUINTOR TZ	EACH FILMCOATED TABLET CONTAINS : CIPROFLOXACIN HYDROCHLORIDE I.P. EQV TO CIPROFLOXACIN 500MG, TINIDAZOLE I.P. 600MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
238	P07027	TRIOKIT	AZITHROMYCIN, FLUCONAZOLE & SECNIDAZOLE COMBIKIT EACH COMBIKIT CONTAINS:(A) ONE AZITHROMYCIN TABLET: EACH UNCOATED TAB CONTAINS AZITHROMYCIN DIHYDRATE USP1GM, (B)ONE FLUCONAZOLE TABLET : EACH UNCOATED TAB CONTAINS FLUCONAZOLE 150MG,(C) TWO SECNIDAZOLE	Tablet	Kit	ZEST PHARM A
239	P07028	TRIOMUNE 30 TABS	LAMIVUDINE 150 MG NEVIRAPINE 200 MG STAVUDINE 30 MG	Tablet	Nos	CIPLA LIMITE D
240	P07029	TRIOMUNE 40 TABS	LAMIVUDINE 150 MG NEVIRAPINE 200 MG STAVUDINE 40 MG	Tablet	Nos	CIPLA LIMITE D
241	P07030	HCQS 200MG	HYDROXY CHLOROQUINE SULPHATE 200MG	Tablet	Nos	IPCA LABORATORIES LTD.
242	P08001	ESPAZINE PLUS TABS	EACH SUGAR COATED TABLET CONTAINS TRIFLUOPERAZINE HYDROCHLORIDE IP EQUIVALENT TO TRIFLUOPERAZINE 5MG, BENZHEXOL HYDROCHLORIDE IP 2MG	Tablet	Nos	GLAXOSMITHKLINE LTD
243	P08002	STRESNIL TAB 0.5MG	EACH UNCOATED TABLET CONTAINS: MELATONIN 3MG. ALPRAZOLAM IP 0.5MG. EXCIPIENTS : Q.S.	Tablet	Nos	ARISTO PHARMACEUTICALS
244	P08003	TRIKA PLUS	EACH UNCOATED BILAYERED TABLET CONTAINS:ALPRAZOLAM IP 0.5MG (IN SUSTAINED RELEASE FORM), SERTRALINE HYDROCHLORIDE EQ. TO SERTRALINE 25MG EXCIPIENTS QS	Tablet	Nos	UNICHEM LABORATORIES LTD.
245	P08005	ALPRAX 0.5 MG	ALPRAZOLAM 0.5MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.

246	P08006	ALPRAX.25	ALPRAZOLAM 0.25MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
247	P08007	ANXIT-0.25MG	ALPRAZOLAM 0.25MG	Tablet	Nos	MICRO LABS LIMITE D.
248	P08008	NEXITO 10MG	ESCITALOPRAM 10MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
249	P08009	NITREST 10MG	ZOLPIDEM 10MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
250	P08010	NITREST 5MG	ZOLPIDEM 5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
251	P08011	SERTA 50MG	SERTRALINE HCL 50MG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
252	P08012	STABLON	TIANEPTINE 12.5MG	Tablet	Nos	SERDIA PHARM ACEUTI CAL S (I) PVT. LTD.
253	P08013	TRIKA0.25MG	ALPRAZOLAM 0.25MG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
254	P08014	TRYPTOMER 10MG	AMITRIPTYLINE 10MG	Tablet	Nos	WOCKH ARDT LIMITE D.
255	P08015	TRYPTOMER 25	AMITRIPTYLINE 25MG	Tablet	Nos	WOCKH ARDT LIMITE D.
256	P08016	TRYPTOMER SR 50	AMITRIPTYLINE 50MG	Tablet	Nos	WOCKH ARDT LIMITE D.
257	P08017	ZOLFRESH 10MG	ZOLPIDEM 10MG	Tablet	Nos	ABBOT T INDIA LTD.
258	P09001	ALSARTAN H TAB	EACH FILM COATED TABLET CONTAINS: LOSARTAN POTASSIUM USP 50MG HYDROCHLOROTHIA ZIDE IP 12.5MG. EXCIPIENTS Q.S.	Tablet	Nos	ARISTO PHARM ACEUTI CAL S
259	P09003	AMIFRU 40 (FRUSEMIDE AND AMILORIDE)	EACH UNCOATED TAB CONTAINS FRUSEMIDE IP 40MG, AMILORIDE HCL IP 5MG	Tablet	Nos	ELDER PHARM ACEUTI CAL S LTD.

260	P09004	AMLODAC AT TAB	EACH FILM-COATED TABLET CONTAINS : AMLODIPINE BESILATE BP 5MG, ATENOLOL IP 50MG	Tablet	Nos	CADILA HEALTH CARE LTD.
261	P09005	AMLACE	EACH UNCOATED TABLET CONTAINS: AMLODIPINE BESILATE IP EQUIVALENT TO AMLODIPINE 5 MG LISINOPRIL USP EQUIVALENT TO LISINOPRIL (ANHYDROUS) 5 MG	Tablet	Nos	USV LIMITE D.
262	P09006	AMLOBET	EACH UNCOATED TAB CONTAINS: AMLODIPINE BESYLATE BP EQV. TO AMLODIPINE 5MG, ATENOLOL IP 50MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITE D
263	P09007	AMLOPIN -AT	EACH UNCOATED TABLET CONTAINS: AMLODIPINE BESILATE IP EQUIVALENT TO AMLODIPINE 5 MG, ATENELOL IP 50 MG	Tablet	Nos	USV LIMITE D.
264	P09008	AMLOPRES AT 25 TAB	AMLODIPINE 5 MG ATENOLOL 25 MG	Tablet	Nos	CIPLA LIMITE D
265	P09009	AMLOPRES AT TAB	AMLODIPINE 5 MG ATENOLOL 50 MG	Tablet	Nos	CIPLA LIMITE D
266	P09010	AMLOPRES L TAB	AMLODIPINE 5 MG LISINOPRIL 5 MG	Tablet	Nos	CIPLA LIMITE D
267	P09011	AMLOPRES Z TAB	AMLODIPINE 5 MG LOSARTAN POTASSIUM 50 MG	Tablet	Nos	CIPLA LIMITE D
268	P09012	ARKAMIN H	EACH UNCOATED TABLET CONTAINS: CLONIDINE HYDROCHLORIDE IP 100MCG, HYDROCHLOROTHIAZIDE IP 20MG EXCIPIENT Q.S. COLOUR QUINOLINE YELLOW W.S	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
269	P09013	ATECARD - AM	EACH UNCOATED TABLETS CONTAINS : ATENOLOL IP 50MG, AMLODIPINE BESILATE B.P. EQUIVALENT TO AMLODIPINE 5MG	Tablet	Nos	ALEMBI C LTD.
270	P09014	BETACARD AM	EACH UNCOATED BILAYERED TABLET CONTAINS : AMLODIPINE BESILATE B.P. EQV TO AMLODIPINE 5MG, ATENOLOL IP 50MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
271	P09015	BETANIF	EACH CAP. CONTAINS: ATENOLOL IP 50MG, NIFEDIPINE IP 20MG (SUSTAINED RELEASE) EXCIPIENT Q.S.	Capsule	Nos	UNICHE M LABOR ATOREI S LTD.

272	P09016	BETATROP	EACH FILM COATED TABLET CONTAINS: ATENOLOL IP 50MG, NIFEDIPINE IP (AS SLOW RELEASE) 20MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
273	P09017	BIDURET L TAB	EACH UNCOATED TABLET CONTAINS:AMILORI DE HCL IP 2.5MG (AS ANHYDROUS) , ,HYDROCHLORTHIA ZIDE IP 25MG	Tablet	Nos	GLAXOS MITHKL INE LTD
274	P09018	BIDURET TAB	EACH UNCOATED TABLET CONTAINS:AMILORI DE HCL IP 5MG (AS ANHYDROUS) , ,HYDROCHLORTHIA ZIDE IP 50MG	Tablet	Nos	GLAXOS MITHKL INE LTD
275	P09019	CALCHEK L - 5	EACH UNCOATED TABLET CONTAINS : AMLODIPINE BESILATE B.P. EQV TO AMLODIPINE 5MG, LISINOPRIL USP EQV TO ANHYDROUS LISINOPRIL 5MG	Tablet	Nos	IPCA LABOR ATORIE S LTD.
276	P09020	CLODREL FORTE	EACH FILM COATED TAB. CONTAINS: CLOPIDOGREL BISULFATE EQ. TO CLOPIDOGREL 75MG, ASPIRIN 162.50MG (AS ENTERIC COATED GRANULES) EXCIPIENTS Q.S.	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
277	P09021	CLODREL PLUS	EACH FILM COATED TAB. CONTAINS: CLOPIDOGREL BISULFATE EQ. TO CLOPIDOGREL 75MG, ASPIRIN IP 75MG, (AS ENTERIC COATED GRANULES) EXCIPIENTS Q.S.	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
278	P09022	CORVADIL - A	EACH UNCOATED TAB. CONTAINS: AMLODIPINE BESYLATE BP EQ. TO AMLODIPINE BASE 5MG, ATENOLOL IP 50MG EXCIPIENTS QS COLOUR SUNSET YELLOW FCF	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
279	P09023	DITIDE TABS	EACH UNCOATED TABLET CONTAINS:TRIAMTE RENE IP 50MG, BENZTHIAZIDE 25MG	Tablet	Nos	GLAXOS MITHKL INE LTD
280	P09027	HYTROL AM 10	EACH CAPSULE CONTAINS: ENALAPRIL MALEATE IP 5MG , AMLODIPINE BESYLATE BP EQ.TO AMLODIPINE 5MG	Capsule	Nos	SUN PHARM A LABOR ATORIE S LIMITE D

281	P09030	LASILACTONE 50	EACH FILM COATED TABLET CONTAINS : FRUSEMIDE I.P.20.0 MG ,SPIRONOLACTONE I.P. 50.0 MG COLOUR : YELLOW OXIDE OF IRON &TITANIUM DIOXIDE EXCIPIENTS : Q.S.	Tablet	Nos	Sanofi India Limited
282	P09031	LISTRIL PLUS	EACH UNCOATED TABLAT CONTAINS : LISINOPRIL USP EQV TO LISINOPRILANHYDROUS 5.0MG, HYDROCHLOROTHIAZIDE IP 12.5MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
283	P09033	LORAM 1.25	EACH FILM COATED TAB. CONTAINS: LOSARTAN POTASSIUM 50MG, RAMIPRIL BP 1.25MG EXCIPIENT Q.S. COLOUR TITANIUM DIOXIDE IP	Tablet	Nos	UNICHEM LABORATORIES LTD.
284	P09034	LORAM 2.5	EACH FILM COATED TAB. CONTAINS: LOSARTAN POTASSIUM 50MG, RAMIPRIL BP 2.5MG EXCIPIENT Q.S. COLOUR ERYTHROSINE AND TITANIUM DIOXIDE IP	Tablet	Nos	UNICHEM LABORATORIES LTD.
285	P09035	LOSAR - A	EACH FILM COATED TAB. CONTAINS: LOSARTAN POTASSIUM 50MG, AMLODIPINE BESYLATE BP EQ. TO AMLODIPINE 5MG COLOUR QUINOLINE YELLOW W.S. AND TITANIUM DIOXIDE IP	Tablet	Nos	UNICHEM LABORATORIES LTD.
286	P09036	LOSAR H	EACH FILM COATED TAB. CONTAINS: LOSARTAN POTASSIUM 50MG, HYDROCHLOROTHIAZIDE IP 12.5MG EXCIPIENTS QS	Tablet	Nos	UNICHEM LABORATORIES LTD.
287	P09037	MONOSPRIN 30	EACH CAPSULE CONTAINS: DILUTED ISOSORBIDE MONONITRATE BP EQ TO ISOSORBIDE MONONITRATE 30MG (TIME RELEASE PELLETS), ASPIRIN IP 75MG (ENTERIC COATED)	Capsule	Nos	SUN PHARMALABORATORIES LIMITED
288	P09038	MONOSPRIN 30 DS	EACH CAPSULE CONTAINS: DILUTED ISOSORBIDE MONONITRATE BP EQ TO ISOSORBIDE MONONITRATE 30MG (TIME RELEASE PELLETS), ASPIRIN IP 150MG (ENTERIC COATED)	Capsule	Nos	SUN PHARMALABORATORIES LIMITED

289	P09039	MONOSPRIN 60	EACH CAPSULE CONTAINS: DILUTED ISOSORBIDE MONONITRATE BP EQ TO ISOSORBIDE MONONITRATE 60MG (TIME RELEASE PELLETS), ASPIRIN IP 75MG (ENTERIC COATED)	Capsule	Nos	SUN PHARM A LABORATORIES LIMITED
290	P09040	PRESOLAR CAP	ATENOLOL 50 MG NIFEDIPINE 20 MG	Capsule	Nos	CIPLA LIMITED
291	P09041	REPACE A	EACH FILM COATED TABLET CONTAINS: LOSARTAN POTASSIUM 25MG, AMLODIPINE BESYLATE EQ TO AMLODIPINE 5MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITED
292	P09042	REPACE AF	EACH FILM COATED TABLET CONTAINS: LOSARTAN POTASSIUM 50MG, AMLODIPINE BESYLATE BP EQ TO AMLODIPINE 5MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITED
293	P09043	REPACE H	EACH FILM COATED TABLET CONTAINS: LOSARTAN POTASSIUM 50MG, HYDROCHLOROTHIAZIDE IP 12.5MG,	Tablet	Nos	SUN PHARM A LABORATORIES LIMITED
294	P09044	STROMIX A150	EACH CAPSULE CONTAINS : CLOPIDOGREL BISULPHATE EQ. TO CLOPIDOGREL 75MG, ASPIRIN IP 150MG (AS ENTERIC COATED TABLETS)	Capsule	Nos	ABBOTT HEALTH CARE PVT LIMITED
295	P09045	STROMIX A75	EACH CAPSULE CONTAINS : CLOPIDOGREL BISULPHATE EQ. TO CLOPIDOGREL 75MG, ASPIRIN IP 75MG (AS ENTERIC COATED TABLETS)	Capsule	Nos	ABBOTT HEALTH CARE PVT LIMITED
296	P09046	SYNDOPA 110	EACH UNCOATED TABLET CONTAINS: LEVODOPA BP 100MG, CARBIDOPA BP 10MG (ANHYDROUS)	Tablet	Nos	SUN PHARM A LABORATORIES LIMITED
297	P09047	SYNDOPA 275	EACH UNCOATED TABLET CONTAINS: LEVODOPA BP 250MG, CARBIDOPA BP 25MG (ANHYDROUS)	Tablet	Nos	SUN PHARM A LABORATORIES LIMITED
298	P09048	SYNDOPA CR	EACH CONTROLLED RELEASE UNCOATED TABLET CONTAINS: LEVODOPA IP 200MG, CARBIDOPA IP (ANHYDROUS) 50MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITED

299	P09049	SYNDOPA PLUS	EACH UNCOATED TABLET CONTAINS: LEVODOPA BP 100MG, CARBIDOPA BP 25MG (ANHYDROUS)	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
300	P09050- A	TENOCLOR 25	EACH UNCOATED TABLET CONTAINS CHLORTHALIDONE IP 12.5 MG ATENOLOL IP 25 MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
301	P09050- B	TENOCLOR 50	EACH UNCOATED TABLET CONTAIN CHLORTHALIDONE IP 12.5 MG ATENOLOL IP 50 MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
302	P09050- C	TENOCLOR 100	EACH UNCOATED TABLET CONTAINS CHLORTHALIDONE IP 25 MG ATENOLOL IP100 MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
303	P09051	THROMBOSPRIN	EACH CAPSULE CONTAINS: CLOPIDOGREL BISULPHATE EQV.TO CLOPIDOGREL 75MG, ASPIRIN IP 75MG (AS ENTERIC COATED PELLETS)	Capsule	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
304	P09055	ZAART H TAB	LOSARTAN POTASSIUM 50MG HYDROCHLOROTHIA ZIDE 12.5MG	Tablet	Nos	CIPLA LIMITE D
305	P09056	ALDACTONE 25	SPIRANOLACTONE 25MG	Tablet	Nos	RPG LIFESCI ENCES LTD
306	P09057	AMLONG 10MG	AMLODIPINE BESYLATE 10MG	Tablet	Nos	MICRO LABS LIMITE D.
307	P09058	AMLONG 2.5MG	AMLODIPINE 2.5MG	Tablet	Nos	MICRO LABS LIMITE D.
308	P09059	AMLONG 5MG	AMLODIPINE 5MG	Tablet	Nos	MICRO LABS LIMITE D.
309	P09060	AMLONG H	AMLODIPINE+HYDR OCHLOROTHIAZIDE 5+12.5MG	Tablet	Nos	MICRO LABS LIMITE D.
310	P09061	AMLONG MT50+5	AMLODIPINE + METOPROLOL 5+50	Tablet	Nos	MICRO LABS LIMITE D.
311	P09062	AMLOPRESS 5	AMLODIPINE 5MG	Tablet	Nos	CIPLA LIMITE D
312	P09063	AMLOVAS 5MG	AMLODIPINE 5MG	Tablet	Nos	MACLE ODS PHARM ACEUTI CAL S LIMITE D.

313	P09064	AQUAZIDE12.5MG	HYDROCHLOROTHIAZIDE 12.5MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITE D
314	P09065	ARBITEL 20	TELMISARTAN 20MG	Tablet	Nos	MICRO LABS LIMITE D.
315	P09066	ARBITEL H	TELMISARTAN + HYDROCHLOROTHIAZIDE 40+12.5MG	Tablet	Nos	MICRO LABS LIMITE D.
316	P09067	ARKAMINE0.1	CLONIDINE 100MCG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
317	P09068	ASA50	ASPIRIN 50MG	Tablet	Nos	CADILA HEALTH CARE LTD.
318	P09069	ASPI SOL 150MG	ASPIRIN + GLYCINE 150MG+75MG	Tablet	Nos	SHREYA LIFE SCIENC ES PVT LTD.
319	P09070	ASPI SOL75	ASPIRIN + GLYCINE 75MG+37.5MG	Tablet	Nos	SHREYA LIFE SCIENC ES PVT LTD.
320	P09071	ATEN 50MG	ATENOLOL 50MG	Tablet	Nos	CADILA HEALTH CARE LTD.
321	P09072	ATEN D	ATENOLOL+CHLORT HALIDONE 50MG+12.5MG	Tablet	Nos	CADILA HEALTH CARE LTD.
322	P09073	ATEN25	ATENOLOL 25MG	Tablet	Nos	CADILA HEALTH CARE LTD.
323	P09074	ATIVAN 1MG	LORAZEPAM 1MG	Tablet	Nos	WYETH LIMITE D
324	P09075	AVAS EZ	EZETIMIBE+ATORVA STATIN 10+10MG	Tablet	Nos	MICRO LABS LIMITE D.
325	P09076	AVAS-10	ATORVASTATIN 10MG	Tablet	Nos	MICRO LABS LIMITE D.
326	P09077	AVAS-20	ATORVASTATIN 20MG	Tablet	Nos	MICRO LABS LIMITE D.
327	P09078	AZTOR 10MG	ATORVASTATIN 10MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITE D
328	P09079	AZTORASP	ATORVASTATIN+ASPIRIN 10+75MG	Tablet	Nos	SUN PHARM A LABORATORIES LIMITE D

329	P09080	BETACAP TR40	PROPRANOLOL 40MG	Capsule	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
330	P09081	BETACARD 50	ATENOLOL 50MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
331	P09082	BETALOC 25MG	METOPROLOL 25MG	Tablet	Nos	ASTRA ZENECA PHARM A INDIA LTD
332	P09083	BETALOC 50	METOPROLOL 50MG	Tablet	Nos	ASTRA ZENECA PHARM A INDIA LTD
333	P09084	CALAPTIN 120 SR	VERAPAMIL 120MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
334	P09085	CALAPTIN 40	VERAPAMIL 40MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
335	P09086	CARDACE H	RAMIPRIL+HYDROC HLOROTHIAZIDE 5+12.5MG	Tablet	Nos	Sanofi India Limited
336	P09087	CARDACE10MG	RAMIPRIL 10MG	Tablet	Nos	Sanofi India Limited
337	P09088	CARDACE-2.5	RAMIPRIL 2.5MG	Tablet	Nos	Sanofi India Limited
338	P09089	CARDACE5	RAMIPRIL 5MG	Tablet	Nos	Sanofi India Limited
339	P09090	CARDIVAS 12.5MG	CARVEDILOL 12.5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
340	P09091	CARDIVAS 3.125	CARVEDILOL 3.125MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
341	P09092	CARDIVAS 6.25	CARVEDILOL 6.25MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
342	P09093	CARVIDON MR	TRIMETAZIDINE 35MG	Tablet	Nos	MICRO LABS LIMITE D.

343	P09094	CHANNEL SR 120	DILTIAZEM HCL	Tablet	Nos	MICRO LABS LIMITE D.
			120MG			
344	P09095	CHANNEL SR 90	DILTIAZEM HCL	Tablet	Nos	MICRO LABS LIMITE D.
			90MG			
345	P09096	CLOPIGREL 75MG	CLOPIDOGREL	Tablet	Nos	USV LIMITE D.
			75MG			
346	P09097	COVANCE 25	LOSARTAN	Tablet	Nos	RANBAXY LABORATORIES LTD
			POTASSIUM 25MG			
347	P09098	COVANCE 50	LOSARTAN	Tablet	Nos	RANBAXY LABORATORIES LTD
			POTASSIUM 50MG			
348	P09099	COVERSYL 2MG	PERINDOPRIL 2MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
349	P09100	COVERSYL 4MG	PERINDOPRIL 4MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
350	P09101	COVERSYL 8MG	PERINDOPRIL 8MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
351	P09102	COVERSYL AM	PERINDOPRIL + AMLODIPINE 4MG + 5MG	Tablet	Nos	SERDIA PHARMACEUTICALS (I) PVT. LTD.
352	P09103	DEPLATT 75MG	CLOPIDOGREL	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
			75MG			
353	P09104	DEPLATT A 150	CLOPIDOGREL + ASPIRIN 75+150	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
354	P09105	DILZEM CD 120	DILTIAZEM HCL	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
			120MG			
355	P09106	DILZEM SR 90	DILTIAZEM HCL	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
			90MG			
356	P09107	DILZEM-30MG	DILTIAZEM HCL	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
			30MG			
357	P09108	DYTOR 5MG	TORASEMIDE 5MG	Tablet	Nos	CIPLA LIMITE D
358	P09109	DYTOR-10	TORASEMIDE 10MG	Tablet	Nos	CIPLA LIMITE D

359	P09110	DYTOR-20	TORASEMIDE 20MG	Tablet	Nos	CIPLA LIMITE D
360	P09111	ECOSPRIN 150	ASPIRIN 150MG	Tablet	Nos	USV LIMITE D.
361	P09112	ECOSPRIN AV	ATORVASTATIN+AS PIRIN 10+75MG	Tablet	Nos	USV LIMITE D.
362	P09113	ECOSPRIN75	ASPIRIN 75MG	Tablet	Nos	USV LIMITE D.
363	P09114	ENACE D	ENALAPRIL MALEATE+HYDROC HLORTHAZIDE 10+25MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
364	P09115	ENVAS 10	ENALAPRIL MALEATE 10MG	Tablet	Nos	CADILA PHARM ACEUTI CAL S LTD.
365	P09116	ENVAS 2.5	ENALAPRIL MALEATE 2.5MG	Tablet	Nos	CADILA PHARM ACEUTI CAL S LTD.
366	P09117	ENVAS 5	ENALAPRIL MALEATE 5MG	Tablet	Nos	CADILA PHARM ACEUTI CAL S LTD.
367	P09118	FENOLIP 145MG	FENOFIBRATE 145MG	Tablet	Nos	CIPLA LIMITE D
368	P09119	FIBATOR	ATORVASTATIN + FENOFIBRATE 10+160MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
369	P09120	FIBROVAS	ATORVASTATIN+FE NOFIBRATE 10MG+200MG	Tablet	Nos	MICRO LABS LIMITE D.
370	P09121	FLAVEDON MR	TRIMETAZIDINE 35MG	Tablet	Nos	SERDIA PHARM ACEUTI CAL S (I) PVT. LTD.
371	P09122	GTN SORBITRATE CR 2.6	NITROGLYCERINE 2.6MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
372	P09123	HOPACE 5	RAMIPRIL 5MG	Capsule	Nos	MICRO LABS LIMITE D.
373	P09124	HOPACE2.5	RAMIPRIL 2.5MG	Capsule	Nos	MICRO LABS LIMITE D.
374	P09125	HYTRIN 1MG	TERAZOSIN 1MG	Tablet	Nos	ABBOT T INDIA LTD.
375	P09126	IMDUR 30 MG	ISOSORBIDE-5 MONONITRATE 30MG	Tablet	Nos	ASTRA ZENECA PHARM A INDIA LTD

376	P09127	IMDUR 60 MG	ISOSORBIDE-5 MONONITRATE 60MG	Tablet	Nos	ASTRA ZENECA PHARM A INDIA LTD
377	P09128	ISMO-20	ISOSORBIDE-5 MONONITRATE 20MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
378	P09129	LISTRIL-10	LISINOPRIL 10MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
379	P09130	LISTRIL-5	LISINOPRIL 5MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
380	P09131	LOPRIN 75MG	ASPIRIN 75MG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
381	P09132	LOPRIN DS	ASPIRIN 162.5MG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
382	P09133	LORVAS 2.5MG	INDAPAMIDE 2.5MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
383	P09134	LORVAS SR 1.5	INDAPAMIDE 1.5MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
384	P09135	LOSAR 25	LOSARTAN POTASSIUM 25MG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
385	P09136	LOSAR 50	LOSARTAN POTASSIUM 50MG	Tablet	Nos	UNICHE M LABOR ATOREI S LTD.
386	P09137	LOTENSYL 10MG	LERCANIDIPINE 10MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
387	P09138	MINIPRESS XL 2.5	PRAZOSIN 2.5MG	Tablet	Nos	PFIZER LTD.
388	P09139	MINIPRESS XL 5MG	PRAZOSIN 5MG	Tablet	Nos	PFIZER LTD.
389	P09140	MONOTRATE 10	ISOSORBIDE-5 MONONITRATE 10MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D

390	P09141	MONOTRATE SR 30MG TA	ISOSORBIDE-5 MONONITRATE 30MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
391	P09142	MONOTRATE20	ISOSORBIDE-5 MONONITRATE 20MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
392	P09143	NATRILIX SR 1.5 MG	INDAPAMIDE 1.5MG	Tablet	Nos	SERDIA PHARM ACEUTI CAL S (I) PVT. LTD.
393	P09144	NEBICARD 5	NEBIVOLOL 5MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
394	P09145	NEBICARD SM	NEBIVOLOL+S- AMLODIPINE 5+2.5MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
395	P09146	NEBILONG AM	NEBIVOLOL+AMLOD IPINE 5MG+5MG	Tablet	Nos	MICRO LABS LIMITE D.
396	P09147	NEBILONG 5MG	NEBIVOLOL 5MG	Tablet	Nos	MICRO LABS LIMITE D.
397	P09148	NEBILONG H	NEBIVOLOL+HYDRO CHLOROTHIZIDE 5+12.5MG	Tablet	Nos	MICRO LABS LIMITE D.
398	P09149	NEBISTAR 5MG	NEBIVOLOL 5MG	Tablet	Nos	LUPIN LABOR ATORIE S LTD
399	P09150	NEBISTAR SA	NEBIVOLOL+S- AMLODIPINE 5+2.5MG	Tablet	Nos	LUPIN LABOR ATORIE S LTD
400	P09151	NIKORAN 10MG	NICORANDIL 10MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
401	P09152	NIKORAN 5	NICORANDIL 5MG	Tablet	Nos	TORRE NT PHARM ACEUTI CAL S LTD.
402	P09153	NITROFIX SR 30	ISOSORBIDE-5 MONONITRATE 30MG	Tablet	Nos	MICRO LABS LIMITE D.
403	P09154	OLMAT 40	OLMESARTAN MEDOXOMIL 40MG	Tablet	Nos	MICRO LABS LIMITE D.
404	P09155	OLMAT H	OLMESARTAN MEDOXOMIL+ HYDROCHLOROTHIZ IDE 20MG+12.5MG	Tablet	Nos	MICRO LABS LIMITE D.

405	P09156	OLMEZEST 20MG	OLMESARTAN MEDOXOMIL 20MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
406	P09157	OLMEZEST H	OLMESARTAN MEDOXOMIL+ HYDROCHLOROTHIZ IDE 20+12.5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
407	P09158	PRAZOPRESS XL 2.5	PRAZOSIN 2.5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
408	P09159	PRAZOPRESS XL 5	PRAZOSIN 5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
409	P09160	PROLOMET XL 50MG	METOPROLOL 50MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
410	P09161	RAMISTAR 2.5	RAMIPRIL 2.5MG	Capsule	Nos	LUPIN LABOR ATORIE S LTD
411	P09162	RAMISTAR 5	RAMIPRIL 5MG	Capsule	Nos	LUPIN LABOR ATORIE S LTD
412	P09163	RAMISTAR H	RAMIPRIL+HYDROC HLOOROTHIAZIDE 2.5+12.5MG	Capsule	Nos	LUPIN LABOR ATORIE S LTD
413	P09164	RAMISTAR-H 5MG	RAMIPRIL+HYDROC HLOOROTHIAZIDE 5+12.5MG	Capsule	Nos	LUPIN LABOR ATORIE S LTD
414	P09165	RANOZEX 500	RANOLAZINE 500MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
415	P09166	REPACE 25MG	LOSARTAN POTASSIUM 25MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
416	P09167	REPACE 50MG	LOSARTAN POTASSIUM 50MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D

417	P09168	ROSUVAS 10MG	ROSUVASTATIN CALCIUM 10MG	Tablet	Nos	RANBAXY LABORATORIES LTD
418	P09169	ROSUVAS 20MG	ROSUVASTATIN CALCIUM 20MG	Tablet	Nos	RANBAXY LABORATORIES LTD
419	P09170	ROSUVAS 5MG	ROSUVASTATIN CALCIUM 5MG	Tablet	Nos	RANBAXY LABORATORIES LTD
420	P09171	SELOKEN XL 25MG	METOPROLOL 25MG	Tablet	Nos	ASTRAZENECA PHARMA INDIA LTD
421	P09172	SELOKEN XL 50MG	METOPROLOL 50MG	Tablet	Nos	ASTRAZENECA PHARMA INDIA LTD
422	P09173	SIMVOTIN 10	SIMVASTATIN 10MG	Tablet	Nos	RANBAXY LABORATORIES LTD
423	P09174	SIMVOTIN 20	SIMVASTATIN 20MG	Tablet	Nos	RANBAXY LABORATORIES LTD
424	P09175	SORBITRATE 5MG	ISOSORBIDE DINITRATE 5MG	Tablet	Nos	ABBOTT HEALTH CARE PVT LIMITED
425	P09176	STANLIP 145 MG	FENOFIBRATE 145MG	Tablet	Nos	RANBAXY LABORATORIES LTD
426	P09177	STANLIP 160MG	FENOFIBRATE 160MG	Tablet	Nos	RANBAXY LABORATORIES LTD
427	P09178	STARPRESS XL 50	METOPROLOL 50MG	Tablet	Nos	LUPIN LABORATORIES LTD
428	P09179	STORFIB	ATORVASTATIN + FENOFIBRATE 10+145MG	Tablet	Nos	RANBAXY LABORATORIES LTD
429	P09180	STORVAS 10	ATORVASTATIN 10MG	Tablet	Nos	RANBAXY LABORATORIES LTD
430	P09181	STORVAS 20	ATORVASTATIN 20MG	Tablet	Nos	RANBAXY LABORATORIES LTD
431	P09182	STORVAS 5MG	ATORVASTATIN 5MG	Tablet	Nos	RANBAXY LABORATORIES LTD

432	P09183	STORVAS -EZ	EZETIMIBE+ATORVA STATIN 10+10MG	Tablet	Nos	RANBAXY LABORATORIES LTD
433	P09184	TELMA 40	TELMISARTAN 40MG	Tablet	Nos	GLENMARK PHARMACEUTICALS LTD.
434	P09185	TELMA H	TELMISARTAN + HYDROCHLORTHIAZIDE 40+12.5MG	Tablet	Nos	GLENMARK PHARMACEUTICALS LTD.
435	P09186	TIDE 10MG	TORASEMIDE 10MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
436	P09187	TONACT 10	ATORVASTATIN 10MG	Tablet	Nos	LUPIN LABORATORIES LTD
437	P09188	TONACT 20	ATORVASTATIN 20MG	Tablet	Nos	LUPIN LABORATORIES LTD
438	P09189	TONACT EZ	EZETIMIBE+ATORVA STATIN 10+10MG	Tablet	Nos	LUPIN LABORATORIES LTD
439	P09190	TOZAAR 50	LOSARTAN POTASSIUM 50MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
440	P09191	TRENTAL 400MG	PENTOXYPHYLLINE 400MG	Tablet	Nos	Sanofi India Limited
441	P09192	VALENT 80MG	VALSARTAN 80MG	Tablet	Nos	LUPIN LABORATORIES LTD
442	P09193	VALZAAR 80MG	VALSARTAN 80MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
443	P09194	VASOVIN XL 2.5	NITROGLYCERINE 2.5MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
444	P09195	VASOVIN XL 6.5MG	NITROGLYCERINE 6.5MG	Tablet	Nos	TORRENT PHARMACEUTICALS LTD.
445	P10001	ARET-HC CREAM	HYDROQUINONE U.S.P. 2.00%W/W, TRETINOIN U.S.P. 0.05%W/W, HYDROCORTISONE ACETATE I.P. 1.00% W/W IN CREAM BASE	Cream	Tube	A Menari ni India Private Limited
446	P10002	ASCABIOL EMULSION	GAMMA BENZENE HEXACHLORIDE I.P. 1% W/V CETRIMIDE I.P. 0.1% W/V . IN EMULSION BASE	Syrup	Bott.	ABBOTT HEALTH CARE PVT LIMITED

447	P10002-B	ASCABIOL EMULSION	GAMMA BENZENE HEXACHLORIDE I.P. 1% W/V CETRIMIDE I.P. 0.1% W/V IN EMULSION BASE	Syrup	Bott.	ABBOT T HEALTH CARE PVT LIMITE D
448	P10004	BECZOL CREAM	EACH GRAM CONTAINS CLOTRIMAZOLE IP 10MG BECLOMETHASONE DIPROPIONATE IP 0.25MG	Cream	Tube	JEPS PHARM A PVT. LTD.
449	P10006	BETNOVATE C SKIN CREAM	CONTAINS: BETAMETHASONE VALERATE IP EQ TO BETAMETHASONE IP 0.10% W/W, CLIOQUINOL IP 3.0% W/W , CHLOROCRESOL IP 0.1% W/W (AS PRESERVATIVE) IN A NON-GREASY BASE	Cream	Tube	GLAXOS MITHKL INE LTD
450	P10007	BETNOVATE GM SKIN CREAM	CONTAINS:BETAME THASONE VALERATE IP 0.10%, GENTAMICIN SULPHATE IP EQ TO GENTAMICIN 0.10% W/W, MICONAZOLE NITRATE IP 2.0% W/W, CHLOROCRESOL IP 0.1% W/W (AS PRESERVATIVE) IN A NON-GREASY BASE	Cream	Tube	GLAXOS MITHKL INE LTD
451	P10008	BETNOVATE N SKIN CREAM	CONTAINS: BETAMETHASONE VALERATE IP 0.10% W/W, NEOMYCIN SULPHATE 0.5% W/W CHLOROCRESOL IP 0.1% W/W(AS PRESERVATIVE) IN A NON-GREASY BASE	Cream	Tube	GLAXOS MITHKL INE LTD
452	P10009	BETNOVATE S SKIN OINTMENT	CONTAINS: BETAMETHASONE VALERATE IP 0.10% W/W, SALICYLIC ACID IP 3.0% W/W IN A GREASY BASE	Ointment	Tube	GLAXOS MITHKL INE LTD
453	P10011	CANDID B CREAM	CLOTRIMAZOLE I.P. 1%W/W, BECLOMETHASONE, DIPROPIONATE I.P. 0.025%W/W, PRESERVATIVES : BENZYL ALCOHOL BP 1% W/W, METHYL PARABEN I.P. 0.15% W/W, PROPYL PARABEN I.P. 0.05% W/W	Cream	Tube	GLENM ARK PHARM ACEUTI CAL LTD.
454	P10012	CANDID TV SUSP	CLOTRIMAZOLE I.P. 1%W/V, SELENIUM SULPHIDE U.S.P. 2.5%W/V	Syrup	Bott.	GLENM ARK PHARM ACEUTI CAL LTD.

455	P10013	CANDIDERMA + CREAM	CLOTRIMAZOLE I.P. 1% W/W, BELCOMETHASONE DIPROPIONATE IP 0.025% W/W, NEOMYCINE SULPHATE I.P. 0.5% W/W IN A CREAM BASE. (APPROPRIATE OVERAGES ADDED) PRESERVATIVES:ME THYL PARABEN IP 0.15% W/W, PROPYL PARABAN IP 0.08% W/W	Cream	Tube	GLENM ARK PHARM ACEUTI CAL LTD.
456	P10014	DAKTACORT GEL	CONTAINS : MICONAZOLE NITRATE I.P. 2% W/W, HYDROCORTISONE ACETATE I.P. 1% W/W	Gel	Tube	JOHNS ON & JOHNS ON LTD
457	P10018	ETHNORUB OINT	CONTAINS : METHYL SALICYLATE IP 4% W/W, MEPHENESIN IP 5% W/W, IODINE IP 0.5% W/W, OINTMENT BASE Q.S.	Ointment	Tube	JOHNS ON & JOHNS ON LTD
458	P10019	EUMOSONE M SKIN CREAM	CONTAINS: CLOBETASONE BUTYRATE BP 0.05% W/W, MICONAZOLE NITRATE IP 2.0% W/W CHLOROCRESOL IP 0.1% W/W (AS PRESERVATIVE) IN A NON-GREASY BASE	Cream	Tube	GLAXOS MITHKL INE LTD
459	P10020	EVACUOL	EACH 5GM CONTAINS: GUM KARAYA B. P. 3.1GM, SENNOSIDES A & B (AS CALCIUM SALTS) 18.0MG, EXCIPIENTS CORMOISINE (COLOUR INDEX NO. 14720), BRILLIANT BLUE FCF (COLOUR INDEX NO. 42090)	Powder	Pkt.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
460	P10021	FLUCORT N SKIN CREAM	FLUOCINOLONE ACETONIDE IP 0.025% W/W, NEOMYCIN SULPHATE IP 0.5%W/W EQUIVALENT TO 0.35%W/W NEOMYCIN BASE, NON-GREASY BASE Q.S.(APPROPRIATE OVERAGES ADDED) PRESERVATIVES :METHYL PARABEN I.P. 0.15% W/W , PROPYL PARABEN I.P. 0.03% W/W	Cream	Tube	GLENM ARK PHARM ACEUTI CAL LTD.

461	P10022	FLUCREME NM OINTMENT	EACH 10GM TUBE CONTAINS: FLUOCINOLONE ACETONIDE IP 0.025% W/W, NEOMYCIN SULPHATE IP 0.5%W/W, MICONAZOLE NITRATE IP 2.0%W/W IN A NON GREASY BASE.	Ointment	Tube	CONCE PT PHARM ACEUTI CAL LTD.
462	P10023	FLUTIBACT SKIN OINT	CONTAINS: FLUTICASONE PROPIONATE IP 0.005% W/W, MUPIROCIN USP 2.0% W/W IN A WATER SOLUBLE OINTMENT BASE	Ointment	Tube	GLAXOS MITHKL INE LTD
463	P10025	LOBATE SKIN CREAM	CLOBETSOL PROPIONATE 0.05% W/W	Cream	Tube	ABBOT T HEALTH CARE PVT LIMITE D
464	P10026	LOBATE GM NEO	CLOBETASOL PROPIONATE USP 0.05% W/W NEOMYCIN SULPHATE IP 0.5%, MICONAZOLE NITRATE IP 2.00% W/W CHLOROCRESOL IP (PRESERVATIVE) 0.1% W/W IN A CREAM BASE	Tablet	Tube	ABBOT T HEALTH CARE PVT LIMITE D
465	P10027- B	MELAGARD LOTION	OCTYL METHOXY CINNAMATE USP 9% W/W BENZOPHENONE-3 USP 2.5% W/WEXCIPIENTS :TITANIUM DIOXIDE & SILICONE OIL IN CREAM BASE	Syrup	Tube	ABBOT T HEALTH CARE PVT LIMITE D
466	P10028	MELALITE 15 CREAM	HYDROQUINONE USP 2% W/W, OXYBENZONE USP 2.5% W/W, OCTINOXATE USP 9% W/W IN A CREAM BASE CONTAINING TITANIUM DIOXIDE IP	Cream	Tube	ABBOT T HEALTH CARE PVT LIMITE D
467	P10029	MOMATE S OINT	EACH GM OF OINTMENT CONTAINS:MOMET ASONE FUROATE USP 1MG,SALICYLIC ACID IP 50MG IN AN OINTMENT BASE Q.S.	Ointment	Tube	GLENM ARK PHARM ACEUTI CAL LTD.
468	P10030	NEOSPORIN H OINT	EACH GM CONTAINS POLYMYXIN B SULFATE USP 5000 UNITS, BACITRACIN ZINC IP 400 UNITS, NEOMYCIN SULFATE IP 3400 UNITS, HYDROCORTISONE IP 10MG	Ointment	Tube	GLAXOS MITHKL INE LTD

469	P10031	NEOSPORIN SKIN OINT	EACH GM CONTAINS : POLYMYXIN B SULFATE USP 5000 UNITS, BACITRACIN ZINC IP 400 UNITS, NEOMYCIN SULFATE IP 3400 UNITS	Ointment	Tube	GLAXOS MITHKL INE LTD
470	P10032	OCONA-CT SCALP SOLUTION	PREPARED COAL TAR IP '66' 2% W/V, KETOCONAZOLE IP 2% W/V, AQUEOUS BASE Q.S.	Syrup	Bott.	A Menari ni India Private Limited
471	P10033	OCONA-Z LOTION	KETOCONAZOLE IP 2% W/V, ZINC PYRITHIONE (ZPTO) 1% W/V, IN SURFACTANT BASE Q.S.	Syrup	Bott.	A Menari ni India Private Limited
472	P10034	PODOWART RESIN PAINT	PODOPHYLLUM RESIN IP 66 20% W/V, BENZOIN IP 10% W/V, ALOES IP 2% W/V, ISOPROPYL ALCOHOL IP TO MAKE 100% V/V.	Syrup	Bott.	A Menari ni India Private Limited
473	P10035	PROCTOSEDYL OINT	EACH GM. CONTAINS : HYDROCORTISONE ACETATE IP 5.58 MG FRAMYCETIN SULPHATE IP 10.0 MG HEPARIN SODIUM IP100 UNITS ESCULOSIDE 10.0 MG , BENZOCAINE IP 10.0 MG ,ETHYL 4- AMINOBENZOATE IP 10MG,BUTYL P- AMINOBENZOATE USP 10MG OINTMENT BASE Q.S.	Ointment	Tube	Sanofi India Limited
474	P10036-	SALYTAR OINT	PREPARED COALTAR IP '66' 6%W/W, SALICYLIC ACID IP 3%W/W, SULPHER PRECIPITATED IP '66' 3%W/W, OINTMENT BASE Q.S.	Ointment	Jar	A Menari ni India Private Limited
475	P10036-	SALYTAR OINT	PREPARED COALTAR IP '66' 6%W/W, SALICYLIC ACID IP 3%W/W, SULPHER PRECIPITATED IP '66' 3%W/W, OINTMENT BASE Q.S.	Ointment	Tube	A Menari ni India Private Limited
476	P10037-	SALYTAR SOLUTION	PREPARED COALTAR IP '66' 1%W/W,SALICYLIC ACID IP 3%W/W AQUEOUS BASE QS	Syrup	Bott.	A Menari ni India Private Limited
477	P10037-	SALYTAR SOLUTION	PREPARED COALTAR 1%, SALICYLIC ACID 3%, AUEOUS BASE QS	Syrup	Bott.	A Menari ni India Private Limited

486	P10049-B	U.V.AVO D LOTION	OCTINOXATE USP 7.5% W/W, AVOBENZONE USP 3% W/W, OXYBENZONE USP 3% W/W, TITANIUM DIOXIDE IP 2% W/W	Lotion	Tube	A Menari ni India Private Limited
487	P10051	ZOLE-F SKIN LOTION	MICONAZOLE NITRATE IP 2% W/V, FLUOCINOLONE ACETONIDE IP 0.01% W/V, PRESERVATIVE METHYLPARABEN IP 0.15% W/V, WATER MISCIBLE BASE Q.S.	Syrup	Bott.	RANBA XY LABOR ATORIE S LTD
488	P10052	ZOLE-F SKIN OINT	MICONAZOLE NITRATE IP 2% W/W, FLUOCINOLONE ACETONIDE IP 0.01% W/W, WATER MISCIBLE BASE Q.S.	Ointment	Tube	RANBA XY LABOR ATORIE S LTD
489	P10053	ATARAX 10	HYDROXYZINE 10MG	Tablet	Nos	UCB PHARM A
490	P10054	ATARAX 25	HYDROXYZINE 25MG	Tablet	Nos	UCB PHARM A
491	P11001-A	CETRILAK- C SOLUTION	CETRIMIDE IP 15%W/V, CHLORHEXIDINE GLUCONATE SOLUTION IP 7.5%V/V, ISOPROPYL ALCOHOL IP 7.5%V/V, PURIFIED WATER IP TO MAKE 100% V/V,	Syrup	Bott.	A Menari ni India Private Limited
492	P11003	DETTOL ANTISEPTIC LIQUID	CHLOROXYLENOL IP 4.8% W/V, TERPINEOL BP 9.0% V/V, ALCOHOL ABSOLUTE (DENATURED) 13.1% V/V	Solution	Can	RECKIT T BENCKI SER (I) LTD.
493	P11004	GELORA	CHOLINE SALICYLATE BP 8.7% W/W, CETALKONIUM CHLORIDE 0.01% W/W, ETHANOL IP (95%) 39% W/W	Gel	Tube	RECKIT T BENCKI SER (I) LTD.
494	P11007	SAVLON (HOSPITAL CONCENTRATE)	COMPOSITION : CHLORHEXIDINE GLUCONATE SOLUTION I.P. 7.5% V/V, STRONG CETRIMIDE SOLUTION B.P. (EQUIVALENT TO) CETRIMIDE IP 15.0% W/V	Liquid	Bott.	JOHNS ON & JOHNS ON LTD
495	P12001	THROMBOPHOB OINT	EACH GRAM CONTAINS : HEPARIN SODIUM IP50 IU, BENZYL NICOTINATE 2MG PRESERVATIVE SORBIC ACID IP 1.97 MG	Ointment	Tube	CADILA HEALTH CARE LTD.

514	P13019	PANTOCID DSR	PANTOPRAZOLE+D OMPERIDONE 40+30MG	Capsule	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
515	P13020	PANTOCID IT	ITOPRIDE HYDROCHLORIDE+P ANTOPRAZOLE 150MG+40MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
516	P13021	PANTOCID20	PANTOPRAZOLE 20MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
517	P13022	PANTOCID40	PANTOPRAZOLE 40MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
518	P13023	PANTODAC 40 MG	PANTOPRAZOLE 40MG	Tablet	Nos	CADILA HEALTH CARE LTD.
519	P13024	RABELOC 20 MG	RABEPRAZOLE 20MG	Tablet	Nos	CADILA PHARM ACEUTI CAL LTD.
520	P13025	RABLET 20MG	RABEPRAZOLE 20MG	Tablet	Nos	LUPIN LABOR ATORIE S LTD
521	P13026	RANTAC 150	RANITIDINE 150MG	Tablet	Nos	JB CHEMIC ALS & PHARM ACEUTI ALS LTD.
522	P14001	CYCLOPAM	EACH UNCOATED TABLET CONTAINS:PARACET AMOL IP 500MG, DICYCLOMINE HCL IP 20MG,	Tablet	Nos	INDOC O REMEDI ES LTD.
523	P14002	DOMSTAL MPS	EACH UNCOATED CHEWABLE TABLET CONTAINS : DOMPERIDONE BP 10MG, ACTIVATED DIMETHICONE IP 125 MG (ACTIVATED POLYDIMETHYLSILO XANE I.P.)	Tablet	Nos	TORRE NT PHARM ACEUTI CAL LTD.
524	P14005	PARVON CAP	EACH CAPSULE CONTAINS : DEXTROPROXYP HENE HYDROCHLORIDE B.P. 65MG, PARACETAMOL I.P. 400MG	Capsule	Nos	JAGSON PAL PHARM A LTD.

525	P14006	PARVON FORTE CAP	EACH CAPSULE CONTAINS : IBUPROFEN I.P. 400MG, DEXTROPROXYP HENE HYDROCHLORIDE B.P. 65MG	Capsule	Nos	JAGSON PAL PHARM A LTD.
526	P14007	PARVON SPAS CAP	EACH CAPSULE CONTAINS : DEXTROPROXYP HENE HYDROCHLORIDE BP 65MG, DICYCLOMINE HYDROCHLORIDE IP 10MG, PARACETAMOL IP 400MG	Capsule	Nos	JAGSON PAL PHARM A LTD.
527	P14008	PARVON-N CAP	EACH CAPSULE CONTAINS : DEXTROPROXYP HENE HYDROCHLORIDE B.P. 32MG, PARACETAMOL I.P. 350MG	Capsule	Nos	JAGSON PAL PHARM A LTD.
528	P14009	PROXYVON CAP	PROPOXYOPHENE NAPSYLATE USP100MG, ACETAMINOPHEN IP 400MG	Capsule	Nos	WOCKH ARDT LIMITE D.
529	P14010	SPASMINDON TAB	EACH UNCOATED TABLET CONTAINS : DICYCLOMINE HYDROCHLORIDE I.P. 20MG, ETHYLMORPHINE HYDROCHLORIDE B.P. 11MG	Tablet	Nos	CADILA HEALTH CARE LTD.
530	P14011	SPASMOCON	EACH UNCOATED TABLET CONTAINS: DICYCLO MINE HYDROCHLORIDE IP 20MG, PARACETAMOL IP 500MG.	Tablet	Nos	CONCE PT PHARM ACEUTI CAL LTD.
531	P14012	SPASMOLAR-D DROPS	EACH ML CONTAINS: DICYCLO MINE HYDROCHLORIDE IP 10MG, SIMETHICONE IP 40MG	Syrup	Bott.	LARK LABOR ATORIE S LTD.
532	P14013	SPASMO-PROXYVON CAP	DICYCLOMINE HCL 10MG, PROPOXYOPHENE NAPSYLATE USP100MG, ACETAMINOPHEN IP 400MG	Capsule	Nos	WOCKH ARDT LIMITE D.
533	P14015	COLOSPA	MEBEVERINE 135MG	Tablet	Nos	ABBOT T INDIA LTD.
534	P14016	COLOSPA RETARD	MEBEVERINE 200MG	Tablet	Nos	ABBOT T INDIA LTD.
535	P14017	PACITANE 2MG	TRIHXYPHENIDYL HCL 2MG	Tablet	Nos	WYETH LIMITE D
536	P14018	PARKIN 2MG	TRIHXYPHENIDYL HCL 2MG	Tablet	Nos	MICRO LABS LIMITE D.

537	P15001	STELBID TAB	EACH SUGAR COATED TAB. CONTAINS: ISOPROPAMIDE IODIDE USP EQ. TO ISOPROPAMIDE 5MG TRIFLUOPERAZINE HYDROCHLORIDE IP EQ. TO TRIFLUOPERAZINE 1MG,	Tablet	Nos	GLAXOS MITHKL INE LTD
538	P15002	STELBID 2 TAB	EACH SUGAR COATED TAB. CONTAINS: ISOPROPAMIDE IODIDE USP EQ. TO ISOPROPAMIDE 5MG TRIFLUOPERAZINE HYDROCHLORIDE IP EQ. TO TRIFLUOPERAZINE 2MG,	Tablet	Nos	GLAXOS MITHKL INE LTD
539	P16001	PRIMEROSE	EACH SOFT GELATIN CAPSULE CONTAINS APPROXIMATELY: EVENING PRIMEROSE OIL 500MG PROVIDING GAMMA LINOLENIC ACID (GLA) 50MG, LINOLENIC ACID (LA) 350MG	Capsule	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
540	P17002	DYNAPAR GEL	EACH 30GM TUBE CONTAINS : OLEUM LINI (LINSEED OIL BP) (CONTAINING PREDOMINENTLY ALPHA LINOLENIC ACID) 3% W/W, DICLOFENAC DIETHYL AMINE BP 1.16% W/W (EQV. TO DICLOFENAC SODIUM IP 1% W/W) METHYL SALICYLATE IP 10% W/W, MENTHOL IP 5% W/W, BENZYL ALCOHOL BP 1%	Gel	Tube	TROIKA A PHARM ACEUTI CAL LTD.
541	P17003	RELAXYL OINT	MEPHENESIN IP' 85 10% W/W, METHYL NICOTINATE BP 1% W/W, CAPSICUM OLEOROSIN USP 0.05% W/W, NON- GREASY BASE Q.S . EXCIPIENTS : CETYL ALCOHOL IP, PROPYLENE GLYCOL IP, POLYETHYLENE GLYCOL 400, POLYETHYLENE GLYCOL 4000 IP, OIL LAVENDER, OIL BERGAMOT	Ointment	Tube	FRANC O INDIAN PHARM ACEUTI CAL LTD.
542	P18004	OTOGESIC EAR DROP	CONTAINS : 4- CARBOXYMETHYLA MINO-4 AMINODIPHENYL SULPHONE 0.84% W/W, DIBUCAINE USP 1.10% W/W, N, N'- DIHYDROXYMETHYL- CARBAMIDE 0.42%W/W	Ear Drop	Vial	JOHNS ON & JOHNS ON LTD

543	P18005	SOFRACTO EYE/EAR DROP	FORMULA : DEXAMETHASONE SODIUM METASULPHOBENZ OATE 0.116% W/V FRAMYCETIN SULPHATE IP 1% W/V BENZALKONIUM CHLORIDE IP 0.01% W/V (AS PRESERVATIVE) EXCIPIENTS Q.S.	Eye/Ear Drop	Vial	Sanofi India Limited
544	P18006	VAXSOL EAR DROP	EACH ML CONTAINS: PARADIC HLOOROBENZENE 2.0% W/V BENZOCAINE IP 2.7% W/V CHOLORBUTOL IP 5.0% W/V TURPENTINE OIL IP 15.0% W/V OILY BASE Q.S	Syrup	Bott.	PHARM ATEX INTERN ATINAL
545	P19002	DEXORANGE	EACH 15 ML (1 TABLESPOONFUL) CONTAINS : FERRIC AMMONIUM CITRATE I. P. 160 MG (EQUIVALENT TO ELEMENTAL IRON 32MG) CYANOCOBALAMIN I. P. 7.5MCG, FOLIC ACID I. P. 0.5MG, ALCOHOL (95%) I. P. 0.87ML, CONTENT COLOURS : ERYTHROSINE (COLOUR . INDEX NO. 45430	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
546	P19003	DEXORANGE CAP	EACH SOFT GELATIN CAPSULE CONTAINS : FERRIC AMMONIUM CITRATE B.P. 160 MG (EQUIVALENT TO ELEMENTAL IRON 32MG), VIT B12 B.P. 7.5MCG, FOLIC ACID B.P. 0.5MG, ZINC SULPHATE MONOHYDRATE B.P. 20.61MG (EQUIVALENT TO ELEMENTAL ZINC 7.5MG) EXCIPIENT : PEANUT OIL	Capsule	Nos	FRANC O INDIAN PHARM ACEUTI CAL LTD.
547	P19004	DEXORANGE PAEDIATRIC SYP	EACH 5ML (ONE TEASPOONFUL) CONTAINS : FERRIC AMMONIUM CITRATE I. P. 50MG (EQUIVALENT TO ELEMENTAL IRON 10MG) PROTEIN 0.333GM, CYANOCOBALAMIN I. P. 2.5MCG, FOLIC ACID I. P. 200MCG, COLOUR CARAMEL I. P EXCIPIENTS : SUGAR I.P., LIQUID GLUCOSE USP / N.F., SO	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.

548	P19006	FEFOL CAP.	EACH SPANSULE CAPSULE CONTAINS DRIED FERROUS SULPHATE IP 150MG (IN A TIME RELEASE FORM), FOLIC ACID IP 0.5MG,	Capsule	Nos	GLAXOS MITHKL INE LTD
549	P19007	FEFOL Z CAP.	EACH CAPSULE CONTAINS ELEMENTAL IRON 50 MG (IN THE FORM OF CARBONYL -IRON), ZINC SULPHATE MONOHYDRATE USP 61.8 MG USP (EQ TO 22.5MG OF ELEMENTAL ZINC), FOLIC ACID IP 0.5MG,	Capsule	Nos	GLAXOS MITHKL INE LTD
550	P19008	FERSOLATE CM TAB	EACH SUGAR COATED TABLET CONTAINS DRIED FERROUS SULPHATE IP 0.195 G, COPPER SULPHATE BP 2.6MG, MANGANESE SULPHATE MONOHYDRATE BP 2.0 MG	Tablet	Nos	GLAXOS MITHKL INE LTD
551	P19009	FESOVIT SPANSULE CAPSULES	EACH SPANSULE CAPSULE CONTAINS DRIED FERROUS SULPHATE IP 150MG (IN A TIME RELEASE FORM), FOLIC ACID IP 1MG, CYANOCOBALAMINE IP 15MCG, PYRIDOXINE HYDROCHLORIDE IP 2MG, NICOTINAMIDE IP 50MG	Capsule	Nos	GLAXOS MITHKL INE LTD
552	P19011	GLOBAC Z LIQUID	EACH 15ML CONTAINS : FERRIC AMMONIUM CITRATE I.P. 160MG, ZINC SULPHATE IP 30MCG, FOLIC ACID IP 1MG	Syrup	Bott.	CADILA HEALTH CARE LTD.
553	P19012-	HAEM UP GEMS	EACH SOFT GELATIN CAPSULE CONTAINS : FOLIC ACID IP 1.5MG, FERROUS FUMARATE IP 200MG, CUPRIC SULPHATE USP 2.5MG, MANGANESE SULFATE USP 2.5MG	Capsule	Nos	CADILA PHARM ACEUTI CAL LTD.
554	P19013	HAEM UP LIQ	EACH 15ML CONTAINS : FERRIC AMMONIUM CITRATE I.P. 160MG, FOLIC ACID I.P. 0.5MG, CYANOCOBALAMINE I.P. 7.5MCG, CUPRIC SULFATE USP 30MCG, MANGANESE SULPHATE USP 30MCG FLAVOURED SYRUPY BASE Q.S.	Syrup	Bott.	CADILA PHARM ACEUTI CAL LTD.

555	P19014	HEMSYNERAL TD CAPSULES	EACH CAPSULE CONTAINS: FERROUS FUMARATE* IP 200 MG, CYANOCOBALAMIN IP 15 MCG, FOLIC ACID IP 1.5 MG, COLOUR: PONCEAU 4R, * IN TIMED DISINTEGRATION FORM EXCIPIENTS: Q.S.	Capsule	Nos	USV LIMITE D.
556	P19018	MUMFER Z CAP	EACH CAPSULE CONTAINS: IRON (III) HYDROXIDE POLYMALTOSE COMPLEX EQUIVALENT TO ELEMENTAL IRON 100MG, FOLIC ACID I.P. 500MCG, ZINC SULFATE MONOHYDRATE USP 25MG	Capsule	Nos	GLENM ARK PHARM ACEUTI CAL LTD.
557	P20001	A TO Z NS DROPS MULTIVITAMIN , MULTIMINERAL AND LYSINE DROPS	EACH ML CONTAINS: ASCORBIC ACID IP 20MG,LYSINE HCL USP 18MG, NIACINAMIDE IP 4MG, VITAMIN E ACETATE IP 2 IU, D- PANTHENOL IP 1.5MG, LACTOFERRIN 1.5MG , VIT. A (AS PALMITATE IP) 1150 IU, FERROUS GLUCONATE IP EQUIVALENT TO ELEMENTAL IRON 0.4 MG, RIBOFL	Syrup	Bott.	ALKEM LABOR ATORIE S LTD.
558	P20003	A TO Z NS TABLET ANTIOXIDANT + MULTIVITAMIN + MULTIMINERAL TABLETS	EACH COATED TABLETS CONTAINS : ASCORBIC ACID 100MG, VITAMIN A ACETATE 5000 IU, NIACINAMIDE 50MG, VITAMIN E ACETATE 25MG, ZINC OXIDE EQ. TO ELEMENTAL ZINC 15MG, PINE BARK EXTRACT (CONTAINING PYENOGENOL) 10 MG, CALCIUM PANTOTHENATE 12.5MG, THIAMINE MONONITR	Tablet	Nos	ALKEM LABOR ATORIE S LTD.
559	P20004	ACUCAL	EACH UNCOATED TABLET CONTAINS: CALCIUM CITRATE USP 950MG EQ TO ELEMENTAL CALCIUM 200MG, CHOLECALCIFEROL (VITAMIN D3) IH 200 IU, MAGNESIUM 100MG (AS MAGNESIUM HYDROXIDE USP)	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D

560	P20005	ALFACAL PLUS	EACH SOFT GELATIN CAPSULE CONTAINS: ALFACALCIDOL B.P. 0.25MCG, ELEMENTAL CALCIUM 200MG, DERIVED FROM CALCIUM CARBONATE IP.	Capsule	Nos	MACLE ODS PHARMACEUTICALS LIMITE D.
561	P20006	ALFACIP PLUS CAP	ALFACALCIDOL 0.25 MCG ELEMENTAL CALCIUM 250 MG	Capsule	Nos	CIPLA LIMITE D
562	P20007	ALPROVIT PLUS SYP	EACH 5 ML CONTAINS PROTEIN (AS PROTEIN HYDROLYSATE 333 MG, (EQUIVALENT TO 53.28 MG OF NITROGEN) , VITAMIN B - 6 IP 0.75 MG, D - PANTHENOL IP 2.5 MG, NIACINAMIDE IP 22.50 MG , IRON CHOLINE CITRATE 15 MG, ZINC (AS ZINCE SULPHATE IP) 2.66 MG, MAGNESIUM CHLO	Syrup	Bott.	ALKEM LABORATORIE S LTD.
563	P20008	ANTOXYL FORTE CAP.	EACH SOFT GELATIN CAPSULE CONTAINS: NATURAL BETACAROTENE WITH OTHER MIXED CAROTENOIDS 1000MCG AMINO ACIDS L - CYSTEINE HCL USP 46.37MG L - GLUTAMIC ACID USSRP 40.0MG GLYCINE USP 25.0MG VITAMINS VITAMIN A CONCENTRATE IP 5000 IU (OILY FORM) VITAMIN	Capsule	Nos	TABLET (INDIA) LTD.
564	P20009	ASTYMIN FORTE CAP	EACH CAPSULE CONTAINS: AMINO ACIDS: L-LEUCINE USP 18.3 MG L-ISOLEUCINE USP 5.9MG L-LYSINE HYDROCHLORIDE USP 25.0 MG L-PHENYLALANINE USP 5.0 MG L-THREONINE USP 4.2 MG L-VALINE USP 6.7 MG L-TRYPTOPHAN USP 5.0 MG DL-METHIONINE USP XXI 18.4 MG 5-HYDROXY ANT	Capsule	Nos	TABLET (INDIA) LTD.

569	P20016	BENEURON FORTE	EACH COMPRESSION COATED TABLET CONTAINS :THIAMINE PROPYL DISULPHIDE 4.5 MG, VITAMIN B2 I.P. 5.0MG, VITAMIN B6 I.P. 1.5MG, CALCIUM PANTOTHENATE I. P. 5.0MG, NIACINAMIDE I.P. 45.0MG, VITAMIN B12 I.P. 5.0MCG, FOLIC ACID I. P. 1.0MG, VITAMIN C I.P. 75.	Tablet	Nos	FRANCO INDIAN PHARMACEUTICALS LTD.
570	P20017	BIO D3 PLUS	EACH SOFT GELATIN CAPSULE CONTAINS: CALCITRIOL B.P. 0.25MCG, ELEMENTAL CALCIUM 200MG, DERIVED FROM CALCIUM CARBONATE IP.	Capsule	Nos	MACLEODS PHARMACEUTICALS LIMITED.
571	P20021	COBADEX FORTE CAP.	EACH CAPSULE CONTAINS THIAMINE MONONITRATE IP 10MG, VIT B2 IP 10MG, VIT B6 IP 3MG, NICOTINAMIDE IP 100MG, VIT B12 IP 15MCG, FOLIC ACID IP 1500MCG, CALCIUM PANTOTHENATE IP 50MG, VIT C IP 150MG BIOTIN USP 100MCG	Capsule	Nos	GLAXOSMITHKLINE LTD
572	P20022	COBADEX SYP.	EACH 5ML (1 TEASPOON) CONTAINS: VIT B1 IP 5MG, VIT B2 IP 2.5MG, VIT B6 IP 1.5MG, NICOTINAMIDE IP 50MG, D-PANTHENOL IP 5MG, VIT B12-5MCG	Syrup	Bott.	GLAXOSMITHKLINE LTD
573	P20023	COBADEX Z	EACH CAPSULE CONTAINS THIAMINE MONONITRATE IP 10MG, VIT B2 IP 10MG, VIT B6 IP 3MG, NICOTINAMIDE IP 100MG, VIT B12 IP 15MCG, FOLIC ACID IP 1500MCG, CALCIUM PANTOTHENATE IP 50MG, VIT C IP 150MG, ZINC SULPHATE MONOHYDRATE USP 41.4MG (EQ TO 15MG OF ELEMENTAL	Capsule	Nos	GLAXOSMITHKLINE LTD

574	P20024	DIAVIT	EACH SOFT GELATIN CAPSULE CONTAINS : ALPHA LIPOIC ACID 100MG, VITAMIN A PALMITATE (EQUIVALENT TO VIT A) 5000 I.U., VITAMIN B1 I.P. 4.5MG, VITAMIN B2 I.P. 5MG, VITAMIN B6 I.P. 1.5MG, VITAMIN B12 I.P. 5MCG, VITAMIN C I.P. 75MG, VITAMIN D3 I.P. 400 IU,	Capsule	Nos	FRANC O INDIAN PHARM ACEUTI CAL LTD.
575	P20025	GEMCAL	EACH SOFT GELETIN CAPSULE CONTAINS : CALCITRIOL 0.25 MCG, CALCIUM CARBONATE IP 500MG (EQUVALENT TO ELEMENTAL CALCIUM 200 MG), ZINC (AS ZINC SULPHATE DRIED) 7.5MG	Tablet	Nos	ALKEM LABOR ATORIE S LTD.
576	P20028	MULTIVITAMIN TAB	EACH SUGAR COATED TABLET CONTAINS : THIAMINE HYDROCHLORIDE I.P. 0.5MG, VITAMIN B12 I.P. 0.25MCG, VITAMIN B6 I.P. 0.25MG, VITAMIN D3 I.P. 50 IU, CALCIUM PANTOTHENATE I.P. 0.5MG.	Tablet	Nos	ARBRO PHARM ACEUTI CAL LTD
577	P20034	NEUROTONE FORTE TAB.	EACH FILM COATED TABLET CONTAINS : VITAMIN B1 I.P. 10MG, VITAMIN B6 I.P. 3MG, VITAMIN B12 I.P. 15MCG, NICOTINAMIDE I.P. 100MG, CALCIUM PANTOTHENATE I.P. 50MG.	Tablet	Nos	ARBRO PHARM ACEUTI CAL LTD
578	P20035	NEUROTRAT CAP	EACH HARD GELATIN CAPSULE CONTAINS ZINC SULPHATE MONOHYDRATE USP 27.5MG, THIAMINE MONONITRATE IP10MG,, RIBOFLAVIN IP10MG, PYRIDOXINE HCL IP3MG, CYANOCOBALAMIN TRITURATE EQ TO CYNOCOBALAMINE IP15MCG, ASCORBIC ACID COATED EQ TO ASCORBIC ACID IP 150MG, FO	Capsule	Nos	CADILA HEALTH CARE LTD.

579	P20036	OMILCAL SUSPENSION	EACH 10ML (2 TEASPOONFULS) CONTAINS : TRIBASIC CALCIUM PHOSPHATE AS MICRO SUSPENSION EQ TO CA ₃ (PO ₄) ₂ 130 MG, CALCIUM LACTATE I. P. 310MG, VITAMIN D ₃ I. P., (CHOLECALCIFEROL) 400 I. U. , VIT B ₁₂ I. P. 5 MCG (CYANOCOBALAMIN) , SUNSET YELLOW FCF (COLOUR	Syrup	Bott.	FRANC O INDIAN PHARM ACEUTI CAL LTD.
580	P20037	OMILCAL	EACH CHEWABLE TABLET CONTAINS : DIBASIC CALCIUM PHOSPHATE 400MG, VIT B ₁₂ I.P. 2.5MCG, VIT D ₃ I.P. 200 IU (CHOLECALCIFEROL) , SUNSET YELLOW (LAKE) FCF (COLOUR INDEX 15985)	Tablet	Nos	FRANC O INDIAN PHARM ACEUTI CAL LTD.
581	P20038	OPTINEURON	EACH 3 ML CONTAINS: THIAMINE HYDROCHLORIDE IP100MG, PYRIDOXINE HYDRCHLORIDE IP 100MG ,CYANOCOBALAMIN IP 1000 MCG ,RIBOFLAVINE SODIUM- ,PHOSPAHATE IP 5MG ,NICOTINAMIDE IP 100 MG ,D- PANTHENOL IP 50 MG	Syrup	Amp	LUPIN LABOR ATORIE S LTD
582	P20039	OPTINEURON TAB	EACH FILM COATED TABLET CONTAINS: THIAMINE MONONITRATE IP 10 MG, PYRIDOXINE HYDROCHLORIDE IP 3MG ,CYANOCOBALAMIN IP 15 MCG ,RIBOFLAVINE IP 5 MG ,NICOTINAMIDE IP 50MG ,CALCIUM PANTOTHENATE IP 5MG	Tablet	Nos	LUPIN LABOR ATORIE S LTD
583	P20040	OSTOCALCIUM B12 SYRUP	EACH 5ML (1 TEASPOON)CONTAINS : VIT D ₃ (CHOLECALIFEROL IP)200 IU, VIT B ₁₂ IP 2.5MCG, CALCIUM 82MG (AS MIXTURE OF CALCIUM PHOSPHATE CALCULATED AS 0.21G CA ₃ (PO ₄) ₂) IN A FLAVOURED SYRUP BASE,	Syrup	Bott.	GLAXOS MITHKL INE LTD

584	P20042	OSTOCALCIUM TAB	EACT UNCOATED TABLET CONTAINS: CHOLECALCIFEROL (VIT D3) 400 IU (AS CHOLECALCIFEROL CONCENTRATE (POWDER FORM) BP),TRIBASIC CALCIUM PHOSPHATE IP 0.323GM (EQ TO 125MG OF ELEMENTAL CALCIUM)	Tablet	Nos	GLAXOS MITHKL INE LTD
585	P20045	ROLSICAL PLUS	EACH SOFT GELATIN CAPSULE CONTAINS : CALCITRIOL BP 0.25MCG, CALCIUM CARBONATE IP 500MG (EQ TO 200MG OF ELEMENTALA CALCIUM), ZINC (AS ZINC SULPHATE IP) 7.5MG	Capsule	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
586	P20047	SHELCAL - M (CALCIUM WITH VITAMIN D3 AND MINERALS)	EACH FILM COATED TAB CONTAINS CALCIUM CARBONATE FROM AN ORGANIC SOURCE (OYSTER SHELL) 1250MG EQ TO ELEMENTAL CALCIUM 500MG, VIT D3 IP250 IU, MAGNESIUM (ELEMENTAL) 40MG AS MAGNESIUM OXIDE IP, MANGANESE (ELEMENTAL) 1.80MG AS MANGANESE SULPHATE USP, ZINC (E	Tablet	Nos	ELDER PHARM ACEUTI CAL LTD.
587	P20048	SHELCAL 250MG (CALCIUM WITH VITAMIN D3)	EACH FILM COATED TAB CONTAINS CALCIUM CARBONATE FROM AN ORGANIC SOURCE (OYSTER SHELL) 625MG EQ TO ELEMENTAL CALCIUM 250MG, VIT D3 IP125 IU	Tablet	Nos	ELDER PHARM ACEUTI CAL LTD.
588	P20049	SHELCAL 500MG (CALCIUM WITH VITAMIN D3)	EACH FILM COATED TAB CONTAINS CALCIUM CARBONATE FROM AN ORGANIC SOURCE (OYSTER SHELL) 1250MG EQ TO ELEMENTAL CALCIUM500MG, VIT D3 IP1250 IU	Tablet	Nos	ELDER PHARM ACEUTI CAL LTD.
589	P20050	SHELCAL SYP (SUSPENSION OF CALCIUM WITH VITAMIN D3)	EACH 5ML SUSPENSION CONTAINS: 625MG CALCIUM CARBONATE FROM ORGANIC SOURCE (OYSTER SHELL) EQ TO ELEMENTAL CALCIUM 250MG, VIT D3-125 IU	Syrup	Bott.	ELDER PHARM ACEUTI CAL LTD.

590	P20051	SUPRADYN TAB.	EACH SUGAR COATED TABLET CONTAINS : VITAMINS VITAMIN A I.P.(AS ACETATE) 10000 I.U. CHOLECALCIFEROL I.P.(VITAMIN D3) 1000 I.U. THIAMINE MONONITRATE I.P. 10 MG RIBOFLAVINE I.P. 10 MG PYRIDOXINE HYDROCHLORIDE I.P. 3 MG CYANOCOBALAMIN I.P. 15 MCG NICOTINAMID	Tablet	Nos	ABBOTT HEALTH CARE PVT LIMITE D
591	P20052	VIBELAN FORTE CAP.	THIAMINE MONONITRATE IP 10MG, VIT B2 IP 10MG, VIT B6 IP 3MG, NICOTINAMIDE IP 100MG, VIT B12 IP 15MCG, FOLIC ACID IP 1500MCG, CALCIUM PANTOTHENATE IP 50MG, VIT C IP 150MG	Capsule	Nos	GLAXOS MITHKL INE LTD
592	P20054	ZEVIT CAPS	EACH CAPSULE CONTAINS ZINC SULPHATE MONOHYDRATE USP 41.4MG (EQ TO 15MG OF ELEMENTAL ZINC), THIAMINE MONONITRATE IP 10MG, VIT B2- IP 10MG, NICOTINAMIDE IP 100MG, VIT B6- IP 3MG,VIT B12 IP-15MCG, CALCIUM PANTOTHENATE IP 50MG, FOLIC ACID - 1500MCG VIT C IP	Capsule	Nos	GLAXOS MITHKL INE LTD
593	P20057	METHYCOBAL	MECOBALAMIN 500MCG	Tablet	Nos	WOCKH ARDT LIMITE D.
594	P23001	EPTOIN 100	PHENYTOIN SODIUM 100mg	Tablet	Nos	ABBOTT INDIA LTD.
595	P23002	GABAMIN	GABAPENTIN 300MG	Tablet	Nos	MACLEODS PHARMACEUTICALS LIMITE D.
596	P23003	GABANEURON	GABAPENTIN+METHYLCOBALAMINE 300+500MCG	Tablet	Nos	ARISTOPHARMACEUTICALS
597	P23004	GABISTAR M	GABAPENTIN+METHYLCOBALAMINE 300+500MCG	Tablet	Nos	LUPIN LABORATORIES LTD
598	P23005	LONAZEP 0.5	CLONAZEPAM 0.5MG	Tablet	Nos	SUN PHARMA LABORATORIES LIMITE D

599	P23006	MAZETOL 200	CARBAMEZAPINE 200MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
600	P23007	NEUCOBAL G	GABAPENTIN+METH YLCOBALAMINE 300+500MCG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
601	P23008	OXETOL 300 MG	OXCARBAZEPINE 300MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
602	P23009	PETRIL 0.5	CLONAZEPAM 0.5MG	Tablet	Nos	MICRO LABS LIMITE D.
603	P23010	RIVOTRIL 0.5	CLONAZEPAM 0.5MG	Tablet	Nos	ABBOT T HEALTH CARE PVT LIMITE D
604	P24001	VERTIN 16	BETAHISTINE 16MG	Tablet	Nos	ABBOT T INDIA LTD.
605	P24002	VERTIN 24	BETAHISTINE 24MG	Tablet	Nos	ABBOT T INDIA LTD.
606	P24003	VERTIN 8	BETAHISTINE 8MG	Tablet	Nos	ABBOT T INDIA LTD.
607	P25001	NEUGABA M	PREGABALIN+METH YLCOBALAMINE 75MG+750MCG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
608	P25002	NICERBIUM 30MG	NICERGOLINE 30MG	Tablet	Nos	MICRO LABS LIMITE D.
609	P25003	ROPARK 2MG	ROPINIROLE 2MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
610	P25004	STROCIT 500	CITICOLINE 500MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
611	P26001	UDILIV 300MG	URSODEOXYCHOLIC ACID 300MG	Tablet	Nos	ABBOT T INDIA LTD.

612	P26002	AFDURA	ALFUZOSIN + DUTASTERIDE 10MG+0.5MG	Tablet	Nos	SUN PHARM A LABOR ATORIE S LIMITE D
613	P26003	FLOTRAL 10MG	ALFUZOSIN 10MG	Tablet	Nos	RANBA XY LABOR ATORIE S LTD
614	P26004	URIMAX 0.4	TAMSULOSIN 0.4MG	Capsule	Nos	CIPLA LIMITE D
615	P26005	URIMAX D	TAMSULOSIN+DUTA STERIDE 0.4+0.5MG	Capsule	Nos	CIPLA LIMITE D
616	P26006	URIMAX F	TAMSULOSIN+FINAS TERIDE 0.4+5MG	Capsule	Nos	CIPLA LIMITE D
617	P27001	THYRONORM 100	THYROXINE SODIUM 100MCG	Tablet	Nos	ABBOT T INDIA LTD.
618	P27002	THYRONORM 25	LIVOTHYROXINE SODIUM 25MCG	Tablet	Nos	ABBOT T INDIA LTD.
619	P27003	THYRONORM 50	LIVOTHYROXINE SODIUM 50MCG	Tablet	Nos	ABBOT T INDIA LTD.
620	P27004	THYROX-100MG	THYROXINE SODIUM 100MCG	Tablet	Nos	MACLE ODS PHARM ACEUTI CAL S LIMITE D.
621	P27005	THYROX-25MG	THYROXINE SODIUM 25MCG	Tablet	Nos	MACLE ODS PHARM ACEUTI CAL S LIMITE D.
622	P27006	THYROX-50MG	THYROXINE SODIUM 50MCG	Tablet	Nos	MACLE ODS PHARM ACEUTI CAL S LIMITE D.